

ACQ 1

SIRI


Jamhuri ya Muungano wa Tanzania

SENSA YA KILIMO, MIFUGO NA UVUVI 2019/20

UTAFITI HUUNAFANYWA KWA KUZINGATIA SHERIA YA TAKWIMU, SURU 351 YA MWAKA 2019, NA SHERIA YA OFISI YA MTAKWIMU MKUU ZANZIBAR, NAMBA 9 YA MWAKA 2007

TAARIFA HIZI NI SIRI NA ZITATUMIKA KITAKWIMU TU

DODOSO LA WAKULIMA WADOGO

Wizara ya Kilimo; Wizara ya Mifugo na Uvuvi ; Wizara ya Kilimo, Maliasili, Mifugo na Uvuvi, Zanzibar; Ofisi ya Rais, Tawala za Mikoa na Serikali za Mitaa; Wizara ya Viwanda na Biashara;
Ofisi ya Taifa ya Takwimu; na Ofisi ya Mtakwimu Mkuu wa Serikali ya Mapinduzi Zanzibar

**SEHEMU 1: UTAMBULISHO**

Y(S)

--	--	--	--	--	--

X(E)

--	--	--	--	--	--

GERESHO**JINA**

1. MKOA

--	--

2. WILAYA

--	--

3. KATA/SHEHIA

--	--	--

4. KIJUJI / MTAA

--	--	--

5. ENEO LA KUHESABIA

--	--	--

6. NAMBA YA KAYA NA JINA LA MKUU WA KAYA

--	--	--

7. JINA LA MTENDAJI WA KIJUJI/MTAA/SHEHA

--	--	--	--	--	--	--	--	--	--

8. NAMBA YA SIMU YA MTENDAJI WA KIJUJI/MTAA/SHEHA

--	--	--	--

9. NAMBA NA JINA LA MDADISI

--	--	--	--

10. NAMBA YA SIMU YA MDADISI

--	--	--	--	--	--	--	--	--	--

12. JE, KAYA IMEKUBALI KUHOJIWA?

--

Ndiyo.....1

Hapana 2

YALIYOMO

Na.	Mada	Ukarasa
1.0	Utambulisho	1
2.0	Shughuli za Kaya	1
3.0	Taarifa za Kaya	2
4.0	Upatikanaji wa Ardhi/Umiliki/Aina ya Umiliki	3
5.0	Matumizi ya Ardhi	3
6.0	Kilimo Kinachozingatia Uhifadhi wa Ardhi	3
7.0	Upatikanaji na Utumiaji wa Rasilimali	3
8.0	Uzalishaji wa Mazao ya Muda na Mazao ya Kudumu	4
	8.1 Uzalishaji wa Mazao ya Muda na Mazao ya Bustani ya Mboga - Msimu wa Vuli	4
	8.2 Uzalishaji wa Mazao ya Muda na Mazao ya Bustani ya Mboga - Msimu wa Mas	6
	8.3 Uzalishaji wa Mazao ya Kudumu na Miti ya Matunda	9
9.0	Matumizi Makuu ya mabaki ya mazao	10
10.0	Usindikaji wa Mazao	10
11.0	Uhifadhi wa Mazao	11
12.0	Uwekezaji katika Kilimo	12
	12.1 Zana za kilimo	12
	12.2 Matumizi ya Trekta na wanyama kazi	12
	12.3 Matumizi ya mbolea ya Asili	12
	12.4 Upatikanaji wa pembejeo	12
	12.5 Kilimo cha umwagiliaji	12
	12.6 Mmomonyoko wa udongo	13
13.0	Upatikanaji na mtumizi ya mikopo kwa shughuli za kilimo	13
14.0	Huduma za Ugani	13
	Mifugo na Mazao yatokanyo na Mifugo	14
15.0	Ng'ombe	14
	15.2 Idadi ya Ng'ombe	14
	15.3 Ng'ombe walioongezeka	14
	15.4 Ng'ombe waliopongua	14
	15.5 Magonjwa ya Ng'ombe	14
	15.6 Utambuzi wa ng'ombe	14
	15.7 Uzalishaji wa maziwa ya ng'ombe	14
16.0	Mbuzi	15
	16.2 Idadi ya Mbuzi	15
	16.3 Mbuzi walioongezeka	15
	16.4 Mbuzi waliopongua	15
	16.5 Magonjwa ya Mbuzi	15
	15.6 Uzalishaji wa maziwa ya mbuzi	15
17.0	Kondoo	16
	17.2 Idadi ya Kondoo	16
	17.3 Kondoo walioongezeka	16
	17.4 Kondoo waliopongua	16
	17.5 Magonjwa ya Kondoo	16

Na.	Mada	Ukurasa
18.0	Nguruwe	17
	18.2 Idadi ya Nguruwe	17
	18.3 Nguruwe walioongezeka	17
	18.4 Nguruwe waliopongua	17
	18.5 Magonjwa ya Nguruwe	17
19.0	Mifugo jamii ya Ndege	18
	19.1 Idadi ya mifugo jamii ya ndege	18
	19.2 Magonjwa ya mifugo jamii ya ndege	
20.0	Mifugo Mingine	18
	20.1 Idadi ya mifugo mingine	
	20.2 Mazao yanatokanayo na mifugo mingine	
21.0	Vituo vya Mauzo ya Mifugo	18
22.0	Miundombinu ya Mifugo	18
23.0	Udhibiti wa wadudu waletao Magonjwa ya Mifugo	19
24.0	Huduma za Ugani wa Mifugo	19
25.0	Watoa Huduma za Mifugo	19
26.0	Changamoto zinazotokana na Kanuni za Serikali	19
27.0	Ufugaji wa Samaki	20
28.0	Ufugaji wa Nyuki	20
29.0	Matumizi ya Nguvukazi	21
30.0	Kujikimu au Kutojikimu kwa Kaya	21
31.0	Upatikanaji wa Miundombinu na Huduma Nyingine	21
32.0	Vikwazo katika Sekta ya Kilimo	
33.0	Taarifa za Masoko	15
34.0	Viashiria vya Umaskini katika Ngazi ya Kaya	16
	34.1 Ujenzi wa Nyumba	16
	34.2 Mali za Kaya	16
	34.3 Matumizi ya Nishati katika Kaya	16
	34.4 Upatikanaji wa Maji ya Kuniya	16
	34.5 Huduma za Choo	16
	34.6 Mpangilio wa Chakula	16
	34.7 Chanzo Kikuu cha Mapato katika Kaya	16
35.0	Matokeo ya mahojiano	24

2.0	SHUGHULI ZA KILIMO ZA KAYA
2.1	Je, kaya hii inafanya shughuli ipi ya kilimo? <input type="checkbox"/>
<div><p><u>Shughuli za Kaya (SW 2.1)</u></p><p>Mazao tu.....1</p><p>Mifugo tu.....2</p><p>Ufugaji wa samaki tu.....3</p><p>Ufugaji wa kuhamahama.....4</p><p>Mazao na Mifugo5</p></div>	

3.0 TAARIFA ZA KAYA																		
3.1 TAARIFA ZA WANAKAYA KWA KUANZA NA MKUU WA KAYA																		
Na.		Je, Ni nini Uhusiano wa (JINA) na mkuu wa kaya?	Je, (JINA) ni Me=1, Ke=2	Je, (JINA) ana umri gani? (KAMA UMRI NI MIAKA 97 AU ZAIDI ANDIKA 97; CHINI YA MWAKA MMOJA ANDIKA 00)	UMRI MIAKA CHINI YA 18		MIAKA 5 NA KUENDELEA						MIAKA 18 NA KUENDELEA					
					Uhai wa wazazi		Kusoma na Kuandika	Hali ya Elimu	Kiwango cha Elimu	Kujihusisha na Kilimo	Shughuli kuu	Uongezaji thamani	Umiliki wa ardhi	Hati Miliki	Aina ya Umiliki	Uanachama	Mapato yasiyotokana na Kilimo	
					Je, mama mzazi wa (JINA) yupo hai?	Je, baba mzazi wa (JINA) yupo hai?	Je, (JINA) anajua kusoma na kuandika kwa lugha ya kingereza au kiswahili au zote?	Je, kwa hivi sasa (JINA) anasoma, amemaliza, aliacha au hajawahi kusoma?	Je, (JINA) amefikia kiwango gani cha elimu?	Je, (JINA) anajihusisha vipi na shughuli za kilimo?	Je, shughuli kuu ya (JINA) ni ipi?	Je, (JINA) alijihusisha na uongezaji thamani wa mazao? Ndiyo=1, Hapana=2	Je, (JINA) anamiliki ardhi, eneo au shamba lolote? Ndiyo=1, Hapana=2 >16	Je, (JINA) ana hati miliki ya ardhi au eneo linalotumika kwa kilimo? Ndiyo=1, Hapana=2	Je, ni aina gani ya umiliki ardhi ya kilimo (JINA) anayo?	Je, (JINA) ni mwanachama wa chama cha ushirika au vyama vya wakulima au vyote kwa pamoja?	Je, (JINA) anapata mapato mengine yoyote yasiyotokana na kilimo? Ndiyo=1, Hapana=2	
					(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
3.1.1																		
3.1.2																		
3.1.3																		
3.1.4																		
3.1.5																		
3.1.6																		
3.1.7																		
3.1.8																		
3.1.9																		
3.1.10																		
3.1.11																		
3.1.12																		
3.1.13																		
3.1.14																		
3.1.15																		
3.1.16																		

Uhusiano na mkuu wa kaya (SW 2)
Mkuu wa kaya.....1
Mume/Mke.....2
Mtoto.....3
Baba/Mama.....4
Mjuku.....5
Ndugu mwingine.....6
Hana uhusiano.....8

Hali ya Elimu (SW 8)
Anasoma.....1
Ameacha.....2
Amemaliza.....3
Hajawahi kusoma.....4

Kujihusisha na Kilimo (SW 10)
Muda wote shambani.....1
Kama shughuli ya ziada.....2
Mara chache shambani.....3
Hashughuliki na kilimo.....4

Shughuli kuu (SW 11)
Kilimo cha mazao.....01
Ufungaji/Uchungaji.....02
Uchungaji wa kuhamahama.....03
Uvuvi.....04
Kazi ya ajira:
- Serikali/Shirika la Umma.....05
- Binafsi/mashirika yasiyo ya kiserikali.....06
Kujiaji (shughuli zisizokuwa za Kilimo)
- Aliyeajiri.....07
- Asiyeeajiri.....08
Mwanakaya asiyelipwa(shughuli zisizokuwa za kilimo.....09
Asiyefanya kazi lakini anahitaji kazi.....10
Asiyefanyakazi na hataki kazi.....11
Mama wa nyumbani.....12
Mwanafunzi.....13
Hawezi kufanya kazi/ mzee sana/ mstaafu/ mgonjwa/ mlemavu.....14
Ufungaji Samaki.....15
Uchakataji mazao.....16
Ufungaji nyuki.....17
Kilimo cha mwani.....18

Aina ya Umiliki (SW 15)
Umiliki wa kimila wenye hati.....1
Umiliki wa kimila bila hati.....2
Umiliki wenye hati miliki.....3
Nyingine (taja).....8

Uanachama (SW 16)
Ndiyo, Ushirika.....1
Ndiyo, Vyama vya Wakulima.....2
Vyote, ushirika na vyama vya wakulima.....3
Hapana.....4
Haihusiki.....9

Uhai wa wazazi (SW 5 & 6)
Ndiyo.....1
Hapana.....2
Hafahamu.....3

Kusoma & kuandika (SW 7)
Kiswahili.....1
Kiingereza.....2
Kiswahili & kiingereza.....3
Lugha nyingine.....4
Hajui.....5

Kiwango cha Elimu alichofikia (SW 9)
Elimu ya msingi
Chini ya darasa la kwanza.....00
Darasa la kwanza.....01
Darasa la tatu.....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
Mafunzo baada ya Elimu ya msingi.....09
Maandalizi ya kidato cha
Elimu ya sekondari
Kidato cha kwanza.....11
Kidato cha pili.....12
Kidato cha tatu.....13
Kidato cha nne.....14
Kidato cha tano.....15
Kidato cha sita.....16
Mafunzo baada ya Sekondari.....17
Chuo kikuu na elimu inayolingana.....18
Elimu ya watu wazima.....19
Haisiki.....99

4.0	UPATIKANAJI WA ARDHI/UMILIKI/AINA YA UMILIKI			
4.1	Tafadhali naomba maelezo ya ardhi iliyokuwa inamilikiwa na kaya yako katika mwaka wa kilimo wa 2019/20.			
	ANDIKA ENEO KAMA LILIVYOELEZWA NA MHOJIWA KWA "EKARI"			
		Eneo katika Ekari		
4.1.1	Ardhi iliyomilikiwa kisheria	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	4.2	Je, ardhi yote iliyotajwa kwenye (Swali. 4.1) ilitumika na kaya kwa mwaka wa Kilimo 2019/20? (Ndiyo=1, Hapana=2) <input type="text"/>
4.1.2	Ardhi iliyomilikiwa kimila	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
4.1.3	Ardhi iliyonunuliwa kutoka kwa wengine	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
4.1.4	Ardhi iliyokodiwa kutoka kwa wengine	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	4.3	Je, unafikiri una ardhi ya kutosha kwa ajili ya kaya yako? (Ndiyo=1, Hapana=2) <input type="text"/>
4.1.5	Ardhi iliyoazimwa kutoka kwa wengine	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
4.1.6	Ardhi ya makubaliano ya kugawana mavuno	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
4.1.7	Ardhi iliyomilikiwa vinginevyo	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	4.4	Je, katika kaya hii mwanamke ana haki ya kumiliki ardhi? (Ndiyo=1, Hapana=2) <input type="text"/>
4.1.8	Jumla ya Eneo	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
			4.5	Kutoka katika ardhi iliyotajwa (Sw 4.1) ni katika Mkoa na Wilaya gani shughuli zako za kilimo zinafanyika kwa sehemu kubwa? Mkoa <input type="text"/> <input type="text"/> Wilaya <input type="text"/> <input type="text"/>
5.0	MATUMIZI YA ARDHI			
5.1	Eneo lililotumiwa na kaya kwa matumizi mbalimbali ya kilimo katika mwaka wa kilimo wa 2019/20			
	ANDIKA ENEO KAMA LILIVYOELEZWA NA MHOJIWA KWA "EKARI"	Eneo katika Ekari		
5.1.1	Eneo lililolimwa mazao ya muda (Yasiyochanganywa)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.2	Eneo lililolimwa mazao ya muda ya mchanganyiko (mfano mahindi na maharage)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.3	Eneo lililolimwa mazao ya kudumu (Yasiyochanganywa)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.4	Eneo lililolimwa mazao ya kudumu ya mchanganyiko (mfano ndizi, kahawa na miti)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.5	Eneo lililolimwa mazao mchanganyiko ya muda na ya kudumu (mfano mahindi na miguomba)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.6	Eneo kwa ajili ya ufugaji wa samaki	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.7	Eneo la malisho ya Mifugo	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.8	Eneo lililopumzishwa	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.9	Eneo la msitu wa asili	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.10	Eneo lililopandwa miti	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.11	Eneo ulilokodishwa kwa wengine	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.12	Eneo lisilofaa kulimwa	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.13	Eneo linalofaa kulimwa lakini halikulimwa (ukiondoa Ardhi lililopumzishwa)	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		
5.1.14	Jumla ya Eneo	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		

6.0	KILIMO KINACHOZINGATIA UHIFADHI WA ARDHI				
6.1	Je, kaya hii ilifanya kilimo kinachozingatia uhifadhi wa ardhi kwa mwaka wa kilimo 2019/20' (Ndiyo=1, Hapana=2) <input type="checkbox"/>				
Kama Hapana nenda sehemu ya 7.0					
6.2	Ni kwa namna gani ulifanya kilimo kinachozingatia uhifadhi wa ardhi?				
	Na.	Njia iliyotumika	Ndiyo=1,Hapana=2		
6.2.1		Kilimo cha matuta mkingamo (kwa maeneo yenye mteremko)	<input type="checkbox"/>		
6.2.2		Upandaji wa mimea jamii ya mikunde na mengine inayotunza rutuba	<input type="checkbox"/>		
6.2.3		Matumizi ya mbolea za asiri (samadi) kwa sehemu kubwa kuno za viwandani	<input type="checkbox"/>		
6.2.4		Kufunika ardhi kwa majani	<input type="checkbox"/>		
6.2.5		Kupumzisha ardhi	<input type="checkbox"/>		
6.2.6		Nyingine (Taja).....	<input type="checkbox"/>		
7.0	UPATIKANAJI NA UTUMIAJI WA RASILIMALI				
7.1	Katika jedwali lifuatalo oneshwa umbali kutoka kwenye mashamba tofauti yanayotumiwa na kaya hadi kwenye maeneo/huduma zifuatazo				
Na.	Shamba Namba	Umbali kwa kilomita toka shambani hadi:			Geresho la Umbali Chini ya mita 1001 Kati ya Km 2 hadi pungufu ya Km 3.....6 Kati ya mita 100 hadi pungufu ya mita 300.....2 Kati ya Km 3 hadi pungufu ya Km 57 Kati ya mita 300 hadi pungufu ya mita 500... ..3 Kati ya Km 5 hadi pungufu ya Km 10.... ..8 Kati ya mita 500 hadi pungufu ya Km 14 Zaidi ya Km 109
		Nyumbani	Barabara ya karibu	Soko la karibu	
7.1.1	1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7.1.2	2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7.1.3	3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7.2	Katika jedwali lifuatalo onyesha matumizi makuu na umbali toka kwenye kaya hadi kwenye sehemu za huduma za jamii/jumuiya zifuatazo				
Na.	Rasilimali za jamii/ jumuiya	Umbali hadi rasilimali (km)		Matumizi makuu ya Kaya	Maelezo kuhusu umbali hadi rasilimali (SW 2 na SW 3) Kama chini ya Km 1 andika 0. Kama ni zaidi ya Km 1 andika jibu la namba kamili kwa kukaribisha Mfano 1.5 km = 2 km, 1.25 km= 1km Kama haihusiki, jaza 999 Matumizi Makuu ya Kaya(SW 4) Matumizi ya Nyumbani/Shambani/Mifugo.....1 Huuziwa majirani.....2 Huuziwa wafanyabiashara shambani.....3 Huuzwa kwenye soko la kijiji4 Huuzwa kwa jumla kwenye Soko la Kijiji.....5 Huuzwa kwa jumla kwenye Soko Kuu.....6 Haikutumiwa na kaya7 Huduma hii haipo.....8
	(1)	Kiangazi	Mvua	(4)	
7.2.1	Maji kwa matumizi ya nyumbani	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7.2.2	Maji ya Mifugo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7.2.3	Machungio ya Jumuiya	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7.2.4	Kuni za jumuiya	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7.2.5	Miti ya kujengea	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7.2.6	Misitu ya Ufugaji wa Nyuki	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7.2.7	Eneo la Uwindaji	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
7.2.8	Eneo la Uvuvi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

8.0	UZALISHAJI WA MAZAO YA MUDA NA MAZAO YA KUDUMU								
8.1	UZALISHAJI WA MAZAO YA MUDA NA MAZAO YA BUSTANI YA MBOGA - MSIMU WA VULI								
8.1.1	Je, kaya ilipanda ZAO lolote katika msimu wa Vuli Mwaka wa kilimo 2019/20? (Ndiyo = 1, Hapana = 2) Kama jibu ni Hapana nenda sehemu ya 8.2								<input type="checkbox"/>
8.1.2	Toa maelezo yafuatayo kwa kila ZAO lililopandwa katika msimu wa Vuli Mwaka wa kilimo 2019/20								
Shamba	Jumla ya eneo (Ekari)	Kishamba	Jina la ZAO	Geresho la ZAO	Gharama za kuandaa shamba/ kishamba (TZS)	Upandaji, Umwagiliaji na Uvunaji			
						Eneo lililopandwa (Ekari)	Gharama za Kupanda	Je, (ZAO) hili lilimwagiliwa? Ndiyo=1 Hapana=2 > 8(f)	Eneo lililomwagiliwa (Ekari)
(1)	(2)	(3)	(4)	(5)	(6)	7(a)	7(b)	8(a)	8(b)
<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"/> <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"/>	<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"/> <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"/> <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"/>	<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"/> <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"/> <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"/>	<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"/> <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"/>	<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"/>	<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"/>	<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"/>	<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"/> <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"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>

8.1.2

Toa maelezo yafuatayo kwa kila ZAO lililopandwa katika msimu wa Vuli Mwaka wa kilimo 2019/20

Shamba	Jumla ya Eneo (Ekari)	Kishamba	Jina la ZAO	Geresho la ZAO	Upandaji, Umwagiliaji na Uvunaji											Uhifadhi na Gharama za Usafirishaji		
					Chanzo kikuu cha umwagiliaji	Njia iliyo tumika kumwagilia	Gharama za umwagiliaji (TZS)	Gharama za palizi (TZS)	Eneo lililovunwa (Ekari) (Kama halijavunwa, andika 00 > SW 9g)	Kiasi kilichovunwa	Kipimo	Kilo/kipimo	Jumla Kilo (Kg)	Gharama za uvunaji (TZS)	Sababu za kutokuvuna > SW 11	Kiasi kilicho hifadhiwa (Kilo) (Kama jibu ni 0 > SW 11)	Njia kuu ya kuhifadhi	Gharama za kusafirisha mazao kutoka shambani mpaka sehemu ya kuhifadhi (TZS)
(1)	(2)	(3)	(4)	(5)	8(c)	8(d)	8(e)	8(f)	9(a)	9(b)	9(c)	9(d)	9(e)	9(f)	9(g)	10(a)	10(b)	10(c)

Chanzo kikuu cha maji ya umwagiliaji (SW. 8c)

Mto1 Kisima kinifu5

Zwa2 Mlenji6

Bwawa3 Maji ya bomba7

Kisima4 Nyingine(taja)8

Njia zilizotumika kumwagilia (SW. 8d)

Maji yanayotirika (Gravity)1

Ndoo ya mkono2

Pampu ya mkono/Mgao3

Pampu ya umeme au mafuta4

Mitoni5

Spira (Sparker)6

Nyingine (taja)8

Kipimo (SW. 8e)

Magunia1

Mafungu2

Debe/Ndoo3

Isadi4

Kilo5

Sababu za kutokuvuna (SW. 9g)

Zao bado halijavunwa1

Ukame2

Mvua/Mutiriko3

Kuungua moto4

Wadudu na magorwa5

Wanyama wanaibika6

Wizi wa mazao7

Nyingine (taja)8

Hathusiki9

Njia kuu ya kuhifadhi (SW. 10b)

Njia za asili / Vihenge1

Sioo ya asili iliyoibishwa2

Sioo ya Kisasa3

Magunia / Mapipa yaliyowazi4

Mapipa yaliyangiza hewa5

Kakia rindi6

Hakuhifadhi7

Njia nyingine (Taja)8

Hathusiki9

8.1	UZALISHAJI WA MAZAO YA MUDA NA MAZAO YA BUSTANI YA MBOGA - MSIMU WA VULI (...INAENDELEA)														
8.1.2	Toa maelezo yafuatayo kwa kila ZAO lililopandwa katika msimu wa VULI Mwaka wa kilimo 2019/20														
Shamba	Jumla ya Eneo (Ekari)	Kishamba	Jina la ZAO	Geresho la zao	Matumizi ya Mbegu					Matumizi ya Mbolea					
					Je, ni aina ipi ya Mbegu ilitumika kwa ajili ya (ZAO) hili?	Je, Eneo lililopandwa na Mbegu (SW 11) lina ukubwa gani (Ekari)?	Kiasi cha mbegu		Gharama (TZS)	Je, ulitumia mbolea kwenye (ZAO) hili? Ndiyo=1 Hapana=2 > SW 21	Eneo lililotumika	Aina ya mbolea iliyotumika	Kiasi cha Mbolea		Gharama (TZS)
							Kipimo	Kilichotumika					Kipimo	Kilichotumika	
(1)	(2)	(3)	(4)	(5)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	19(a)	19 (b)	(20)

Aina za mbegu (SW.11)
Mbegu za Asili.....1
Mbegu Bora.....2
Mbegu za Asili na Mbegu Bora3

Kipimo (SW. 13)
Kilo.....1
Miche.....2
Vipando.....3

Aina za mbolea (SW.18)
Mbolea za viwandani.....1
Mbolea zisizo za viwandani.....2

Kipimo (SW: 19a, 23, 28 & 33)
Kilo.....1
Lita.....2

Changamoto kwa katika mauzo ya Zoo [31/4]			
Bei ndogo sana	01	Matatizo ya vyama vya ushirika	07
Hakuna Usafiri	02	Matatizo ya vyama vya wafanyabiashara	06
Gharama kubwa ya usafiri	03	Mashauri magumu ya serikali	09
Gharimu wazururu wa zoo	04	Kukidana na kila mtu wa masoko	10
Soko liko maji	05	Kukidaniwa zaidi kwa ajili ya kasazi	11
Matatizo ya vyama vya wakulima	06	Nyingine (Taji)	98
Hahukiki	99		

8.2

UZALISHAJI WA MAZAO YA MUDA NA MAZAO YA KUDUMU

UZALISHAJI WA MAZAO YA MUDA NA MAZAO YA BUSTANI YA MBOGA - MSIMU WA MASIKA

8.2.1

Je, kaya ilipanda ZAO lolote katika msimu wa Masika Mwaka wa Kilimo 2019/20? (Ndiyo = 1, Hapana = 2)

8.2.2

Toa maelezo yafuatayo kwa kila ZAO lililopandwa katika msimu wa Vuli mwaka wa kilimo 2019/20

Shamba	Jumla ya eneo (Ekari)	Kishamba	Jina la ZAO	Geresho la ZAO	Gharama za kuandaa shamba/ kishamba (TZS)	Upandaji, Umwagiliaji na Uvunaji															Uhifadhi na Gharama za Usafirishaji		
						Eneo lililopandwa (Ekari)	Gharama za Kupanda	Je, (ZAO) hili lilimwagiliwa? Ndiyo=1 Hapana=2	Eneo lililomwagiliwa (Ekari)	Chanzo kikuu cha umwagiliaji	Njia iliyotumika kumwagilia	Gharama za umwagiliaji (TZS)	Gharama za palizi (TZS)	Eneo lililovunwa (Ekari) (Kama hatijavunwa, andika 00 > SW 9g)	Kiasi kilichovunwa	Kipimo	Kilo/kipimo	Jumla Kilo	Gharama za uvunaji (TZS)	Sababu za kutokavuna (Toa sababu -> SW 11)	Kiasi kilicho hifadhiwa (Kilo) (Kama jibu ni 0 > SW. 11)	Njia Kuu ya kuhifadhi	Gharama za kusafirisha mazao kutoka shambani mpaka sehemu ya kuhifadhi (TZS)
(1)	(2)	(3)	(4)	(5)	(6)	7(a)	7(b)	8(a)	8(b)	8(c)	8(d)	8(e)	8(f)	9(a)	9(b)	9(c)	9(d)	9(e)	9(f)	9(g)	10(a)	10(b)	10(c)
														*								
														*								
														*								
														*								
														*								
														*								
														*								
														*								
														*								
														*								

Chanzo kikuu cha maji ya umwagiliaji (SW. 8c)

Mto1 Kisma kirefu5

Ziwa2 Mferiji6

Bwawa3 Maji ya bomba7

Kisma4 Nyingine(taja)8

Njia zilizotumika kumwagilia (SW. 8d)

Maji yanayotirika1

Ndoo2

Pampu ya mkono/mguu3

Pampu ya mafuta/mashine4

Umwagiliaji wa Matone5

Nyingine8

Sababu ya kutokavuna (SW. 9a)

Zao bado hatijavunwa1

Ukame2

Mua/Mafuniko3

Kuongua moto4

Wadudu na magororwa5

Wanyama wahanifu6

Wia wa mazao7

Nyingine (taja)9

Kipimo (SW. 9c)

Magunia1

Mafungu2

Debe/ndoo3

Idadi4

Kilo5

Njia kuu ya kuhifadhi (SW. 10b)

Njia za asili / Vihenge1

Sitoo ya asili iliyoborreshwa2

Sitoo ya Kiasa3

Magunia / Mapipa yaliyowazi4

Mapipa yasiyotigiza hewa5

Kakika rando6

Hakuhifadhi7

Njia nyingine (Taja)8

Hakuhifadhi9

8.2		UZALISHAJI WA MAZAO YA MUDA NA MAZAO YA BUSTANI YA MBOGA - MSIMU WA MASIKA (...INAENDELEA)																		
8.2.1		Toa maelezo yafuatayo kwa kila ZAO lililopandwa katika msimu wa MASIKA mwaka wa kilimo 2019/20																		
Shamba	Jumla ya Eneo (Ekari)	Kishamba	Jina la ZAO	Geresho la zao	Matumizi ya Mbegu					Matumizi ya Mbolea					Matumizi ya dawa ya kuzuia/kuua magugu					
					Je, ni aina ipi ya Mbegu ilitumika kwa ajili ya (ZAO) hili?	Je, Eneo lililopandwa na Mbegu [SW 11] lina ukubwa gani (Ekari)?	Kipimo	Kiasi Kilichotumika	Gharama (TZS)	Je, ulitumia mbolea kwenye (ZAO) hili? Ndiyo=1 Hapana=2 > SW 21	Eneo lililotumika (Ekari)	Aina ya mbolea iliyotumika	Kipimo	Kiasi Kilichotumika	Gharama (TZS)	Je, ulitumia dawa za kuzuia/kuua magugu kwenye (ZAO) hili? Ndiyo=1 Hapana=2 > SW 26	Eneo lililotumika (Ekari)	Kipimo	Kiasi Kilichotumika	Gharama (TZS)
(1)	(2)	(3)	(4)	(5)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	19(a)	19(b)	(20)	(21)	(22)	(23)	(24)	(25)
																			
																			
																			
																			
																			
																			
																			
																			
																			
																			
<div><div><p><u>Aina za mbegu (SW.11)</u></p><p>Mbegu za asili1</p><p>Mbegu Bora2</p><p>Mbegu za asili na Mbegu Bora3</p></div><div><p><u>Kipimo (SW.13)</u></p><p>Kilo1</p><p>Miche2</p><p>Vipando3</p></div><div><p><u>Aina za mbolea (SW.18)</u></p><p>Mbolea za viwandani1</p><p>Mbolea zisizo za viwandani2</p></div><div><p><u>Kipimo (SW: 19(a), 23, 28 & 33)</u></p><p>Kilo1</p><p>Lita2</p></div></div>																				

8.2 UZALISHAJI WA MAZAO YA MUDA NA MAZAO YA BUSTANI YA MBOGA - MSIMU WA MASIKA (...INAENDELEA)																			
8.2.1 Toa maelezo yafuatayo kwa kila ZAO lililopandwa katika msimu wa MASIKA Mwaka wa kilimo 2019/20																			
Shamba	Jumla ya Eneo (Ekari)	Kishamba	Jina la ZAO	Matumizi ya dawa ya kuzuia ukungu					Matumizi ya dawa ya kuua/ kuzuia wadudu						Mauzo na Changamoto za Soko				
				Je, ulitumia dawa kwa ajili ya kuzuia ukungu kwenye (ZAO) hili? Ndiyo=1 Hapana=2 >31	Eneo lililotumika (Ekari)	Kiasi cha Dawa		Gharama (TZS)	Je, ulitumia dawa kwa ajili ya kuua/kuzuia wadudu kwenye (ZAO) hili? Ndiyo=1 Hapana=2 >36	Eneo lililotumika (Ekari)	Kiasi cha Dawa		Gharama (TZS)	Gharama nyingine zilizotumika (Kama hakuna gharama, andika 00) (ANGALIA KAMA SW. 9a= 0 -> ZAO LINGINE) (TZS)	Je, Uliuza zao? Ndiyo=1 Hapana=2 > 40	Kiasi cha (ZAO) kilichouzwa (Kilo)	Wastani wa Bei/ Kilo (TZS/Kg) > 41	Sababu ya kutokuuza zao	Changamoto kuu katika mauzo ya (ZAO)
						Kipimo	Kilichotumika				Kipimo	Kilichotumika							
(1)	(2)	(3)	(4)	(26)	(27)	(28)	(29)	(30)	(31)	(32)	(33)	(34)	(35)	(36)	(37)	(38)	(39)	(40)	(41)
																		
																		
																		
																		
																		
																		
																		
																		
																		
																		

Aina za mbegu (SW.11)
Mbegu za asili1
Mbegu za Bora.....2
Mbegu za asili na Mbegu Bora.....3

Sababu za Kutokuuza Zao (SW 40)
Bei ndogo sana.....01
Ilitumiwa na kaya.....02
Nyingine (Taja).....98
Haihusiki.....99

Changamoto Kuu katika Mauzo ya Mazao (Sw 41)
Bei ndogo sana.....01 Matatizo ya vyama vya ushirika.....07
Hakuna Usafiri.....02 Matatizo ya vyama vya wafanyabiashara.....08
Gharama kubwa ya usafiri.....03 Masharti magumu ya serikali.....09
Hakuna wanunuzi wa zao.....04 Kutokuwa na taarifa za

8.3	UZALISHAJI WA MAZAO YA KUDUMU NA MITI YA MATUNDA																				
8.3.1	Je, kaya yako ina mazao ya kudumu au miti ya matunda ? (Ndiyo =1, Hapana = 2) <input type="checkbox"/>																				
Kama jibu ni 'HAPANA' nenda sehemu ya 9.0																					
Kwa kila mazao ya kudumu na miti ya matunda iliyomilikiwa na kaya katika kipindi cha mwaka 2019/20 toa maelezo yafuatayo																					
Shamba	Ukubwa wa Shamba (Ekari)	Kishamba	Jina la ZAO	Geresho la ZAO	Ukubwa wa Eneo la Uzalishaji		Umwagiliaji					Uvunaji							Uhifadhi na Gharama za Usafrishaji		
					Yasiyochanganywa	Mazao Mchanganyiko	Je, (ZAO) hili lilimwagiliwa kwa mwaka wa kilimo 2019/20?	Eneo lililomwagiliwa (Ekari)	Chanzo cha umwagiliaji	Njia iliyotumika kumwagilia	Gharama za Umwagiliaji	Eneo lililovunwa (Ekari) (Kama halijavunwa, andika 00 > SW 9g)	Kiasi kilichovunwa	Kipimo	Kilo/kipimo	Jumla ya Kilo	Gharama za kuvuna (TZS)	Sababu za kutokuvuna (Toa sababu > SW 11)	Kiasi kilichohifadhiwa (kilo)	Njia kuu ya kuhifadhi	Gharama za kusafirisha mazao kutoka shambani mpaka sehemu ya kuhifadhi (TZS)
					Eneo la mimea/miti lisilochanganywa (Ekari)	Eneo lililotumika kwa zao la kudumu katika mazao mchanganyiko															
(1)	(2)	(3)	(4)	(5)	(6)	(7)	8(a)	8(b)	8(c)	8(d)	8(e)	9(a)	9(b)	9(c)	9(d)	9(e)	9(f)	9(g)	10(a)	10(b)	10(c)
																				
																				
																				
																				
																				
																				
																				
																				
																				
																				
																				
<div><div>Vyanzo Vikuu vya umwagiliaji (SW. 8c) Mto1 Kisma kirofu5 Ziwa2 Mferaji6 Bwawa3 Maji ya</div><div>Njia zilizotumika kumwagilia (SW. 8d) Maji yanayotiririka1 Ndoa2 Pampu ya mkono/mguu3 Pampu ya mifuta/mashine4 Umwagiliaji wa Matone5 Nyingine (taja)8</div><div>Sababu ya kutovuna (SW. 8g) Zao bado halijavunwa1 Ukaru2 Mvua/Mafuriko3 Kuungua moto4 Wadudu na magorjwa5 Wanyama wahanibifu6 Wizi wa mazao7 Nyingine (taja)8</div><div>Kipimo (SW. 8c) Magunia1 Mafurigu2 Dobeli/Idoo3 Idadi4 Kilo5</div><div>Njia kuu ya Kuhifadhi (SW. 10b) Njia za asili / Viherenge1 Ghala la asili iliyoboreshwa2 Ghala la Kisasa3 Magunia / Mapipa yaliyowazi4 Mapipa yasiyopingiza hewa5 Kafika rundo6 Hakuhifadhi7 Njia nyingine (Taja)8 Hahusiki9</div></div>																					

Aina za mbolea (SW.18)	
Mbolea za viwandani.....	1
Mbolea zisizo za viwandani.....	2

8.3

UZALISHAJI WA MAZAO YA KUDUMU NA MITI YA MATUNDA (.....INAENDELEA)

Shamba	Ukubwa wa Shamba (Ekari)	Kishamba	Jina la ZAO	Geresho la zao	Matumizi ya dawa ya kuzuia ukungu				Matumizi ya dawa yakuuu/ kuzuia wadudu				Gharama nyingine zilizotumika (Kama hakuna gharama , andika 00) (ANGALIA KAMA SW. 9a= 0 => ZAO	Masoko & Changamoto za Masoko						
					Je, ulitumia dawa ya kuzuia ukungu kwenye(ZAO)? Ndiyo = 1, Hapana = 2> 31	Eneo lililowekwa dawa (Ekari)	Kiasi		Gharama (TZS)	Je, ulitumia dawa ya kuulia wadudu kwenye [ZAO]? Ndiyo = 1, Hapana = 2> 36	Eneo lililowekwa dawa (Ekari)	Kiasi		Gharama (TZS)	Je, Uliuza zao? Ndiyo=1 Hapana=2 > 40	Kiasi kilichouzwa (kilo)	Wastani wa Bei kwa kilo (TZS/Kg)	Sababu ya kutouza	Changamoto kuu katika mauzo	
							Kipimo	Kiasi kilichotumika				Kipimo								Kiasi kilichotumika
(1)	(2)	(3)	(4)	(5)	(26)	(27)	(28)	(29)	(30)	(31)	(32)	(33)	(34)	(35)	(36)	(37)	(38)	(39)	(40)	(41)
																			
																			
																			
																			
																			
																			
																			
																			
																			

Kipimo (SW. 23, 28 & 33)

Kilo.....1

Lita.....2

Sababu za Kutokuuza Zao (SW 40)

Bei ndogo sana.....01

ilitumiwa na kaya.....02

Nyingine (Taja).....98

Haihusiki.....99

Changamoto Kuu katika Mauzo ya Mazao (SW 41)

Bei ndogo sana.....01

Hakuna Usafiri.....02

Gharama kubwa ya usafiri.....03

Hakuna wanunuzi wa zao.....04

Soko liko mbali.....05

Mataizo ya vyama vya wakulima.....06

Haihusiki.....99

Mataizo ya vyama vya ushirika.....07

Mataizo ya vyama vya wafanyabiashara08

Masharti magumu ya serikali09

Kutokuwa na taarifa za masoko.....10

Kutokuzalisha ziada kwa ajili ya kuuza.....11

Nyingine (Taja).....98

9.0

MATUMIZI MAKUU YA MABAKI YA MAZAO

9.1

Je, Ulitumia mabaki ya mazao katika zao lako lolote kwa mwaka wa kilimo 2019/20? (Ndio=1, Ha
ikiwa jibu ni 'HAPANA' nenda sehemu ya 10.0

9.2

Orodhesha mazao makuu yenye mabaki ya mazao na toa maelezo yafuatayo:

Na.	Jina la Zao	Geresho la Zao	Jina la mabaki ya Zao	Geresho la mabaki ya Zao	Matumizi makuu	Kiasi cha mabaki yaliyozalishwa	Kipimo	Kilo/kipimo	Jumla ya Kiasi cha mabaki kilichozalishwa	Kiasi kilichouzwa KAMA HAKIKUZWAZWA, JAZA "000" NENDA ZAO LINALOFUATA	Bei kwa kipimo (TZS)
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
9.2.1											
9.2.2											
9.2.3											
9.2.4											
9.2.5											
9.2.6											

Geresho la jina la mabaki ya zao (SW 3)

Magani na shina.....1
Ua.....4
Mabua na shina kavu.....2
Mazi.....3

Tunda.....5
Nyingine(taje).....8

Ilitumika zaidi kwa (SW 5)

Kulisha mifugo.....1
Vifaa vya ujenzi.....2
Wihari ya kupikia.....3
Nyingine (Taje).....8

Ilumwa na kaya.....4
Imezwa.....5
Kuchungia mifugo.....6

Kipimo (SW 7)

Bunda lililofungwa.....1
Bunda lililofungwa.....2
Daba.....3
Ndo.....4
Ekar.....8

Kilo.....5
Mashina.....6
Guma.....7
Nyingine(taje).....9

10.0

USINDIKAJI WA MAZAO

10.1

Je, Kaya ilisindika mazao yaliyovunwa shambani katika mwaka wa kilimo 2019/20 (Ndio=1, Hap
ikiwa 'HAPANA' nenda sehemu ya 11.0

10.2

Orodhesha mazao yaliyosindikwa na toa maelezo yafuatayo:

Na.	Jina la zao	Geresho la Zao	Mahali liliposindikwa	Geresho la bidhaa kuu iliyozalishwa	Makuu ya bidhaa kuu iliyozalishwa	Kiasi cha bidhaa kuu iliyozalishwa	Kipimo	Kilo au Lita/kipimo	Aina ya kifungashio	Kiasi kilichouzwa (Kama Haijauzwa andika 00-> SW12)	Mahali lilipouzwa	Geresho la makapi ya zao	Matumizi ya makapi	Kipimo	Kiasi cha makapi ya zao	Kg au Lita/kipimo	Kiasi kilichouzwa
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
10.2.1																	
10.2.2																	
10.2.3																	
10.2.4																	
10.2.5																	
10.2.6																	

Yaliyosindikwa (Swima 3)

Shambani kwa mkono.....1
Shambani kwa mashine.....2
Kwa mashine ya jirani.....3
Na Jumuye ya wakulima.....4
Na Chuma cha Ushirika.....5
Na mifanya biashara.....6
Katika Mashamba makubwa.....7
Na kawaida.....8
Nyingine(Taje).....98

Geresho la bidhaa kuu Swima 4)

Unga.....1
Punje.....2
Mafuta.....3
Juti.....4
Nyuzi.....5
Maganda bini.....6
Karibasi.....7
Nyingine (Taje).....8

Limetumika kwa Swima 5 & 12)

Matumizi ya kaya.....1
Wihari ya kupikia.....2
Kucha.....3
Kulisha wanyama.....4
Halikutumika.....5

Kipimo (Swima 7 & 14)

Bunda lililofungwa.....1
Bunda lililofungwa.....2
Daba.....3
Ndo.....4
Kilo.....5
Mashina.....6
Guma.....7
Ekar.....8
Nyingine(taje).....9

Aina ya kifungashio (SW 9)

Kincha (saliti).....1
Baka.....2
Mikoko maalumu ya kuhifadhiwa.....3
nafaka (halaji dawa).....4
Kintana la plastiki.....5
Chupa.....6
Nyingine(taje).....8

Mahali lilipouzwa (Swima 11)

Jirani.....1
Sokoni/tukani.....2
Soko la Upili.....3
Upitirika wa masoko.....4
Chama cha wakulima.....5
Mashamba makubwa.....6
Mikashara shambani.....7
Hakikuzwa.....8
Nyingine(taje).....9

Geresho la Makapi ya mazao Swima 12)

Fumba.....01
Mashudu.....02
Maganda magumu.....03
Juti.....04
Nyuzi.....05
Maganda bini.....06
Mafuta.....07
Magamba.....08
Nyingine(taje).....98

11.0	UHIFADHI WA MAZAO											
11.1	Je, Kaya hii imehifadhi mazao yoyote kwa sasa? (Ndio =1, Hapana = 2) <i>Ikiwa jibu ni 'Hapana' nenda sehemu ya 12.0</i>											
11.2	Kwa kila zao lililoorodheshwa toa maelezo ya kuhifadhi											
Na.	Jina la Zao	Limehifadhiwa a Ndiyo..1 Hapana..2 > zao jingine	Kiasi kilichohifadhiwa kwa sasa (kilo)						Njia kuu ya uhifadhi	Muda wa kuhifadhi	Lengo Kuu la kuhifadhi	Makisio ya upotevu uliotokana na kuhifadhi
	(1)	(2)	(3)						(4)	(5)	(6)	(7)
11.2.1	Mahindi	<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"/>
11.2.2	Mpunga	<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"/>
11.2.3	Mtama/Uwele	<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"/>
11.2.4	Jamii ya kunde (Maharage, mbaazi, nk	<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"/>
11.2.5	Ngano	<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"/>
11.2.6	Mihogo	<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"/>
11.2.7	Kahawa	<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"/>
11.2.8	Korosho	<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"/>
11.2.9	Tumbaku	<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"/>
11.2.10	Pamba	<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"/>
11.2.11	Karanga	<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"/>
11.2.12	Karafuu	<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"/>

Njia kuu ya kuhifadhi (SW 4)

Katika Majengo yaliyojengwa
kiasili.....1
Katika Majengo ya asili yaliyoboreshwa.....2
Katika Ghala binafsi la kisasa3
Katika mapipa yaliyoziwa4
Ndani ya nyumba.....5
Ghala la jumuiya6
Ghala la jumuiya (Stakabadhi ghalani) ..7
Nyingine (Taja).....8

Muda wa Kuhifadhi (SW 5)

Chini ya miezi 31
Miezi 3 hadi 62
Zaidi ya miezi 63

Lengo kuu la kuhifadhi (SW 6)

Chakula cha kaya1
Kuuza kwa bei ya juu2
Mbegu ya kupanda3
Nyingine (Taja).....8

Upotevu kwa kuhifadhi (SW 7)

Hakuna upotevu.....1
Upotevu Hadi 1/4 ya kilichohifadhiwa....2
Upotevu zaidi ya 1/4 **hadi** 1/2
.....3
Upotevu zaidi ya 1/24

12.6	MMOMONYOKO WA UDONGO										
12.6.1	Je, Kaya yako ilikuwa na tatizo lolote la mmomonyoko wa udongo katika eneo lako la Kilimo msimu wa kilimo wa mwaka 2019/20? (Ndiyo=1, Hapana=2) <input type="checkbox"/>										
12.6.2	Je, Kaya yako ilitumia njia yoyote ya kuzuia mmomonyoko wa udongo katika kipindi cha msimu wa kilimo wa mwaka 2019/20? (Ndiyo=1, Hapana=2) <input type="checkbox"/> <i>Kama jibu 'Hapana' Nende sehemu ya 13.0</i>										
Na.	Aina ya uzuiaji mmomonyoko wa udongo/ Kinga Maji	Ilitumika Ndiyo.....1, Hapana.....2 > AINA NYINGINE	Idadi ya Kinga Maji	Mwaka wa Ujenzi			Aina ya uzuiaji mmomonyoko wa udongo/ Kinga Maji	Ilitumika Ndiyo.....1, Hapana.....2 > AINA NYINGINE	Idadi ya kinga maji	Mwaka wa Ujenzi	
	(1)	(2)	(3)	(4)			(1)	(2)	(3)	(4)	
12.6.3	Matuta ya Mkingamo (Terraces)	<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"/>	12.6.7	Ukanda wa Miti	<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"/>
12.6.4	Matuta ya Kuzuia Mmomoyoko	<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"/>			12.6.8	Ukanda wa Udongo wa kuzuia Maji	<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"/>
12.6.5	Wayu uliojazwa mawe/Mifuko ya mchanga (Gabions)	<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"/>			12.6.9	Mitaro	<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"/>
12.6.6	Ukanda wa Nyasi (Mf. Vetiver Grass)	<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"/>			12.6.10	Nyingine (taja)	<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"/>
13.0	UPATIKANAJI NA MATUMIZI YA MIKOPO KWA SHUGHULI ZA KILIMO										
13.1	Katika Mwaka wa Kilimo 2019/20 kuna mwanakaya yeyote aliyepata mkopo kwa ajili ya shughuli za kilimo na mifugo? (Ndiyo=1, Hapana=2) <input type="checkbox"/> <i>(Kama jibu ni Hapana nenda Kipengele 13.3)</i>										
13.2	Taja chanzo cha [MKOPO " "] uliopatikana katika Mwaka wa Kilimo 2019/20. (Ikiwa mkopo ulitolewa kwa aina, kwa mfano kwa utoaji wa pembejeo, kadiria thamani katika 13.2.11) TUMIA GERESHO KUONESHA CHANZO	Mkopo "1"		Mkopo "2"		Mkopo "3"					
		<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>					
13.2a	Mkopo ulitolewa kwa: Me= 1, Ke= 2	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>					
13.2b	Matumizi ya Mkopo	Je, Mkopo "1" ulitumika kwa [MATUMIZI YA MKOPO] ? Weka NDIYO =1, HAPANA = 2		Je, Mkopo "2" ulitumika kwa [MATUMIZI YA MKOPO] ? Weka NDIYO =1, HAPANA = 2		Je, Mkopo "3" ulitumika kwa [MATUMIZI YA MKOPO] ? Weka NDIYO =1, HAPANA = 2					
13.2.1	Vibarua										
13.2.2	Mbegu										
13.2.3	Mbolea										
13.2.4	Dawa za Kilimo										
13.2.5	Vifaa/Mashine										
13.2.6	Miundombinu ya Umwagiliaji										
13.2.7	Ufugaji wa samaki										
13.2.8	Ufugaji wa nyuki										
13.2.9	Mifugo										
13.2.10	Nyingine (Taja)										
13.2.11	Thamani ya Mkopo (TZS)	<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"/>									
13.2.12	Jumla ya thamani ya marejesho (TZS)	<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"/>									
13.2.13	Muda wa Malipo (Miezi)	<input type="checkbox"/> <input type="checkbox"/>									
Chanzo cha Mkopo (Swali 13.2) Ndugu, jamaa au rafiki.....1 Benki.....2 Ushirika.....3 Vyama vya kuweka na kukopa (Saccos).....4 Mfanyabiashara/duka.....5 Mtu binafsi.....6 AZAKI (NGO)/ Mradi wa maendeleo.....7 Nyingine (Taja).....8											

13.3	Kama Jibu katika swali 13.1 hapo juu ni Hapana , Nini sababu kuu ya kutokukopa? <input style="width: 30px;" type="text"/>										
Sababu za kutokukopa (Swali 13.3) Haukuhitajiika1 Hakutaka deni.....3 Hakuelewa njia za kupata mkopo.....5 Mkopo ulichelewa.....7 Nyingine (taja)98 Haukuwepo2 Riba kubwa sana.....4 Urasimu.....6 Hajui kama mikopo ipo.....8											
14.0 HUDUMA ZA UGANI											
14.1	Je, kaya yako ilipata ushauri wowote wa kilimo kwa mwaka wa kilimo 2019/20? (Ndiyo=1,Hapana=2) <input style="width: 30px;" type="text"/>										
Ikiwa jibu Hapana Nenda sehemu ya 15.0											
Ushauri na chanzo cha ushauri wa huduma za Ugani											
Na.	Aina ya Ushauri	Ulipata Ushauri wa.....? (Ndiyo=1, Hapana=2>Huduma Nyingine)	Chanzo cha ushauri	Uliupataje ushauri wa [.....]?	Ushauri ulifanyiwa Kazi (Ndiyo=1, Hapana=2)	Na.	Aina ya Ushauri	Kupokea Ushauri (Ndiyo=1, Hapana=2>Huduma Nyingine)	Chanzo cha Ushauri	Uliupataj e ushauri huo?	Ushauri ulifanyiwa Kazi (Ndiyo=1, Hapana=2)
(1)	(2)	(3)	(4)	(5)	(1)	(2)	(3)	(4)	(5)		
14.1.1	Kupanda kwa nafasi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	14.1.8	Matumizi ya Zana za Kisasa za Kilimo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.1.2	Kutumia madawa ya mimea	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	14.1.9	Kilimo cha Umwagiliaji	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.1.3	Kuhifadhi udongo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	14.1.10	Hifadhi ya Mazao	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.1.4	Matumizi ya mbolea za kiasili	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	14.1.11	Kuzuia wanyama waharibifu	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.1.5	Matumizi ya mbolea za viwandani	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	14.1.12	Kilimo shadidi cha mpunga (SRI)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.1.6	Matumizi ya Mbegu Bora	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	14.1.13	Mbinu jumuishi za kuzuia wadudu (IPM)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.1.7	Taarifa za Masoko	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>						
<div style="display: flex; justify-content: space-between;"> <div style="width: 48%;"> Chanzo cha ushauri kuhusu Kilimo (Swima 3) Serikalini1 NGO/Mradi wa Maendeleo.....2 Ushirika.....3 Mkulima mkubwa.....4 Wasambazaji wa Pembejeo waliosajiliwa.....5 Mkulima wa mfano.....6 Kingine(Taja)8 </div> <div style="width: 48%;"> Njia ya kupokea ushauri wa huduma za Ugani (S/Wima 4) Simu ya mkononi1 Barua pepe.....2 Ana kwa ana na Afisa Ugani3 Televisheni (TV).....4 Redio5 Nyingine (Taja)8 </div> </div>											
14.2	Je, kaya ilishiriki katika mpango wa Kilimo cha makubaliano na mashamba makubwa (Outgrowers agreements) katika Mwaka wa Kilimo 2019/20? (Ndiyo=1, Hapana= <input style="width: 30px;" type="text"/>)										
14.3	Je, kaya ilishiriki katika kilimo cha mkataba (Contract farming) katika Mwaka wa Kilimo 2019/20? (Ndiyo=1, Hapana=2) <input style="width: 30px;" type="text"/>										

LIVESTOCK PRODUCTION AND PRODUCTS										
15.0 CATTLE										
15.1 Did the household own, raise or manage any CATTLE during 2019/20 agricultural year? (Yes =1 No =2) <input type="checkbox"/>										
(If no go to section 16.0)										
15.2 Cattle Population as of 1st August 2020										
S/N	Cattle type (1)	Number of Indigenous (2)	Number of Improved Beef (3) Dairy (4)	Total (5)	S/N	Number Purchased (6)	Number given /obtained (7)	Number Born (8)	Total Intake of Cattle (9)	Average price per head (10)
15.2.1	Castrated Bulls (Oxen)	<input type="text"/>	<input type="text"/>	<input type="text"/>		15.3.1	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.2.2	Uncastrated Bulls	<input type="text"/>	<input type="text"/>	<input type="text"/>		15.3.2	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.2.3	Cows	<input type="text"/>	<input type="text"/>	<input type="text"/>		15.3.3	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.2.4	Steers	<input type="text"/>	<input type="text"/>	<input type="text"/>		15.3.4	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.2.5	Heifers	<input type="text"/>	<input type="text"/>	<input type="text"/>		15.3.5	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.2.6	Male Calves	<input type="text"/>	<input type="text"/>	<input type="text"/>		15.3.6	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.2.7	Female Calves	<input type="text"/>	<input type="text"/>	<input type="text"/>		15.3.7	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Grand Total				<input type="text"/>	Total Intake				<input type="text"/>	<input type="text"/>

15.4 Cattle Offtake during 2019/20 agricultural year								
S/N	Cattle type (1)	Number Sold/traded (2)	Number consumed by hh (3)	Number given away (4)	Number stolen (5)	Number died (6)	Total Cattle Offtake (7)	Average price per head (8)
15.4.1	Castrated Bulls (Oxen)	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.4.2	Uncastrated Bulls	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.4.3	Cows	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.4.4	Steers	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.4.5	Heifers	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.4.6	Male Calves	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.4.7	Female Calves	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Total Offtake						<input type="text"/>	<input type="text"/>	<input type="text"/>

15.6 Cattle Identification	
15.6.1 Which method do you use to identify your cattle? <input type="checkbox"/>	
Methods for Cattle identification codes Branding1 Cattle clan.....2 Ear notching.....3 Colour.....4 Eartags.....5 Others (specify).....8	

15.7 Milk Production							
15.7.1 Did the household produce any milk during 2019/20 agriculture year? (Yes =1 No =2) <input type="checkbox"/>							
(If no go to section 16.							
S/N	Season	Cattle type	Number of milked cows	Average milk production per cow per day	Average number of days cows were milked	Milk consumed by the HH (Litres) (If amount sold is 0, > another	Where Sold
15.7.2	Wet Season	Improved Dairy	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.7.3	Indigenous		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.7.4	Dry Season	Improved Dairy	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
15.7.5	Indigenous		<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

15.5 Cattle diseases									
S/N	Disease/parasite (1)	Did cattle get [...] disease in 2019/20? (Yes = 1 No = 2) If No go to next disease (2)	Number Infected (3)	Number treated (4)	Number Recovered (5)	Number Died (6)	Last vaccinated (7)	Main Source of Vaccine (8)	
15.5.1	Tick Borne diseases	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
15.5.2	CBPP	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
15.5.3	Trypanosomiasis	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
15.5.4	Lumpy Skin Disease	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
15.5.5	Helminthiosis	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
15.5.6	Foot Mouth Disease (FMD)	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
15.5.7	Brucellosis	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
15.5.8	Black Quarter	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	
15.5.9	Anthrax	<input type="checkbox"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	

Last Vaccinated (Col 7)	
20201	20174
20192	20156
20165	before 20156
Not Vaccinated8	

Main Source of vaccine (Col 8)	
Registered private Vet Clinic1	District Vet Office2
NGO/Project3	Tanzania Vet Laboratory Services Centres4
Other (Specify)8	Not applicable9

Where sold (Col 8)	
Neighbour1	
Local market/trade store2	
Private Milk Collection Centres3	
Farmers Cooperative Milk Collection Centres4	
Farmers organisation Milk Collection Centres5	
Large scale farm6	
Trader at farm7	
Did not sell8	
Other (specify)98	

15.0

NG'OMBE

15.1

Je, Kaya hii ilimiliki , kufuga au kutunza ng'ombe katika mwaka wa kilimo 2019/20 ? (Ndiyo=1, Hapana=2)

15.2

Idadi ya NG'OMBE kama ilivyokuwa tarehe 1.8.2020

Na.	Aina ya ng'ombe	Idadi ya Ng'ombe wa Asili	Idadi ya Ng'ombe wa Kisasa		Jumla
			Wa Nyama	Wa Maziwa	
(1)		(2)	(3)	(4)	(5)
15.2.1	Madume yaliyohasiwa (maksii)	<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"/>
15.2.2	Madume yasiyohasiwa	<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"/>
15.2.3	Majike waliozaa	<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"/>
15.2.4	Mafahali	<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"/>
15.2.5	Mitamba	<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"/>
15.2.6	Ndama dume	<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"/>
15.2.7	Ndama jike	<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"/>
			Jumla Kuu		

15.3

Ng'ombe waliogezeka katika mwaka 2019/20

Na.	Idadi ya waliomnunuliwa	Idadi ya aliowapata kutoka kwa watu wengine	Idadi ya Waliozalwa	Jumla ya Ng'ombe Walioogezeka	Wastani wa Bei kwa Ng'ombe (TZS)
15.3.1	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
15.3.2	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
15.3.3	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
15.3.4	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
15.3.5	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input checked="" type="checkbox"/> <input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
15.3.6	<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"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
15.3.7	<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"/>	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
			Jumla Kuu		

15.4

Na.

Aina ya Ng'ombe

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

15.4.1

Madume yaliyohasiwa (Maksi)

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.4.2

Madume yasiyohasiwa

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.4.3

Majike waliozaa

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.4.4

Mafahali

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.4.5

Mitamba

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.4.6

Ndama dume

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.4.7

Ndama jike

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

Jumla Kuu

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.5

Magonjwa ya Ng'ombe

Na.

Ugonjwa/Mdudu

Walugua mwaka 2019/20 (Ndiyo...1, Hapana...2

Idadi ya Waliothirik a

Idadi ya waliotibiwa

Idadi ya waliopona

Idadi ya waliokufa

Chanjo ya mwisho

Chanzo kikuu cha chanjo

15.5.1

Magonjwa yachezwayo wa kuu

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.5.2

Homa ya Mapafu ya Ng'ombe

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.5.3

Nagana

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.5.4

Mapele ya Ngozi

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.5.5

Minyoo

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.5.6

Ugonjwa wa Miguu na Hudumu

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.5.7

Banjo Miniba

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.5.8

Chambavu

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

15.5.9

Kimeta

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

☐☐☐

Chanjo ya Mwisho (SW 7)

2020.....1 2019.....2 2018.....3 2017.....4

Chanzo Kikuu cha Chanjo (SW 8)

Kuu Binafsi cha Ulabibu wa Mitigo kilichosajiliwa1 Otisi ya Mitigo ya Wilaya.....2 AZA/Mitadi.....3

15.6

UTAMBUZI WA NG'OMBE

15.6.1

Je, ni njia ipi unayoitumia kutambua ng'ombe wako?

Njia za Kutambua Ng'ombe

Chapa ya mto.....1 Koo za Ng'ombe.....2 Kukata masikio/mkia.....3

Njia za mligo.....4 Hama za masiko.....5 Nyingine (Taja).....6

15.7

UZALISHAJI WA MAZIWA YA NG'OMBE

15.7.1

Je, kaya yako ilitalisha maziwa kwa kipindi cha mwaka wa kilimo 2019/20? (Ndiyo =1 Hapana=2)Kama jibu ni Hapana > Sehemu ya 16.0

Na.	Msimu	Aina ya Ng'ombe	Idadi ya ng'ombe waliokamuliwa	Wastani wa uzalishaji wa maziwa kwa ng'ombe kwa siku (lita)	Wastani wa siku ambazo ng'ombe alikamuliwa	Maziwa yaliyotumiwa na kaya (Lita)	Kiasi cha maziwa yaliyozewa (Lita) Kama jibu ni 0- > Aina nyingine ya	Wastani wa bei kwa lita	Mahali yaliyopouzwa
15.7.2	Kipindi cha Mvua	Ng'ombe Bora wa Maziwa	<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"/>	<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"/>
15.7.3	Kipindi cha Mvua	Ng'ombe wa Asili	<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"/>	<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"/>
15.7.4	Kipindi cha	Ng'ombe Bora wa Maziwa	<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"/>	<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"/>
15.7.5	Kiangazi	Ng'ombe wa Asili	<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"/>	<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"/>

Mahali yaliyopouzwa (SW 9)

Jina.....1

Soko la awali/ Dukani.....2

Vituo binafsi vya kukusanya maziwa.....3

Soko la uharaka.....4

Chama cha wakulima.....5

Mitaji/ Mitawa.....6

Mitaji/ Mitawa/ Shambani.....7

Haya kuwa.....8

Nyingine (Taja).....98

16.0

MBUZI

16.1

Je, Kaya hii ilimiliki, kufuga au kutunza MBUZI katika Mwaka wa kilimo 2019/20? (Ndiyo=1, Hapana=2)

16.2

Idadi ya MBUZI kama ilivyokuwa tarehe 1.8.2020

Na.

Aina ya Mbuzi

Idadi ya Mbuzi wa Asili

Idadi ya Mbuzi wa kisasa

Wa Nyama

Wa Maziwa

Jumla

(1)

(2)

(3)

(4)

(5)

16.2.1

Mbuzi dume asiyehasiwa

16.2.2

Mbuzi dume aliyehasiwa

16.2.3

Mbuzi jike

16.2.4

Mbuzi dume watoto

16.2.5

Mbuzi jike watoto

Jumla Kuu

16.3

Mbuzi waliiongezeka katika mwaka 2019/20

Na.

Idadi ya waliionunuliwa

Idadi ya aliowapata kutoka kwa watu wengine

Idadi ya Waliozalw a

Jumla ya Mbuzi Waliiongezeka

Wastani wa Bei kwa Mbuzi (TZS)

(6)

(7)

(8)

(9)

(10)

16.3.1

16.3.2

16.3.3

16.3.4

16.3.5

Jumla Kuu

16.4

Mbuzi Waliopungua kwa mwaka 2019/20

Na.

Aina ya Mbuzi

Idadi ya waliouzwa

Idadi ya waliotumiwa na Kaya

Idadi ya waliogawiw a

Idadi ya waliotibwa

Idadi ya waliokufa

Jumla ya Mbuzi waliopungua

Wastani wa Bei kwa Mbuzi (TZS)

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

16.4.1

Mbuzi dume asiyehasiwa

16.4.2

Mbuzi dume aliyehasiwa

16.4.3

Mbuzi jike

16.4.4

Mbuzi dume watoto

16.4.5

Mbuzi jike watoto

Jumla Kuu

16.5

Magonjwa ya Mbuzi kwa mwaka wa kilimo 2019/20

Na.

Ugonjwa/Mdudu

Je, Mbuzi waliugua mwaka 2019/20 (Ndiyo...1, Hapana...2) Kama jibu ni Hapana -> SW 7

Idadi ya walioathirik a

Idadi ya waliotibiwa a

Idadi ya waliopona

Idadi ya waliokufa

Chanjo ya mwish o

Chanjo kikuu cha Chanjo

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

16.5.1

Kuoza Kwato (Miguu)

16.5.2

Homa ya Mapafu ya Mbuzi

16.5.3

Minyoo

16.5.4

Pepopunda

16.5.5

Ukurutu

16.5.6

Kutupa Mimba

16.5.7

Chambavu

16.5.8

Ugonjwa Miguu na Midomo (FMD)

16.6

Uzalishaji wa Maziwa: MBUZI

16.6.1

Je, kaya yako ilizalisha maziwa kwa kipindi cha mwaka wa kilimo 2019/20? (Ndiyo =1, Hapana=2)

16.6.1

Kama jibu ni Hapana > Sehemu ya 17.0

Na.

Msimu

Idadi ya mbuzi waliokamuliwa

Wastani wa uzalishaji wa maziwa kwa mbuzi kwa siku (lita)

Wastani wa Siku ambazo Mbuzi wako alikamuliwa

Maziwa yaliyotumiwa na kaya (Lita)

Kiasi cha maziwa yaliyouzwa (Lita) Kama jibu 0-> msimu mwingine

Wastani wa bei kwa litera kwa msimu

Mahali yalipouzwa

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

16.6.2

Mvua

16.6.3

Kiangazi

Mahali yalipouzwa (SW 8)

Jirani.....1 Soko la awali/Dukani2 Vituo vya kupoza maziwa.....3 Soko la ushirika.....4

Chama cha wakulima.....5 Mkulima Mkubwa6 Shambani7 Hayakuuzwa

Chanjo ya Mwisho (SW 7)

2020.....1 2019.....2 2018.....3 2017.....4

2016.....5 2015.....6 Kabla ya 20157

Chanjo Kikuu cha Chanjo (SW 8)

Kituo Binafsi cha Utabibu wa Mifugo kilichosajiliwa1 Ofisi ya Mifugo ya Wilaya.....2

AZAKI/Mradi.....3 Vituo vya Wakala wa Maabara ya Mifugo Tanzania.....4

Nyingine (Taja)8 Haihusiki9

17.0	KONDOO																
17.1	Je, Kaya hii ilimiliki , kufuga au kutunza KONDOO katika Mwaka wa kilimo 2019/20? (Ndiyo=1, Hapana=2) (Kama jibu ni HAPANA nenda sehemu 18.0)																
17.2	Idadi ya KONDOO kama ilivyokuwa tarehe 1.08.2020					17.3 Kondoo walioongezeka katika mwaka 2019/20											
Na.	Aina ya Kondoo	Idadi ya Kondoo wa Asili	Idadi ya Kondoo wa kisasa	Idadi ya Kondoo wa maziwa	Jumla	Na.	Idadi ya walionunuliwa	Idadi ya aliowapata kutoka kwa	Idadi ya Waliozaliwa	Jumla ya Kondoo Walioongezeka	Wastani wa Bei kwa Kondoo (TZS)						
	(1)	(2)	(3)	(4)	(5)		(6)	(7)	(8)	(9)	(10)						
17.2.1	Kondoo dume asivuhasiwa						17.3.1										
17.2.2	Kondoo dume alivuhasiwa						17.3.2										
17.2.3	Kondoo jike						17.3.3										
17.2.4	Kondoo dume watoto						17.3.4										
17.2.5	Kondoo jike watoto						17.3.5										
Jumla Kuu						Jumla Kuu											
17.4	Kondoo Waliopungua kwa mwaka 2019/20								17.5	Magonjwa ya Kondoo							
Na.	Aina ya Kondoo	Idadi ya waliouzwa	Idadi ya waliotumiwa na Kaya	Idadi ya waliogawiwa	Idadi ya waliuibwa	Idadi ya waliokufa	Jumla ya Kondoo waliopungua	Wastani wa Bei kwa Kondoo	Na.	Ugonjwa/Mdudu	Waliugua mwaka 2019/20 (Ndiyo...1, Hapana...2) Kama jibu ni Hapana -> SW 7	Idadi ya walioathirika	Idadi ya waliotibiwa	Idadi ya waliopona	Idadi ya walikufa	Chanjo ya Mwisho	Chanjo Kikuu cha chanjo
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)		(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
17.4.1	Kondoo dume asivuhasiwa								17.5.1	Kuoza kwato (Miguu)							
17.4.2	Kondoo dume alivuhasiwa								17.5.2	Homa ya Mapafu ya Kondo							
17.4.3	Kondoo jike								17.5.3	Minyoo							
17.4.4	Kondoo dume watoto								17.5.4	Nagana							
17.4.5	Kondoo jike watoto								17.5.5	Ugonjwa wa Miguu na midomo							
Jumla Kuu								17.5.6	Kutupa Mimba								
Jumla Kuu								17.5.7	Chambavu								
Jumla Kuu								17.5.8	Kimeta								
<div style="border: 1px solid black; padding: 5px; margin-top: 10px;"> Chanjo ya Mwisho (SW 7) 2020.....1 2019.....2 2018.....3 2017.....4 2016.....5 2015.....6 kabla ya 2015.....7 Hawakuchanjwa.....8 </div> <div style="border: 1px solid black; padding: 5px; margin-top: 10px;"> Chanjo Kikuu cha Chanjo (SW 8) Kituo Binafsi cha Utabibu wa Mifugo kilichosajiliwa1 Ofisi ya Mifugo ya Wilaya.....2 AZAKI/Mradi.....3 </div>																	

18.0	NGURUWE									
18.1	Je, kaya hii ilimiliki, kufuga au kutunza nguruwe katika mwaka wa kilimo 2019/20 ?, Ndiyo=1, Hapana= 2 <input type="checkbox"/>									
18.2	Idadi ya nguruwe kama ilivyokuwa 1.08.2020					18.3 Nguruwe walioongezeka kwa Mwaka 2019/20				
Na.	Aina ya nguruwe	Idadi ya nguruwe			Na.	Idadi ya walionunuliwa	Idadi ya aliowapata kutoka kwa watu wengine	Idadi ya waliozaliwa	Jumla ya nguruwe walioongezeka	Wastani wa bei kwa nguruwe (TZS)
	(1)	(2)				(3)	(4)	(5)	(6)	(7)
18.2.1	Nguruwe dume asiyehasiwa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	18.3.1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18.2.2	Nguruwe dume aliyehasiwa	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	18.3.2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18.2.3	Nguruwe jike	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	18.3.3	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18.2.4	Nguruwe dume mtoto	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	18.3.4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18.2.5	Nguruwe jike mtoto	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	18.3.5	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Jumla Kuu		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	Jumla Kuu		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18.4	Nguruwe waliopungua kwa mwaka 2019/20									
Na.	Aina ya nguruwe	Idadi ya waliouzwa		Idadi ya waliotumiwa		Idadi ya waliogawiwa	Idadi ya waliobwa	Idadi ya waliokufa	Jumla ya waliopungua	Wastani wa bei kwa nguruwe
	(1)	(2)		(3)		(4)	(5)	(6)	(7)	(8)
18.4.1	Nguruwe dume asiyehasiwa	<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"/>
18.4.2	Nguruwe dume aliyehasiwa	<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"/>
18.4.3	Nguruwe jike	<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"/>
18.4.4	Nguruwe mtoto dume	<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"/>
18.4.5	Nguruwe mtoto jike	<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"/>
Jumla kuu								<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18.5	Magonjwa ya nguruwe / wadudu / hali ya magonjwa									
Na.	Magonjwa / wadudu	Je, Nguruwe Waliugua mwaka 2019/20? (Ndiyo...1, Hapana...2) Kama jibu ni Hapana -> SW 7	Idadi ya walioathirika	Idadi ya waliotibiwa	Idadi ya waliopona	Idadi ya waliokufa	Chanzo ya mwisho	Chanzo kikuu		
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)		
18.5.1	Kimeta	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
18.5.2	Homa ya nguruwe	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
18.5.3	Upungufu wa damu	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
18.5.4	Minyoo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
18.5.5	Kutupa mimba	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
18.5.6	Ukurutu	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		
18.5.7	FMD	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		

Chanzo ya Mwisho (SW 7)

2020.....1 2019.....2

20183 20174

20165 2015.....6

Kabla ya 2015.....7 Hawakuchanjwa.....8

Chanzo Kikuu cha Chanzo (SW 8)

Kituo Binafsi cha Utabibu wa Mifugo kilichosajiliwa1 Ofisi ya Mifugo ya Wilaya.....2

AZAKI/Mrudi.....3

Vituo vya Wakala wa Maabara ya Mifugo Tanzania4 Nyingine (Taja).....8

Haihusiki9

19.0	MIFUGO YA JAMII YA NDEGE						
19.1	Je, kaya hii ilimiliki au kufuga au kutunza mifugo jamii ya ndege katika mwaka wa kilimo 2019/20 ?, Ndiyo=1, Hapana=2 (Kama jibu ni HAPANA nenda kipengele 20.0)						
19.2	Toa maelezo ya mifugo jamii ya Ndege kama ilivyokuwa tarehe 1 Agosti 2020 na taarifa za matumizi na mauzo kwa kipindi cha miezi 12 iliyopita						
	Aina ya ndege	Idadi kama ilivyokuwa tarehe 1 Agosti 2020	Waliozwa kipindi cha 2019/20		Waliotumiwa na kaya 2019/20		
			Idadi	Wastani wa bei kwa mmoja (TZS)	Idadi		
	(1)	(2)	(3)	(4)	(5)		
19.2.1	Kuku wa asili						
19.2.2	Kuku wa mayai						
19.2.3	Kuku wa nyama						
19.2.4	Bata						
19.2.5	Bata mzinga						
19.2.6	Kanga						
19.3	MAGONJWA YA MIFUGO JAMII YA NDEGE						
19.3	MAGONJWA	Je, mifugo jamii ya ndege iliugua [...] mwaka wa kilimo 2019/20? Ndiyo....1 Hapana....2 > SW3 / Ugonjwa unaofuata	Idadi ya waliochanjwa	Idadi ya walioathirika	Idadi ya waliotibiwa	Idadi ya waliokufa	Idadi ya waliopona
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
19.3.1	Mdondo/ Mahepe/Kideri						
19.3.2	Gumboro						
19.3.3	Kuharisha damu						
19.3.4	Mafua ya kuku (Coryza)						
19.3.5	Ndui						
19.3.6	Homa ya matumbo (Fowl Typhoid)						
20.0	MIFUGO MINGINE						
20.1	Je, kaya hii ilimiliki au kutunza Mifugo mingine katika mwaka wa kilimo 2019/20? Ndiyo=1, Hapana=2 (Kama jibu ni HAPANA nenda sehemu ya 21.0)						
20.2	Toa maelezo ya mifugo mingine kama ilivyokuwa tarehe 1 Agosti 2020 na taarifa za matumizi na mauzo kwa kipindi cha miezi 12 iliyopita						
	Aina ya Mfugo	Idadi kama ilivyokuwa tarehe 1 Agosti 2020	Waliozwa 2019/20		Waliotumiwa na kaya 2019/20		
			Idadi	Wastani wa bei kwa mmoja	Idadi		
	(1)	(2)	(3)	(4)	(5)		
20.2.1	Sungura						
20.2.2	Punda						
20.2.3	Farasi						
20.2.4	Mbwa						
20.2.5	Simbilisi						
20.2.6	Wengine (Taja)						

20.3 MAZAO YA MIFUGO						Yaliyotumiwa na kaya 2019/20	
	Aina ya zao	Uzalishaji wa mazao ya mifugo mwaka wa kilimo 2019/20 (Idadi/Vipande)		Yaliyouzwa 2019/20			
			Idadi	Wastani wa bei kwa kipimo	Idadi		
	(1)	(2)	(3)	(4)	(5)		
20.3.1	Mayai ya kuku wa asili (kienyeji)						
20.3.2	Mayai ya kisasa						
20.3.3	Ngozi za ng'ombe						
20.3.4	Ngozi ya mbuzi						
20.3.5	Ngozi ya kondoo						

21.0 VITUO VYA MAUZO YA MIFUGO						
Tafadhali, Orodhesha kwa mpangilio wa umuhimu wa vituo vya mauzo ya mifugo						
Na.	Umuhimu	Vituo vya mauzo ya ng'ombe	Vituo vya mauzo ya mbuzi	Vituo vya mauzo ya kondoo	Vituo vya mauzo ya Nguruwe	Vituo vya mauzo ya kuku
	(1)	(2)	(3)	(4)	(5)	(6)
21.1	Wa kwanza					
21.2	Wa pili					
21.3	Wa tatu					
21.4	Wa nne					
21.5	Wa tano					

Vituo vya mauzo (Sw 2, 3, 4, 5 & 6)
 Kuuzia shambani.....1 Machinjio/kiwandani5
 Mnada wa awali.....2 Kwa mlagaji mwingine6
 Mnada wa upili3 Ranchi.....7
 Jirani4 Soko la mpakani.....8
 Nyingine (Taja).....98 Haihusiki.....99

Chanzo cha miundombinu (Swali la 22.0 - Sw 3)
 Binafsi.....1 AZAKI(NGO).....6
 Ushirika.....2 Mlagaji mkubwa7
 Chama cha wafugaji3 Nyingine(Taja).....8
 Serikali.....4 Haihusiki.....9
 Miradi ya maendeleo.....5

22.0 MIUNDOMBINU YA MIFUGO				
Upatikanaji wa miundombinu ya mifugo inayofanya kazi				
Na.	Aina ya miundombinu/Kifaa	Je, huduma zifuatazo zinapatikana ? Ndiyo..1, Hapana..2 (Kama jibu ni Hapana-> Muundombinu/ kifaa kinachofuata)	Chanzo cha miundombinu/kifaa	Umbali wa kuifikia miundombinu (KM) kutoka kwenye kaya
	(1)	(2)	(3)	(4)
22.1	Majosho ya ng'ombe			
22.2	Josho la kupulizia dawa kwa mashine			
22.3	Bomba la kupulizia dawa kwa mkono			
22.4	Kibanio cha ng'ombe (cattle crush)			
22.5	Mnada wa awali			
22.6	Mnada wa upili			
22.7	Machinjio ya kisasa			
22.8	Jengo la machinjio			
22.9	Karo la kuchinjia (slaughter slab)			
22.10	Banda la kuanikia ngozi			
22.11	Maduka ya pembejeo			
22.12	Vituo vya tiba ya mifugo			
22.13	Maeneo ya kupumzikia mifugo			
22.14	Sehemu ya kunyweshea mifugo			
22.15	Kifaa cha kunyweshea dawa			

23.0	UDHIBITI WA WADUDU WALETAO MAGONJWA YA MIFUGO				
23.1	Je, Kaya yako ilitumia mbinu zozote za kudhibiti visumbufu na wadudu wanaoathiri mifugo katika mwaka wa kilimo 2019/20? (Ndiyo=1, Hapana=2) Kama jibu ni 2 nenda sehemu ya 24				<input type="checkbox"/>
23.2	Je, mifugo yako ilipatiwa dawa ya minyoo katika mwaka wa kilimo 2019/20 ? (Ndiyo=1, Hapana=2) Kama jibu ni "HAPANA" nenda kipengele 23.4				<input type="checkbox"/>
23.3	Mifugo gani ilipatiwa dawa ya minyoo? (Ilipatiwa=1, Haikupatiwa = 2, Haihusiki.....9) 23.3.1 Ng'ombe <input type="checkbox"/> 23.3.2 Mbuzi <input type="checkbox"/> 23.3.4. Nguruwe <input type="checkbox"/> 23.3.5 Kuku <input type="checkbox"/>				
23.4	Je, mifugo yako inakabiliwa na tatizo la kupe mara kwa mara? (Ndiyo=1, Hapana=2) Kama jibu ni "HAPANA" nenda kipengele 23.6				<input type="checkbox"/>
23.5	Ulitumia njia gani kuzuia tatizo la kupe? <div style="border: 1px solid black; padding: 5px; margin: 5px 0;"> <u>Njia za kuzuia (Swali 23.4)</u> Josho.....1 Dawa ya kunyunyizia.....2 Kupaka dawa uti wa mgongo.....3 Hakuna.....4 Nyingine (Taja)8 </div>				<input type="checkbox"/>
23.6	Je, mifugo yako ilikabiliwa na tatizo la Mbung'o/Ndorobo mara kwa mara? (Ndiyo=1, Hapana=2) Kama jibu ni "HAPANA" nenda kipengele 23.8				<input type="checkbox"/>
23.7	Ulitumia njia gani kuzuia ndorobo/mbung'o? <div style="border: 1px solid black; padding: 5px; margin: 5px 0;"> <u>Njia za kuzuia (Swali 23.6)</u> Josho.....1 Dawa ya kunyunyizia.....2 Mtego wa kunasia.....3 Ha kuna.....4 Nyingine(Taja)8 </div>				<input type="checkbox"/>
23.8	Je, kuku wako walikabiliwa na tatizo la Mdondo/Mahepe/kideri katika mwaka wa kilimo 2019/20 ? (Ndiyo=1, Hapana=2) Kama jibu ni "HAPANA" nenda kipengele 23.10 Huwa unatumia njia gani kuzuia Ugonjwa wa Mdondo (Mahepe/Kideri) kwa KUKU wako ?				<input type="checkbox"/>
23.9	<div style="border: 1px solid black; padding: 5px; margin: 5px 0;"> <u>Njia za kuzuia/Kutibu(Swali 23.8)</u> Dawa ya Chanjo.....1 Dawa za asili.....2 Hakuna.....3 Nyingine (taja)8 </div>				<input type="checkbox"/>
23.10	Je, kuku wako walipata tatizo la Ugonjwa wa Homa ya Matumbo (Fowl Typhoid) ? Ndiyo=1, Hapana=2 Kama jibu ni "HAPANA" nenda kipengele 23.12				<input type="checkbox"/>
23.11	Ulitumia njia gani kuzuia/kutibu homa ya matumbo ? <div style="border: 1px solid black; padding: 5px; margin: 5px 0;"> <u>Njia za kuzuia/Kutibu(Swali 23.9)</u> Dawa ya Chanjo.....1 Dawa za asili.....2 Nyingine (taja)3 Hakuna.....4 </div>				<input type="checkbox"/>
23.12	Je, mifugo yako ilipata chanjo kwa ajili ya kuzuia ugonjwa wa [.....]? Weka geresho Ndiyo=1, Hapana=2, Haihusiki=9 kwa kila ugonjwa ulioorodheshwa				
23.12.1	Ugonjwa wa Miguu na Midomo <input type="checkbox"/>	23.12.2 Mapele ya ngozi <input type="checkbox"/>	23.12.3 Kichaa cha Mbwa <input type="checkbox"/>		
23.12.4	Chambavu <input type="checkbox"/>	23.12.5 Kimeta <input type="checkbox"/>	23.12.6 Homa ya mapafu ya Ng'ombe <input type="checkbox"/>		

24.0	HUDUMA ZA UGANI WA MIFUGO				
24.1	Je, kaya yako ilipata ushauri wowote wa mifugo kwa mwaka wa kilimo 2019/20? (Ndiyo=1, Hapana=2) <input type="checkbox"/>				
Na.	Ushauri wa mifugo	Je, kaya yako ilipata ushauri wa [USHAURI WA MIFUGO] kwa mwaka wa kilimo 2019/20? Ndiyo=1, Hapana=2 Kama 2 -> Ushauri unaofata	Chanzo Kikuu cha Ushauri	Ni njia gani ilitumika kupata ushauri?	Kufanyia kazi ushauri (Ndiyo=1, Hapana=2)
	(1)	(2)	(3)	(4)	(5)
24.1.1	Vyakula na mbinu bora za ulishaji mifugo				
24.1.2	Banda bora kwa (Mbuzi, Ng'ombe wa maziwa, kuku na nguruwe)				
24.1.3	Ukamuaji bora na Usafi wa maziwa				
24.1.4	Unenepeshaji wa mifugo				
24.1.5	Uzuiaji wa Magonjwa ya Mifugo				
24.1.6	Ukubwa wa kundi na uchaguzi wa Mifugo bora				
24.1.7	Ufugaji kulingana na upatikanaji wa ardhi na malisho				
24.1.8	Uendelezaji na utunzaji wa nyanda za malisho				
24.1.9	Uundaji na uimarishaji wa Vikundi/ Ushirika				
24.1.10	Utunzaji wa ndama				
24.1.11	Matumizi ya madume bora/Uhimilishaji (AI)				
24.1.12	Upigaji chapa mifugo				
24.1.13	Kuhasi mifugo				
24.1.14	Ushauri Mwingine (Taja)				
<div style="display: flex; justify-content: space-between;"> <div style="width: 48%;"> <p><u>Chanzo kikuu cha ushauri kuhusu mifugo (S/wima 3)</u></p> <p>Serikali.....1 AZAKI(NGO)/Miradi ya Maendeleo.....2</p> <p>Ushirika.....3 Mkulima mkubwa.....4</p> <p>Wataalamu wa mifugo waliosajiliwa.....5 Nyingine (Taja)8</p> </div> <div style="width: 48%;"> <p><u>Njia za kupokea ushauri (SW 4)</u></p> <p>Simu ya mkononi.....1</p> <p>Barua pepe.....2</p> <p>Kutoka kwa Afisa ugani.....3</p> <p>TV.....4</p> <p>Redio5</p> </div> </div>					

25.0	WATOA HUDUMA ZA MIFUGO							
25.0	Toa ufafanuzi kuhusu watoa huduma za mifugo wafuatao.							
Na.	Watoa huduma	Je, ulipata ushauri kutoka kwa [.....]? (Ndiyo=1, Hapana=2) Kama jibu ni 2-> Mtoa Huduma mwingine		Ikiwa ulilipia ushauri kutoka kwa [.....], ni kiasi gani kwa mwaka	Je, wewe ni mkulima wa mfano/mwanaki kundi unayesimamiwa na [....]? (Ndiyo=1, Hapana=2)	Ni mara ngapi umetembelea na watoa huduma katika mwaka wa Kilimo 2019/20?	Idadi ya ushauri uliopata na kuufanyia kazi kwa kipindi cha miaka mitatu iliyopita kutoka kwa [.....] KAMA "0" NENDA mtoa huduma	Ubora wa huduma
	(1)	(2a)	(2b)	(3)	(4)	(5)	(6)	
25.1	Serikali							
25.2	AZAKI (NGO) na miradi ya maendeleo							
25.3	Wataalamu binafsi wa Mifugo waliosajiliwa							
25.4	Vyama vya Ushirika							
25.5	Mfugaji mkubwa							
25.6	Wengine (Taja)							

Ubora wa huduma (SW 6)

Bora sana1 Bora.....2 Wastani3 Mbaya.....4 Mbaya sana.....5

26.0	CHANGAMOTO ZINAZOTOKANA NA SERA, SHERIA, KANUNI NA MIONGOZO YA SERIKALI		
26.1	Je, ulipata changamoto zinazotokana na kanuni za serikali kwa kipindi cha mwaka wa kilimo 2019/20? (Ndiyo=1, Hapana=2) (Kama jibu ni 2-> Sehemu 27)		
	Orodhesha kwa kuzingatia kikwazo kilichokukwaza zaidi		
	Changamoto	Geresho	Geresho la Changamoto
26.1.1	Ya kwanza	<input type="text"/>	Serikali kumiliki ardhi.....1 Marufuku ya kuhamisha mifugo ndani ya mipaka ya kiutawala.....2 Uingizaji wa vyakula/vyakula vya mifugo.....3
26.1.2	Ya pili	<input type="text"/>	Katazo la kuuza nje/kuingiza mifugo na mazao yake.....4 ushuru wa Mifugo.....5
26.1.3	Ya tatu	<input type="text"/>	Nyingine(Taja).....8

29.0	MATUMIZI YA NGUVU KAZI		
29.1	Nani ni wahusika/mhusika mkuu katika kutekeleza shughuli zifuatazo?		
Na.	Shughuli	Je, kaya yako inajihusisha na [SHUGHULI]? Ndiyo = 1 Hapana = 2 > SHUGHULI INAYOFUATA	Wahusika/ Mhusika mkuu
	(1)	(2)	(3)
29.1.1	Kuandaa shamba		
29.1.2	Kulima kwa jembe la mkono		
29.1.3	Kulima kwa kutumia ng'ombe/trekta		
29.1.4	Kupanda		
29.1.5	Kupalilia		
29.1.6	Kutunza mazao		
29.1.7	Kuvuna		
29.1.8	Uchakataji wa mazao		
29.1.9	Utafutaji wa masoko ya mazao		
29.1.10	Utunzaji wa ng'ombe		
29.1.11	Uchungaji wa ng'ombe		
29.1.12	Utafutaji wa soko la ng'ombe		
29.1.13	Utunzaji wa mbuzi/kondoo		
29.1.14	Uchungaji wa mbuzi/kondoo		
29.1.15	Utafutaji wa soko la mbuzi/kondoo		
29.1.16	Ukamuaji wa maziwa		
29.1.17	Utunzaji wa nguruwe		
29.1.18	Utunzaji wa wanyama jamii ya ndege		
29.1.19	Utekaji maji		
29.1.20	Ukusanyaji wa kuni		
29.1.21	Ukataji wa nguzo za kujengea		
29.1.22	Ukataji wa miti ya mbao		
29.1.23	Ujenzi/ ukarabati wa nyumba		
29.1.24	Utengenezaji wa pombe za kienyeji		
29.1.25	Ufugaji nyuki		
29.1.26	Uvuvi		
29.1.27	Ufugaji samaki		
29.1.28	Kipato nje ya shughuli za kilimo		

Mhusika/ Wahusika (SW3)
Mkuu wa kaya.....1 Wasichana.....6
Watu wazima wanaume.....2 Wavulana na Wasichana.....7
Watu wazima wanawake.....3 Wanakaya wote.....8
Watu wazima.....4 Mfanyakazi wa kulipwa/kibarua.....9
Wavulana.....5

Kiwango cha uridhishwaji wa huduma(SW4)
Nzuri sana.....1 Wastani.....3 Sio nzuri.....5
Nzuri.....2 Duni.....4 Haihusiki.....9

30.0	KUJIKIMU AU KUTOJIKIMU KWA KAYA				
30.1	Onesha kama kuna mwanakaya yeyote alijihusisha na shughuli zifuatazo; na kadiria asilimia ya kujikimu kwa mahitaji ya kaya				
Na.	Shughuli	Je, kaya yako inajihusisha na [SHUGHULI]? Ndiyo = 1 Hapana = 2 > SHUGHULI INAYOFUATA	Kadiria asilimia ya kujikimu	Kadiria asilimia ya kutojikimu	Jumla
	(1)	(2)	(3)	(4)	(5)
30.1.1	Uzalishaji mazao				1 0 0
30.1.2	Uzalishaji wa mifugo na mazao yake				1 0 0
30.1.3	Uzalishaji mbogamboga				1 0 0
30.1.4	Kukata miti kwa ajili ya kuni				1 0 0
30.1.5	Kukata miti kwa ajili ya nguzo				1 0 0
30.1.6	Kukata miti kwa ajili ya mbao				1 0 0
30.1.7	Kukata miti kwa ajili ya mkaa				1 0 0
30.1.8	Uvuvi				1 0 0
30.1.9	Ufugaji wa nyuki				1 0 0
30.1.10	Ajira ya kudumu/kipato nje ya kilimo				1 0 0
30.1.11	Ajira ya muda/kipato nje ya kilimo				1 0 0
30.1.12	Misaada ya fedha				1 0 0

31.0	UPATIKANAJI WA MIUNDOBINU NA HUDUMA NYINGINE				
	Toa maelezo kuhusiana na upatikanaji wa miundombinu ifuatayo				
Na.	Aina ya huduma iliyo karibu	Umbali kwa Km (KAMA HUDUMA HAIPATIKANI JAZA 999, HAJUI JAZA 998)	Na.	Aina ya huduma	Umbali kwa KM (KAMA HUDUMA HAIPATIKANI JAZA 999, HAJUI JAZA 998)
	(1)	(2)		(1)	(2)
31.1.1	Shule ya msingi		31.1.8	Barabara zinazounganisha barabara kuu	
31.1.2	Shule ya sekondari		31.1.9	Barabara zinazopitika misimu yote	
31.1.3	Zahanati		31.1.10	Barabara ya lami	
31.1.4	Kituo cha Afya		31.1.11	Soko la awali	
31.1.5	Hospitali		31.1.12	Soko la upili	
31.1.6	Makao Makuu ya Wilaya		31.1.13	Soko la mpakani	
31.1.7	Makao makuu ya Mkoa		31.1.14	Kliniki ya mifugo	

Na.	Aina ya huduma iliyo karibu	Umbali kwa KM (KAMA HUDUMA HAIPATIKANI JAZA 999, HAJUI JAZA 998)	Idadi ya kupata huduma kwa mwaka	Kiwango cha uridhishwaji wa huduma iliyopokelewa
	(1)	(2)	(3)	(4)
31.1.15	Kituo cha huduma za ugani			
31.1.16	Kituo cha utafiti wa kilimo/mifugo			
31.1.17	Maabara za kuhifadhi mimea			
31.1.18	Ofisi za usajili wa ardhi			
31.1.19	Kituo cha maendeleo ya mifugo			
31.1.20	Josho la mifugo			

32.0	VIKWAZO KATIKA SEKTA KILIMO	
32.1	Kutoka kwenye orodha ya vikwazo, orodhesha vikwazo vikubwa vitano.	
	Vikwazo (Anza na kikubwa zaidi)	
	(1)	(2)
32.1.1	Cha kwanza	<input type="text"/>
32.1.2	Cha pili	<input type="text"/>
32.1.3	Cha tatu	<input type="text"/>
32.1.4	Cha nne	<input type="text"/>
32.1.5	Cha tano	<input type="text"/>

33.0	TAARIFA ZA MASOKO	
33.1	Nini vilikuwa vyanzo vya taarifa za masoko?	
	Chanzo	Ndio=1, Hapana=
33.1.1	TV	<input type="text"/>
33.1.2	Radio	<input type="text"/>
33.1.3	Magazeti	<input type="text"/>
33.1.4	Simu za mkononi	<input type="text"/>
33.1.5	Mamlaka ya serikali za mtaa	<input type="text"/>
33.1.6	Vyama vya wakulima	<input type="text"/>
33.1.7	Mtandao/Internet	<input type="text"/>
33.1.8	Wakulima wengine	<input type="text"/>
33.1.9	Nyingine (taja)	<input type="text"/>

Orodha ya Vikwazo (Swali 32.1)

01. Upatikanaji wa ardhi
02. Umiliki wa ardhi
03. Rutuba ya udongo
04. Upatikanaji wa Mbegu bora
05. Vifaa vya umwagiliaji
06. Upatikanaji wa madawa ya kilimo
07. Upatikanaji wa dawa za mifugo
08. Gharama za pembejeo
09. Huduma za ugani
10. Upatikanaji wa mazao ya misitu
11. Upatikanaji wa Mikopo
12. Uvunaji
13. Upukuchuaiji/Ukoboaji
14. Uhifadhi wa mazao
15. Usindikaji
16. Upatikanaji wa soko na taarifa za masoko
17. Gharama za Usafirishaji
18. Uharibifu wa wanyama/ndege
19. Wizi wa mazao
20. Wizi wa mifugo
21. Magonjwa na wadudu waharibifu
22. Ushuru
23. Mapato nje ya shughuli za kilimo
24. Migogoro ya ardhi baina ya wakulima na wafugaji
25. Mabadiliko ya tabia - nchi (ukame, mafuriko, n.k.)
26. Upatikanaji wa pembejeo
27. Ubora wa pembejeo
28. Upatikanaji wa maji kwa matumizi ya kilimo na mifugo
29. Bei ndogo za mazao
30. Gharama ya kumiliki ardhi
31. Sera, Sheria, Kanuni na Miongozo ya Serikali
32. Upatikanaji wa vyakula na malisho
33. Upatikanaji wa maji kwa matumizi ya binadamu

34.0	VIASHIRIA VYA UMASIKINI KATIKA NGAZI YA KAYA																																																												
34.1	UJENZI WA NYUMBA																																																												
34.1.1	Katika jengo kuu ni vifaa gani vilitumika kujengea sehemu zifuatazo:																																																												
	34.1.1.1 Paa <input type="checkbox"/>	34.1.1.2 Saka <input type="checkbox"/>	34.1.1.3 U <input type="checkbox"/>																																																										
34.1.2	Idadi ya vyumba vya kulala <input type="checkbox"/> <input type="checkbox"/>																																																												
<div style="display: flex; justify-content: space-between;"> <div style="width: 30%;"> <p><u>Vifaa vya Paa</u></p> <p>Mabati.....1</p> <p>Vigae.....2</p> <p>Zege.....3</p> <p>Bati ya Asbestos....4</p> <p>Nyasi/Makuti.....5</p> <p>Nyasi na udongo.....6</p> <p>Nyingine (Taja).....8</p> </div> <div style="width: 30%;"> <p><u>Vifaa vya Sakafu</u></p> <p>Udongo/Mchanga/Kinyesi cha ng'ombe....1</p> <p>Mbao/mianzi/makuti.....2</p> <p>Sakafu ya Vipande vya mbao.....3</p> <p>Plastiki/lami.....4</p> <p>Tiles (Terazo).....5</p> <p>Saruji.....6</p> <p>Nyingine(taja).....8</p> </div> <div style="width: 30%;"> <p><u>Vifaa vya Ukuta</u></p> <p>Nyasi.....1</p> <p>Fito na Udongo.....2</p> <p>Tofali zilizokaushwa na jua.....3</p> <p>Tofali za kuchoma.....4</p> <p>Mbao.....5</p> <p>Tofali za saruji.....6</p> <p>Mawe.....7</p> <p>Matofali ya mawe.....8</p> <p>Nyingine (Taja).....98</p> </div> </div>																																																													
<table border="1"> <tr> <td>34.2</td> <td>MALI ZA KAYA</td> <td>Geresho</td> </tr> <tr> <td>34.2.1</td> <td>Je, kaya yako inamiliki vifaa vifuatavyo:</td> <td>Ndiyo=1, Hapana=2</td> </tr> <tr> <td>34.2.1.1</td> <td>Radio (Radio, Radio Cassette, music system)</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.2</td> <td>Simu ya mezani</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.3</td> <td>Simu ya Mkononi</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.4</td> <td>Pasi</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.5</td> <td>Toroli/ Mkokoteni</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.6</td> <td>Baiskeli</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.7</td> <td>Gari</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.8</td> <td>TV/ Video</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.9</td> <td>Jokofu</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.10</td> <td>Pikipiki/Vespa</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.11</td> <td>Bajaji</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.12</td> <td>Kompyuta/ laptop</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.13</td> <td>Taa za mafuta</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.14</td> <td>Sola</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.15</td> <td>Jenereta</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.16</td> <td>Jiko la Umeme/ gesi</td> <td><input type="checkbox"/></td> </tr> <tr> <td>34.2.1.17</td> <td>Tochi</td> <td><input type="checkbox"/></td> </tr> </table>					34.2	MALI ZA KAYA	Geresho	34.2.1	Je, kaya yako inamiliki vifaa vifuatavyo:	Ndiyo=1, Hapana=2	34.2.1.1	Radio (Radio, Radio Cassette, music system)	<input type="checkbox"/>	34.2.1.2	Simu ya mezani	<input type="checkbox"/>	34.2.1.3	Simu ya Mkononi	<input type="checkbox"/>	34.2.1.4	Pasi	<input type="checkbox"/>	34.2.1.5	Toroli/ Mkokoteni	<input type="checkbox"/>	34.2.1.6	Baiskeli	<input type="checkbox"/>	34.2.1.7	Gari	<input type="checkbox"/>	34.2.1.8	TV/ Video	<input type="checkbox"/>	34.2.1.9	Jokofu	<input type="checkbox"/>	34.2.1.10	Pikipiki/Vespa	<input type="checkbox"/>	34.2.1.11	Bajaji	<input type="checkbox"/>	34.2.1.12	Kompyuta/ laptop	<input type="checkbox"/>	34.2.1.13	Taa za mafuta	<input type="checkbox"/>	34.2.1.14	Sola	<input type="checkbox"/>	34.2.1.15	Jenereta	<input type="checkbox"/>	34.2.1.16	Jiko la Umeme/ gesi	<input type="checkbox"/>	34.2.1.17	Tochi	<input type="checkbox"/>
34.2	MALI ZA KAYA	Geresho																																																											
34.2.1	Je, kaya yako inamiliki vifaa vifuatavyo:	Ndiyo=1, Hapana=2																																																											
34.2.1.1	Radio (Radio, Radio Cassette, music system)	<input type="checkbox"/>																																																											
34.2.1.2	Simu ya mezani	<input type="checkbox"/>																																																											
34.2.1.3	Simu ya Mkononi	<input type="checkbox"/>																																																											
34.2.1.4	Pasi	<input type="checkbox"/>																																																											
34.2.1.5	Toroli/ Mkokoteni	<input type="checkbox"/>																																																											
34.2.1.6	Baiskeli	<input type="checkbox"/>																																																											
34.2.1.7	Gari	<input type="checkbox"/>																																																											
34.2.1.8	TV/ Video	<input type="checkbox"/>																																																											
34.2.1.9	Jokofu	<input type="checkbox"/>																																																											
34.2.1.10	Pikipiki/Vespa	<input type="checkbox"/>																																																											
34.2.1.11	Bajaji	<input type="checkbox"/>																																																											
34.2.1.12	Kompyuta/ laptop	<input type="checkbox"/>																																																											
34.2.1.13	Taa za mafuta	<input type="checkbox"/>																																																											
34.2.1.14	Sola	<input type="checkbox"/>																																																											
34.2.1.15	Jenereta	<input type="checkbox"/>																																																											
34.2.1.16	Jiko la Umeme/ gesi	<input type="checkbox"/>																																																											
34.2.1.17	Tochi	<input type="checkbox"/>																																																											
34.3	MATUMIZI YA NISHATI KATIKA KAYA																																																												
34.3.1	Matumizi ya nishati na upatikanaji wake																																																												
	Je, nini chanzo kikuu cha nishati inayotumika																																																												
	34.3.1.1 Kuangazia <input type="checkbox"/>	34.3.1.2 Kupik <input type="checkbox"/>																																																											
<div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> <p><u>Nishati ya kuangazia</u></p> <p>Umeme.....01</p> <p>Sola.....02</p> <p>Biogas.....03</p> <p>Taa ya kandili.....04</p> <p>Karabai.....05</p> <p>Kibatani.....06</p> <p>Mshumaa.....07</p> <p>Kuni.....08</p> <p>Tochi/Taa ya kuchaji.....09</p> <p>Jenereta/Vyanzo binafsi.....10</p> <p>Nyingine (Taja).....98</p> </div> <div style="width: 45%;"> <p><u>Nishati za kupikia</u></p> <p>Umeme.....01</p> <p>Sola.....02</p> <p>Gesi (Bayogasi).....03</p> <p>Gesi (Kiwandani).....04</p> <p>Mafuta ya taa.....05</p> <p>Mkaa.....06</p> <p>Kuni.....07</p> <p>Mabaki ya mazao.....08</p> <p>Kinyesi cha wanyama.....09</p> <p>Gesi Asilia.....10</p> <p>Jenereta/Vyanzo binafsi.....11</p> <p>Nyingine (Taja).....98</p> </div> </div>																																																													
34.4	UPATIKANAJI WA MAJI YA KUNYWA																																																												
	Msimu	Je, nini chanzo kikuu cha maji ya kunywa katika msimu wa	Umbali hadi kwenye chanzo (km)	Muda wa kwenda,kusubiri na kurudi toka kwenye chanzo (Kwa Saa)																																																									
	(1)	(2)	(3)	(4)																																																									
34.4.1	Mvua	<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"/>																																																									
34.4.2	Kiangazi	<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"/>																																																									
<p><u>Chanzo cha maji ya kunywa(SW 2)</u></p> <p>Maji ya bomba/mfereji.....01</p> <p>Kisima kilichojengewa.....02</p> <p>Chemchem iliyojengewa.....03</p> <p>Kisima cha wazi.....04</p> <p>Chemchem isiyojengewa.....05</p> <p>Maji ya Ziwa,bwawa,mto,vijito.....06</p> <p>Kisima cha maji ya mvua kilichofunikwa.....07</p> <p>Kisima cha maji ya mvua kilicho wazi.....08</p> <p>Wauza maji.....09</p> <p>Gari la kuza maji (boza).....10</p> <p>Maji ya chupa.....11</p> <p>Kisima kirefu cha bomba.....12</p> <p>Nyingine (Taja).....98</p>																																																													

34.5	HUDUMA ZA CHOO		34.6	USALAMA WA CHAKULA NA MATUMIZI KATIKA KAYA	
34.5.1	Je, kaya yako inatumia choo cha aina gani <input type="checkbox"/>		MATUMIZI YA CHAKULA		
	<div> <u>Geresho la aina ya Choo</u> Hakuna choo.....1 Choo cha wazi/ shimo lisilo na mfuniko.....2 Choo cha shimo chenye mfuniko kisichosafishika.....3 Choo cha shimo chenye mfuniko kinachosafishika.....4 Choo cha shimo cha kisasa (VIP).....5 Choo cha kuvuta.....6 Choo cha shimo cha kumwagla maji.....7 Choo cha Ekolojia (ECOSAN).....8 Nyingine (taja)98 </div>		34.6.1	Kwa kawaida kaya inapata milo mingapi kwa siku?	<input type="checkbox"/>
			34.6.2	Je, katika kipindi cha siku saba zilizopita kaya yako ilikula nyama kwa siku ngapi?	<input type="checkbox"/>
			34.6.3	Je, katika kipindi cha siku saba zilizopita kaya yako ilikula samaki kwa siku ngapi?	<input type="checkbox"/>
			34.6.4	Je, ni mara ngapi kaya yako ilipata matatizo ya kutojitosheleza kwa chakula katika kipindi cha miezi 12 iliyopita?	<input type="checkbox"/>
34.7	CHANZO KIKUU CHA MAPATO KATIKA KAYA			USALAMA WA CHAKULA (ULIZA KWA KIPINDI CHA MIEZI 12 ILIYOPITA)	Ndiyo=1, Hapana=2
34.7.1	Nini chanzo kikuu cha mapato (fedha) ya kaya? <input type="checkbox"/> <input type="checkbox"/>		34.6.5	Je, wewe au mwanakaya yeyote katika kaya hii mliwahi kuwa na wasiwasi wa kutopata chakula cha kujitosheleza?	<input type="checkbox"/>
	<div> <u>Mageresho ya chanzo cha mapato (Swali 34.7.1)</u> Kuuza mazao ya chakula01 Mishahara07 Mauzo ya mifugo02 Kazi za vibarua.....08 Mauzo ya mazao ya mifugo03 Msaada wa fedha09 Mauzo ya mazao ya biashara.....04 Uvuvi10 Mauzo ya mazao ya misitu05 Ufugaji wa samaki.....11 Mapato ya biashara06 Nyingine (taja).....98 </div>		34.6.6	Je, wewe au mwanakaya yeyote katika kaya hii mliwahi kutoweza kula chakula bora na chenye virutubisho ?	<input type="checkbox"/>
			34.6.7	Je, wewe au mwanakaya yeyote katika kaya hii mliwahi kula aina chache za vyakula ?	<input type="checkbox"/>
			34.6.8	Je, wewe au mwanakaya yeyote katika kaya hii iliwahi kuwalazimu kukosa mlo/milo kama ilivyo kawaida?	<input type="checkbox"/>
			34.6.9	Je, wewe au mwanakaya yeyote katika kaya hii iliwahi kuwalazimu kula chakula kidogo kuliko kawaida ?	<input type="checkbox"/>
			34.6.10	Je, kaya hii imewahi kuishiwa chakula?	<input type="checkbox"/>
			34.6.11	Je, wewe au mwanakaya yeyote katika kaya hii mliwahi kupatwa na njaa na hamkuweza kula?	<input type="checkbox"/>
			34.6.12	Je, wewe au mwanakaya yeyote katika kaya hii aliwahi kushinda bila kula kwa siku nzima?	<input type="checkbox"/>
			<div> <u>Mageresho ya kutojitosheleza kwa chakula (Swali 34.6.4)</u> Hajatokea1 Mara chache2 Nyakati fulani3 Mara nyingi4 Mara zote.....5 </div>		

35. MATOKEO YA MAHOJIANO

Mahojiano yamekamilika.....1	Mhojiwa hajapatikana.....2	Mahojiano hayajakamilika.....3
Amekataa kuhojiwa.....4	Hakuna mtu sahihi wa kuhojiwa...5	Nyingine.....98

Jina la Msimamizi: **Namba ya Msimamizi:** **Tarehe:**/...../.....