

JAMHURI YA MUUNGANO WA TANZANIA

**TAKWIMU ZA PATO LA TAIFA ZILIZOREKEBISHWA
MWAKA WA KIZIO 2015, TANZANIA BARA**

MUHTASARI WA TAARIFA

**OFISI YA TAIFA YA TAKWIMU
WIZARA YA FEDHA NA MIPANGO**

DODOMA

Februari, 2019

Yaliyomo

1.0	UTANGULIZI	2
1.1	Chimbuko	2
1.2	Umuhimu wa Marekebisho ya Pato la Taifa.....	3
1.3	Vyanzo vya Taarifa za Marekebisho ya Takwimu za Pato la Taifa.....	3
1.4	Mbinu Zilizotumika Kutayarisha Pato la Taifa kwa Mwaka Kizio 2015 ..	4
1.5	Upatikanaji wa Takwimu za Pato la Taifa Zilizorekebishwa	4
2.0	TAKWIMU ZA PATO LA TAIFA ZILIZOREKEBISHWA	4
3.0	MATUMIZI YA TAKWIMU ZA PATO LA TAIFA	5
4.0	MUHTASARI WA MATOKEO YA MAREKEBISHO	6
4.1	Matokeo Muhimu.....	6
4.2	Mchango wa Shughuli za Kiuchumi katika Pato la Taifa	6
4.3	Viwango vya Ukuaji na Mchango wa Ukuaji katika Uchumi	7
4.4	Pato la Wastani la Mwananchi	8
4.5	Viwango vya Ukuaji, Takwimu za Pato la Taifa kwa Robo Mwaka	8
6.0	VIAMBATISHI	9

TAKWIMU ZA PATO LA TAIFA ZILIZOREKEBISHWA KWA MWAKA WA KIZIO WA 2015 TANZANIA BARA

1.0 UTANGULIZI

1.1 Chimbuko

Historia ya kutayarisha takwimu za Pato la Taifa Tanzania Bara ilianza mwaka 1954. Tangu kipindi hicho, yamefanyika maboresho katika wigo wa shughuli zote za kiuchumi kwa kuzingatia miongozo ya kimataifa. Takwimu za Pato la Taifa za vipindi vilivyopita zimekuwa zikitayarishwa kwa kuzingatia dhana, tafsiri na miongozo ya kuanisha shughuli za kiuchumi katika mifumo ya ukokotoaji wa takwimu za Pato la Taifa (*Systems of National Accounts – SNAs*) ya mwaka 1953, 1968 na 1993.

Hadi sasa, yamefanyika marekebisho katika awamu sita ya takwimu za Pato la Taifa kuanzia mwaka 1954. Marekebisho ya kwanza yalitumia kizio cha mwaka 1966 na yalizingatia Mfumo wa Mwaka 1953, marekebisho ya pili yalitumia kizio cha mwaka 1976 na yalizingatia Mfumo wa Mwaka 1968, marekebisho ya tatu yalitumia kizio cha mwaka 1992 na yalizingatia Mfumo wa Mwaka 1968 na kwa sehemu ya Mfumo wa Mwaka 1993. Aidha, marekebisho ya nne yalitumia kizio cha mwaka 2001 na yalizingatia Mfumo wa Mwaka 1993. Marekebisho ya tano yalitumia mwaka wa kizio 2007 na yalizingatia Mfumo wa Mwaka 1993 na sehemu ya Mfumo wa Mwaka 2008. Marekebisho ya sita yametumia kizio cha mwaka 2015 na yamezingatia Mfumo wa Mwaka 2008.

Marekebisho ya takwimu za Pato la Taifa kwa mwaka wa kizio 2015 yametumia Mizania ya Ugavi na Matumizi (*Supply and Use Tables*) kazi hii ilianza Septemba 2017 ikihusisha watalaam wa Idara ya Pato la Taifa na ushauri wa kiufundi kutoka kwa Mshauri Mwelekezi na watalaam wa Shirika la Fedha Duniani (IMF).

Lengo la marekebisho yaliyotumia kizio cha mwaka 2015 lilikuwa ni kuboresha takwimu za Pato la Taifa ili ziweze kuakisi vyema shughuli za kiuchumi katika Nchi. Vile vile, kuhakikisha upatikanaji wa takwimu linganifu kimataifa kwa mujibu wa Mfumo wa Mwaka 2008.

1.2 Umuhimu wa Marekebisho ya Pato la Taifa

Marekebisho ya takwimu za Pato la Taifa ni mchakato unaohusisha kubadilisha mwaka wa kizio uliopitwa na wakati na kutumia mwaka wa kizio wenye taarifa za hivi karibuni. Mwaka wa kizio ni mwaka wa rejea unaotumika kukokotoa takwimu linganifu za Pato la Taifa za miaka mbalimbali. Marekebisho ya takwimu za Pato la Taifa yanafanyika kwa sababu zifuatazo:

- i. Takwimu za mwaka wa kizio 2007 zimepitwa na wakati hivyo kushindwa kutoa taswira halisi ya mabadiliko ya muundo wa uchumi kwa wakati huo;
- ii. Kujumuisha mabadiliko yaliyojitekeza katika uchumi kwenye mfumo wa uzalishaji bidhaa, matumizi na uwekezaji;
- iii. Kuhuishsha mabadiliko ya bei za bidhaa mbali mbali yaliyotokea katika kipindi hicho;
- iv. Kuhuishsha orodha ya bidhaa mpya zinazokuwa zimeingia kwenye uchumi kutokana na kukua kwa tekonomi na kuondosha bidhaa ambazo hazipo sokoni;
- v. Kujumuisha taarifa zote mpya kutoka katika taarifa za kiutawala, sensa na tafiti zilizofanyika miaka ya karibuni; na
- vi. Kuzingatia matakwa mapya ya Mfumo wa Kimataifa wa Kutayarisha takwimu za Pato la Taifa na miongozo ya kuainisha shughuli za kiuchumi.

1.3 Vyanzo vya Taarifa za Marekebisho ya Takwimu za Pato la Taifa

Shughuli zote za kiuchumi zinazofanyika nchini zilijumuishwa wakati wa kufanya marekebisho ya takwimu za Pato la Taifa. Vyanzo vya taarifa zilizotumika kukokotoa takwimu za Pato la Taifa ni Sensa, Tafiti mbalimbali, taarifa za kiutawala na tafiti maalum zenye lengo la kujazia takwimu pale ambapo vyanzo vingine havikuweza kutoa taarifa za kutosheleza.

Taarifa zilizotumika katika kuandaa takwimu za Pato la Taifa kwa mwaka wa kizio 2015 Tanzania Bara ni pamoja na:

- Sensa na Tafiti mbalimbali: Utafiti wa Matumizi na Mapato wa Kaya Binafsi 2011/12, Tafiti ya Watu Wenye Uwezo wa Kufanya Kazi 2014, Sensa ya Kilimo 2007/08, Utafiti wa Kilimo 2014/15, Sensa ya Uzalishaji Viwandani 2013 na Utafiti wa Mwaka wa Uzalishaji Viwandani 2015;
- Vyanzo vingine: Taarifa za kiutawala za uagizaji na uuzaji wa bidhaa na huduma nje ya nchi, takwimu za mapato na matumizi ya serikali pamoja na takwimu za kodi ya ongezeko la thamani; na
- Tafiti maalum: Utafiti wa Shughuli za Biashara (*Trade Margin Study 2015*) na Utafiti wa Asasi zisizo za kiserikali zinazohudumia Kaya Binafsi (*Non-Profit Institutions Servings Households 2015*).

1.4 Mbinu Zilizotumika Kutayarisha Pato la Taifa kwa Mwaka Kizio 2015

Maboresho ya Takwimu za Pato la Taifa kwa mwaka wa kizio 2015 zilitumia mbinu ya Mizania ya Ugavi na Matumizi (*Supply and Use Tables*) ambayo inawezesha kupatikana kwa takwimu za Pato la Taifa kwa njia za Uzalishaji wa Bidhaa na Huduma (*Production Approach*), Matumizi (*Expenditure Approach*) na Mapato (*Income Approach*).

1.5 Upatikanaji wa Takwimu za Pato la Taifa Zilizorekebishwa

Muhtasari huu ni sehemu ya Taarifa ya kina ya Takwimu za Pato la Taifa kwa mwaka wa kizio 2015 Tanzania Bara ijulikanayo kama Vyanzo na Mbinu za Ukokotoaji wa Takwimu za Pato la Taifa 2019 inayopatikana katika Maktaba ya Ofisi ya Taifa ya Takwimu Makao Makuu iliyopo Jengo la Takwimu Barabara ya Jakaya Kikwete, Dodoma pia kupitia tovuti www.nbs.go.tz au www.tanzania.go.tz.

2.0 TAKWIMU ZA PATO LA TAIFA ZILIZOREKEBISHWA

Marekebisho ya Takwimu za Pato la Taifa mwaka wa kizio 2015 yalizingatia miongozo, kanuni, mbinu na mifumo inayokubalika Kimataifa. Maboresho yaliyofanyika ni pamoja na:

- i. Vyanzo vya Taarifa: Marekebisho ya takwimu za Pato la Taifa yametumia taarifa za hivi karibuni kutoka vyanzo vipyta kama vile Utafiti wa Mapato na Matumizi ya Kaya 2011/2012, Utafiti wa Watu Wenye Uwezo wa Kufanya Kazi 2014, Sensa ya Kilimo 2007/08, Utafiti wa Asasi zisizo za kiserikali zinazohudumia Kaya Binafsi 2015, Sensa ya Uzalishaji Viwandani 2013, Utafiti wa Mwaka wa Uzalishaji Viwandani, Utafiti wa Kufutilia Kaya (*National Panel Survey*) 2014, Utafiti Maalum wa Shughuli za Biashara

(*Trade Margin*) 2015, Utafiti wa Ajira na Mapato (*Employment and Earnings Survey*) 2015 na taarifa za Kiutawala;

- ii. Mbinu: Ukokotoaji wa Pato la Taifa kwa mwaka wa kizio 2015 ulitumia mfumo wa Mizania ya Ugavi na Matumizi (*Supply and Use Table*). Ongezeko la thamani kwa kila shughuli ya kiuchumi linapatikana kwa kutafuta tofauti ya zao ghafi na gharama za kati (*intermediate consumption*). Ukokotoaji wa ongezeko la thamani linalohusu shughuli za Serikali kwa upande wa Utawala na Ulinzi, Elimu na Afya umetumia gharama za Serikali zilizotumika katika uendeshaji wa shughuli hizo. Pia taarifa ya Ushuru wa Mabenki (**FISIM**) umegawanywa katika shughuli zote za kiuchumi;
- iii. Wigo wa Shughuli za Kiuchumi: Pato la Taifa kwa mwaka wa kizio 2015 limejumuisha baadhi ya pato ghafi la shughuli za kiuchumi ambazo siyo rasmi (*Informal Sector Activities*); na
- iv. Matakwa ya Kimataifa: Uandaji wa takwimu za Pato la Taifa umezingatia Mfumo wa Kimataifa wa Mwaka 2008 na Mwongozo wa kuanisha shughuli mbali mbali za kiuchumi unaojulikana kama *International Standard Industrial Classification of all economic activities Revision 4* (ISIC Rev. 4).

3.0 MATUMIZI YA TAKWIMU ZA PATO LA TAIFA

Takwimu za Pato la Taifa huandaliwa kwa lengo la kupanga mipango ya Serikali, Sekta Binafsi na Jamii yote kwa ujumla. Matumizi makubwa ya takwimu hizo ni kama ifuatavyo:

- i. Kutathmini hali ya ukuaji wa uchumi wa Nchi katika kipindi husika;
- ii. Kupanga mipango ya maendeleo na kutoa maamuzi;
- iii. Kupima mchango wa shughuli mbalimbali za kiuchumi na ukuaji wake katika kipindi husika;
- iv. Ni msingi wa utayarishaji wa bajeti ya Serikali;
- v. Kulinganisha uchumi wa nchi na nchi nyingine duniani;
- vi. Kuthathimini mabadiliko yanayotokea katika uchumi;
- vii. Ni kigezo cha ujazi wa fedha nchini; na
- viii. Ni kigezo kimojawapo kinachotumiwa na nchi wakati wa kukopa;

4.0 MUHTASARI WA MATOKEO YA MAREKEBISHO

4.1 Matokeo Muhimu

Taarifa hii inatoa muhtasari wa matokeo ya marekebisho ya takwimu za Pato la Taifa kwa kutumia kizio cha mwaka 2015. Aidha, matokeo haya yanatumika kufanya ulinganifu wa hali ya mabadiliko yaliyojionesha katika uchumi kwa kulinganisha mwaka wa kizio 2007. Pato la Taifa la mwaka 2015 kwa bei za miaka husika kwa kizio cha mwaka 2015 lilikuwa shilingi za Tanzania Triliioni 94.3 ikilinganishwa na Pato la Taifa la mwaka 2015 kwa bei za miaka husika kwa kizio cha mwaka 2007 lilikuwa shilingi za Tanzania Triliioni 90.8 (**Ang. Chati Na. 1**).

Kwa ujumla matokeo ya marekebisho ya mwaka wa kizio 2015 yanaonesha shughuli za Kilimo, Misitu na Uvuvi kupungua wakati shughuli za Viwanda na Ujenzi pamoja Huduma zikiongezeka ikilinganishwa na mwaka wa kizio 2007.

Chati Na. 1: Ongezeko la Thamani kwa Shughuli za Kiuchumi mwaka 2015 , kwa Kutumia Takwimu za Mwaka wa Kizio 2007 na 2015

4.2 Mchango wa Shughuli za Kiuchumi katika Pato la Taifa

Mwaka 2015, mchango wa shughuli za kiuchumi za Kilimo, Misitu na Uvuvi katika la Pato la Taifa ulipungua kufikia asilimia 26.7 kwa mwaka wa kizio 2015 ikilinganisha na asilimia 28.6 za mwaka wa kizio 2007. Hata hivyo, mchango wa shughuli za Viwanda na Ujenzi pamoja na Huduma ziliongezeka kwa asilimia 24.5 na 40.4 kwa mwaka wa kizio 2015 ukilinganisha na asilimia 24.0 na 39.5 kwa mwaka wa kizio 2007 kwa mfuatano huo (**Ang. Chati 2**).

Chati Na. 2: Mchango katika Pato la Taifa kwa mwaka 2015; Mwaka wa Kizio 2007 na 2015

4.3 Viwango vya Ukuaji na Mchango wa Ukuaji katika Uchumi

Viwango vya ukuaji wa Pato la Taifa kwa bei za mwaka 2015 kuanzia mwaka 2013 na 2017 unaonesha kiwango cha juu kilikuwa asilimia 6.9 mwaka 2016 na kiwango cha chini kilikuwa asilimia 6.2 kwa mwaka 2015 (Ang. Chati 3). Aidha, ukuaji wa uchumi kwa mwaka 2017 ulifikia asilimia 6.8, ukuaji huu ulichangiwa na shughuli za kiuchumi za Viwanda na Ujenzi kwa asilimia 40.3, zikifuatiwa na shughuli za Huduma kwa asilimia 31.3, shughuli za Kilimo, Msitu na Uvuvi kwa asilimia 23.0 na kodi ukiondoa ruzuku asilimia 5.4 (Ang. Jedwali 1).

Chati 3: Ukuaji wa Pato la Taifa kwa bei za mwaka 2015

Jedwali Namba 1: Mchango wa Ukuaji wa Uchumi Mwaka 2017

Shughuli za kiuchumi	Mwaka wa kizio 2015
Kilimo, Misitu na Uvuvi	23.0
Viwanda na Ujenzi	40.3
Huduma	31.3
Kodi toa ruzuku	5.4

4.4 Pato la Wastani la Mwananchi

Pato la Wastani la Mwananchi kwa mwaka hupima kiasi ambacho kila Mwanachi atapata endapo Pato la Taifa lingegawanywa kwa usawa kwa kila Mwananchi. Pato la Wastani la Mwananchi hukokotolewa kwa kugawanya Pato la Taifa kwa idadi ya watu waliopo kwa mwaka husika. Pato la wastani la Mwananchi kwa takwimu zilizorekebishwa kwa kizio cha mwaka 2015, linaonesha kuongezeka kutoka shilingi za Tanzania 1,621,445 mwaka 2013 hadi shilingi za Tanzania 2,329,347 mwaka 2017 (Jedwali 2).

Jedwali Na. 2: Pato la wastani la Mwananchi kwa mwaka wa Kizio 2015 katika Shilingi za Tanzania

	2013	2014	2015	2016	2017
Pato la Wastani la Mwananchi Kizio cha 2015 - Shs.	1,621,445	1,778,840	1,968,965	2,191,190	2,329,347

4.5 Viwango vya Ukuaji, Takwimu za Pato la Taifa kwa Robo Mwaka

Takwimu za Pato la Taifa kwa Robo Mwaka hutumika kutathmini shughuli za kiuchumi za uzalishaji wa bidhaa na huduma katika vipindi vifupi vya miezi mitatu. Vipindi vya robo mwaka vinafuata mwaka wa kalenda ambapo vipindi hivyo ni Robo ya Kwanza (Januari - Machi), Robo ya Pili (Aprili - Juni), Robo ya Tatu (Julai - Septemba) na Robo ya Nne (Oktoba - Desemba).

Takwimu za Pato la Taifa kwa Robo Mwaka zilizotangulia hutofautiana na takwimu kama hizo zinazofuata kutokana na utaratibu unaokubalika kimataifa wa kurekebisha takwimu za Pato la Taifa kila baada ya miaka mitano au kutokana na kusuluuhisha takwimu za vipindi vifupi vya robo mwaka zinazotumika kubaini mabadiliko katika uchumi katika kipindi hicho na zile za mwaka mzima ambazo ni za kina na zina taarifa sahihi.

Mwaka 2018, takwimu za Pato la Taifa kwa Robo mwaka zilizorekebishwa kizio cha 2015 zinaonesha kasi ya ukuaji ya asilimia 7.1 ilikuwa katika Robo ya Kwanza (Januari hadi Machi 2018) wakati kasi ya asilimia 6.3 ilikuwa katika Robo ya Pili yam waka (Aprili hadi Juni 2018). Katika Robo ya Tatu ya Mwaka (Julai hadi Septemba 2018) kasi ya ukuaji ilikuwa asilimia 6.8.

Kwa msingi huo, wastani wa kasi ya ukuaji katika kipindi cha Januari hadi Septemba, 2018 ilikuwa asilimia 6.7. Kasi ya ukuaji katika robo ya Nne mwaka 2018 itapatikana katika Taarifa ya Pato la Taifa kwa Robo Mwaka inayotarajiwa kutolewa mwishoni mwa mwezi Machi, 2019.

Chati Na. 4: Ukuaji wa Pato la Taifa Kwa Robo Mwaka, Mwaka wa Kizio 2015

6.0 VIAMBATISHI

Kiambatishi 1: Mchango wa Shughuli za Kiuchumi Mwaka 2015 Mwaka wa kizio 2007 na 2015.....	10
Asilimia.....	10
kiambatishi 2: Pato la Taifa (GDP) kwa Shughuli za Kiuchumi, Bei za Miaka inayohusika	11
Asilimia.....	12
Kiambatisho 4: Pato La Taifa kwa Shughuli za Kiuchumi, Bei za Soko za Mwaka 2015	13
Kiambatishi 5: Ukuaji Halisi wa Pato la Taifa kwa shughuli za kiuchumi, Kwa bei za mwaka 2015.....	14
Asilimia.....	14
Shilingi Bilioni	15
kiambatishi 7: Pao la Taifa na Matumizi yake, Bei za Miaka Husika	15
Kiambatishi 8: Ukuzaji Rasilimali kwa Aina ya Shughuli, Bei za Mwaka 2015	15
Kiambatishi 9: Ukuzaji Rasilimali kwa Aina ya Shughuli, Bei za Miaka Husika.....	16

Kiambatishi 1: Mchango wa Shughuli za Kiuchumi Mwaka 2015 Mwaka wa kizio 2007 na 2015**Asilimia**

Shughuli za Kiuchumi	MCHANGO WA PATO LA TAIFA 2015	
	MWAKA WA KIZIO 2007	MWAKA WA KIZIO 2015
	(%)	(%)
Kilimo, Misitu na uvuvi	26.8	26.7
Mazao	13.5	14.1
Mifugo	9.4	7.6
Misitu	2.4	3.1
Uvuvi	1.6	2.0
Viwanda na Ujenzi	20.2	24.5
Uchimbaji madini na mawe	3.5	4.3
Viwanda	7	7.9
Umeme	0.9	0.8
Usambazaji maji safi na udhibiti maji taka	0.9	0.4
Ujenzi	7.9	11.1
Huduma	47.4	40.4
Biashara na Matengenezo	9.9	9.3
Usafirishaji na uhifadhi mizigo	5.9	7.3
Malazi na Huduma za vyakula	1.8	1.5
Habari na Mawasiliano	2.3	1.8
Shughuli za Fedha na Bima	2.8	4.4
Upangishaji Nyumba	6	3.1
Shughuli za Kitaalamu, Kisayansi na Kiufundi	1.2	0.5
Shughuli nyingine za kiutawala na Huduma	3.0	2.3
Utawala na Ulinzi	8.1	4.8
Elimu	3.2	2.6
Afya na Ustawi wa Jamii	1.6	1.5
<i>Sanaa na Burudani</i>	0.3	0.3
Huduma nyingine za Kijamii	1.0	0.8
Shughuli za Kaya Binafsi katika kuajiri	0.3	0.2
Toa Ushuru wa Huduma za Mabenki	-1.2	0.0
Jumla ya Ongezeko la Thamani	93.2	91.7
Ongeza Kodi katika Bidhaa	6.8	8.3
GDP at market prices	100	100

Kiambatishi 2: Pato la Taifa (GDP) kwa Shughuli za Kiuchumi, Bei za Miaka inayohusika

Shughuli za Kiuchumi	2012	2013	2014	2015	2016	Shilingi Bilioni 2017
<i>Kilimo, Misitu na uvuvi</i>	16,546	19,551	21,314	25,235	29,739	34,158
Mazao	8,797	10,501	11,562	13,279	16,475	19,707
Mifugo	4,633	5,579	5,585	7,158	8,205	8,858
Misitu	1,737	2,069	2,478	2,920	3,095	3,310
Uvubi	1,353	1,376	1,659	1,843	1,930	2,246
Huduma za katika shughuli za Kilimo	25	26	30	33	35	38
<i>Viwanda na Ujenzi</i>	15,829	18,570	20,768	23,104	26,937	29,829
Uchimbaji madini na mawe	3,072	3,125	3,098	4,056	5,299	5,206
Viwanda	5,882	6,649	7,534	7,412	8,467	9,102
Umeme	523	550	819	799	473	497
Usambazaji maji safi na udhibiti maji taka	279	324	372	391	433	530
Ujenzi	6,073	7,922	8,946	10,447	12,265	14,494
<i>Huduma</i>	25,309	29,385	34,112	38,147	42,747	45,069
Biasara na Matengenezo	6,448	7,064	8,046	8,748	9,862	10,843
Usafirishaji na uhifadhi mizigo	3,748	5,246	6,167	6,930	7,549	7,898
Malazi na Huduma za vyakula	1,254	1,317	1,330	1,422	1,523	1,605
Habari na Mawasiliano	1,282	1,433	1,599	1,681	1,740	1,829
Shughuli za Fedha na Bima	2,562	2,541	3,615	4,189	5,269	4,790
Upangishaji Nyumba	2,308	2,551	2,721	2,950	3,162	3,334
Shughuli za Kitaalamu, Kisayansi na Kiufundi	283	353	434	518	618	727
Shughuli nyingine za kiutawala na Huduma	1,243	1,523	1,914	2,184	2,662	3,027
Utawala na Ulinzi	2,882	3,615	3,974	4,549	4,846	4,986
Elimu	1,499	1,728	2,027	2,413	2,673	2,864
Afy na Ustawi wa Jamii	1,011	1,114	1,233	1,419	1,540	1,681
Sanaa na Burudani	174	195	223	249	286	322
Huduma nyingine za Kijamii	474	556	662	718	831	959
Shughuli za Kaya Binafsi katika kuajiri	139	148	166	178	186	202
Jumla ya Ongezeko la Thamani	57,683	67,506	76,193	86,485	99,424	109,056
Ongeza Kodi katika Bidhaa	4,635	5,471	6,410	7,865	8,939	9,788
Jumla ya Pato la Taifa (GDPmp)	62,319	72,977	82,603	94,349	108,362	118,844

**Kiambatisho 3: Mchango wa Shughuli za Kiuchumi katika Pato La Taifa, Bei za Miaka inayohusika
Asilimia**

Shughuli za Kiuchumi	2012	2013	2014	2015	2016	2017
<i>Kilimo, Misitu na uvuvi</i>	26.6	26.8	25.8	26.7	27.4	28.7
Mazao	14.12	14.39	14.00	14.07	15.20	16.58
Mifugo	7.43	7.65	6.76	7.59	7.57	7.45
Misitu	2.79	2.84	3.00	3.10	2.86	2.79
Uvuvvi	2.17	1.89	2.01	1.95	1.78	1.89
Huduma za katika shughuli za Kilimo	0.04	0.04	0.04	0.03	0.03	0.03
Viwanda na Ujenzi	25.40	25.45	25.14	24.49	24.86	25.10
Uchimbaji madini na mawe	4.93	4.28	3.75	4.30	4.89	4.38
Viwanda	9.44	9.11	9.12	7.86	7.81	7.66
Umeme	0.84	0.75	0.99	0.85	0.44	0.42
Usambazaji maji safi na udhibiti maji taka	0.45	0.44	0.45	0.41	0.40	0.45
Ujenzi	9.75	10.85	10.83	11.07	11.32	12.20
Huduma	40.61	40.27	41.30	40.43	39.45	37.92
Biashara na Matengenezo	10.35	9.68	9.74	9.27	9.10	9.12
Usafirishaji na uhifadhi mizigo	6.01	7.19	7.47	7.34	6.97	6.65
Malazi na Huduma za vyakula	2.01	1.80	1.61	1.51	1.41	1.35
Habari na Mawasiliano	2.06	1.96	1.94	1.78	1.61	1.54
Shughuli za Fedha na Bima	4.11	3.48	4.38	4.44	4.86	4.03
Upangishaji Nyumba	3.70	3.50	3.29	3.13	2.92	2.81
Shughuli za Kitaalamu, Kisayansi na Kiufundi	0.45	0.48	0.53	0.55	0.57	0.61
Shughuli nyingine za kiutawala na Huduma	2.00	2.09	2.32	2.31	2.46	2.55
Utawala na Ulinzi	4.62	4.95	4.81	4.82	4.47	4.20
Elimu	2.41	2.37	2.45	2.56	2.47	2.41
Afya na Ustawi wa Jamii	1.62	1.53	1.49	1.50	1.42	1.41
Sanaa na Burudani	0.28	0.27	0.27	0.26	0.26	0.27
Huduma nyingine za Kijamii	0.76	0.76	0.80	0.76	0.77	0.81
Shughuli za Kaya Binafsi katika kuajiri	0.22	0.20	0.20	0.19	0.17	0.17
Jumla ya Ongezeko la Thamani	92.56	92.50	92.24	91.66	91.75	91.76
Ongeza Kodi katika Bidhaa	7.44	7.50	7.76	8.34	8.25	8.24
Jumla ya Pato la Taifa (GDPmp)	100.0	100.0	100.0	100.0	100.0	100.0

Kiambatisho 4: Pato La Taifa kwa Shughuli za Kiuchumi, Bei za Soko za Mwaka 2015

Shughuli za Kiuchumi	2012	2013	2014	2015	2016	Shilingi Bilioni 2017
Kilimo, Misitu na uvuvi	21,807	22,408	23,952	25,235	26,436	28,012
Mazao	10,807	11,283	12,344	13,279	13,996	14,899
Mifugo	6,205	6,503	6,821	7,158	7,507	7,877
Misitu	2,579	2,696	2,825	2,920	3,035	3,180
Uvubi	2,188	1,896	1,930	1,843	1,865	2,020
Huduma za katika shughuli za Kilimo	29	30	31	33	34	36
Viwanda na Ujenzi	17,987	19,872	21,057	23,104	25,818	28,574
Uchimbaji madini na mawe	3,315	3,465	3,687	4,056	4,357	4,589
Viwanda	6,067	6,293	6,920	7,412	8,213	8,890
Umeme	669	724	815	799	869	878
Usambazaji maji safi na udhibiti maji taka	358	368	382	391	418	453
Ujenzi	7,578	9,023	9,253	10,447	11,961	13,765
Huduma	31,224	32,809	35,864	38,147	40,550	42,691
Biasara na Matengenezo	7,371	7,682	8,444	8,748	9,261	9,821
Usafirishaji na uhifadhi mizigo	5,710	6,051	6,578	6,930	7,325	7,816
Malazi na Huduma za vyakula	1,344	1,356	1,398	1,422	1,480	1,528
Habari na Mawasiliano	1,267	1,414	1,560	1,681	1,719	1,824
Shughuli za Fedha na Bima	3,444	3,406	3,764	4,189	4,236	4,115
Upangishaji Nyumba	2,606	2,715	2,829	2,950	3,077	3,212
Shughuli za Kitaalamu, Kisayansi na Kiufundi	322	385	448	518	606	694
Shughuli nyingine za kiutawala na Huduma	1,417	1,661	1,976	2,184	2,611	2,892
Utarwala na Ulinzi	3,623	3,974	4,242	4,549	4,794	4,907
Elimu	1,923	1,928	2,186	2,413	2,665	2,859
Afya na Ustawi wa Jamii	1,285	1,245	1,350	1,419	1,498	1,612
Sanaa na Burudani	198	213	231	249	280	308
Huduma nyingine za Kijamii	550	612	685	718	815	912
Shughuli za Kaya Binafsi katika kuajiri	162	167	172	178	183	189
Jumla ya Ongezeko la Thamani	71,018	75,089	80,873	86,485	92,804	99,278
Ongeza Kodi katika Bidhaa	6,962	8,179	8,001	7,865	8,025	8,393
Jumla ya Pato la Taifa (GDPmp)	77,980	83,268	88,874	94,349	100,828	107,670

Kiambatishi 5: Ukuaji Halisi wa Pato la Taifa kwa shughuli za kiuchumi, Kwa bei za mwaka 2015

Asilimia

Shughuli za Kiuchumi	2013	2014	2015	2016	2017
<i>Kilimo, Misitu na uvuvi</i>	2.8	6.9	5.4	4.8	6
Mazao	4.4	9.4	7.6	5.4	6.4
Mifugo	4.8	4.9	4.9	4.9	4.9
Misitu	4.5	4.8	3.4	3.9	4.8
Uvuvu	-13.3	1.8	-4.5	1.2	8.3
Huduma za katika shughuli za Kilimo	2.5	6.1	4.5	4	5.5
Viwanda na Ujenzi	10.5	6	9.7	11.7	10.7
Uchimbaji madini na mawe	4.5	6.4	10	7.4	5.3
Viwanda	3.7	10	7.1	10.8	8.2
Umeme	8.2	12.7	-2	8.8	1
Usambazaji maji safi na udhibiti maji taka	2.7	3.8	2.4	6.9	8.5
Ujenzi	19.1	2.5	12.9	14.5	15.1
Huduma	5.1	9.3	6.4	6.3	5.3
Biashara na Matengenezo	4.2	9.9	3.6	5.9	6.1
Usafirishaji na uhifadhi mizigo	6	8.7	5.4	5.7	6.7
Malazi na Huduma za vyakula	0.9	3.1	1.7	4.1	3.2
Habari na Mawasiliano	11.6	10.3	7.8	2.2	6.2
Shughuli za Fedha na Bima	-1.1	10.5	11.3	1.1	-2.8
Upangishaji Nyumba	4.2	4.2	4.3	4.3	4.4
Shughuli za Kitaalamu, Kisayansi na Kiufundi	19.5	16.3	15.7	17	14.5
Shughuli nyingine za kiutawala na Huduma	17.2	19	10.5	19.6	10.8
Utawala na Ulinzi	9.7	6.7	7.2	5.4	2.4
Elimu	0.3	13.4	10.4	10.4	7.3
Afya na Ustawi wa Jamii	-3.1	8.4	5.1	5.6	7.6
Sanaa na Burudani	7.1	8.5	7.7	12.7	9.9
Huduma nyingine za Kijamii	11.3	12	4.7	13.5	12
Shughuli za Kaya Binafsi katika kuajiri	3.2	3.2	3.2	3.2	3.2
Jumla ya Ongezeko la Thamani	5.7	7.7	6.9	7.3	7
Ongeza Kodi katika Bidhaa	17.5	-2.2	-1.7	2	4.6
Jumla ya Pato la Taifa (GDPmp)	6.8	6.7	6.2	6.9	6.8

Kiambatisho 6: Pato la Taifa na Matumizi yake Kwa Bei za mwaka 2015

Aina ya Matumizi	2012	2013	2014	2015	2016	Shilingi Bilioni 2,017
Matumizi ya mwisho (Final consumption)	59,307	61,882	65,251	69,620	70,595	73,614
Serikali	7,770	8,059	8,548	9,366	9,667	9,772
Binafsi	51,371	53,642	56,501	60,047	60,698	63,589
Taasisi binafsi Zinazotoa huduma za Kijamii	166	181	201	206	230	253
Ukuzaaji rasilimali	23,425	29,019	31,804	30,908	33,795	38,338
Rasilimali ya kudumu	22,298	26,190	28,082	30,070	34,878	40,377
Mabadiliko ya Thamani (Changes in valuables)	770	776	821	903	902	859
Ongezeko la limbikizo	356	2,053	2,901	-66	-1,986	-2,897
Mauzo nje	15,183	14,675	15,924	16,138	16,138	15,481
Bidhaa - fob	9,657	8,407	8,815	8,709	8,061	7,806
Huduma	5,526	6,268	7,108	7,430	8,077	7,675
Uagizaji	20,548	22,796	23,546	22,316	20,331	18,879
Bidhaa - fob	15,864	17,946	18,355	16,955	15,631	15,311
Huduma	4,684	4,850	5,191	5,361	4,700	3,568
Makosa na Mapungufu	613	489	-558	0	632	-883
Pato la Taifa kwa Bei za Soko (GDPmp)	77,980	83,268	88,874	94,349	100,828	107,670

Kiambatishi 7: Pao la Taifa na Matumizi yake, Bei za Miaka Husika

Aina ya Matumizi	2012	2013	2014	2015	2016	Shilingi Bilioni 2017
Matumizi ya mwisho (Final consumption)	48,841	56,171	62,298	69,620	74,762	81,593
Serikali	6,498	7,331	8,151	9,366	9,825	10,097
Binafsi	42,196	48,675	53,954	60,047	64,700	71,227
Taasisi binafsi Zinazotoa huduma za Kijamii	147	166	192	206	238	268
Ukuzaaji rasilimali	21,715	27,345	31,103	30,908	34,865	40,427
Rasilimali ya kudumu	20,543	24,781	27,400	30,070	35,493	42,142
Mabadiliko ya Thamani (Changes in valuables)	806	767	756	903	1,105	1,006
Ongezeko la limbikizo	365	1,797	2,947	-66	-1,733	-2,721
Mauzo nje	13,942	13,875	14,926	16,138	17,717	17,993
Bidhaa - fob	9,256	8,403	8,441	8,709	9,177	8,925
Huduma	4,686	5,471	6,484	7,430	8,540	9,069
Uagizaji	19,940	21,615	22,540	22,316	20,665	20,321
Bidhaa - fob	16,227	17,628	18,054	16,955	15,603	15,816
Huduma	3,713	3,986	4,486	5,361	5,063	4,504
Makosa na Mapungufu	-2,239	-2,799	-3,184	-	1,683	-849
Pato la Taifa kwa Bei za Soko (GDPmp)	62,319	72,977	82,603	94,349	108,362	118,844

Kiambatishi 8: Ukuzaaji Rasilimali kwa Aina ya Shughuli, Bei za Mwaka 2015

Aina	2012	2013	2014	2015	2016	Shilingi Bilioni 2017
Majengo	14,856	19,218	19,485	22,808	27,513	32,837
Vifaa vya Usafiri	1,337	1,219	2,045	1,663	1,374	1,173
Mitambo na Vifaa	4,280	3,714	4,229	3,194	3,269	3,474
Mitambo na Vifaa Vingine	991	1,062	1,200	1,172	1,324	1,336
Rasilimali za Mazao ya Mifug	290	333	365	375	385	414

Haki ya Umiliki, Utafiti na Maendeleo, Huduma za Kitalaam	544	645	758	857	1,014	1,143
Jumla ya Ukuzaji Rasilimali	22,298	26,190	28,082	30,070	34,878	40,377

Kiambatishi 9: Ukuzaji Rasilimali kwa Aina ya Shughuli, Bei za Miaka Husika

Shilingi Bilioni

Aina	2012	2013	2014	2015	2016	2017
Majengo	13,308	17,909	19,195	22,808	27,722	33,872
Vifaa vya Usafiri	1,429	1,395	1,829	1,663	1,515	1,414
Mitambo na Vifaa	4,199	3,599	4,154	3,194	3,430	3,757
Mitambo na Vifaa Vingine	876	988	1,157	1,172	1,367	1,441
Rasilimali za Mazao ya Mifug	254	298	331	375	425	462
Haki ya Umiliki, Utafiti na Maendeleo, Huduma za Kitalaam	478	592	734	857	1,034	1,197
Jumla ya Ukuzaji Rasilimali	20,543	24,781	27,400	30,070	35,493	42,142