

Jamhuri ya Muungano wa Tanzania

TAKWIMU MUHIMU ZA TANZANIA 2014

Ofisi ya Taifa ya Takwimu
Wizara ya Fedha
Dar es Salaam

Juni 2015

MHE. JAKAYA MRISHO KIKWETE
Rais wa Jamhuri ya Muungano wa Tanzania

"Zaidi ya asilimia 90 ya watu wote Tanzania walizaliwa baada ya Muungano mwaka 1964. Tafsiri yake ni kwamba idadi kubwa ya Watanzania ni vijana ambao wamezaliwa, wamekua na wamenufaika na matunda ya Muungano"

Chanzo: Ofisi ya Taifa ya Takwimu

JAMHURI YA MUUNGANO WA TANZANIA, MIPAKA YA MIKOA

Chanzo: Ofisi ya Taifa ya Takwimu

DIBAJI

Takwimu Muhimu za Tanzania, 2014 ni toleo la mwaka 2015 ambalo linatoa takwimu muhimu kidemografia, kijamii na kiuchumi. Pia, linaonesha viashiria vya kitakwimu vya Jamhuri ya Muungano wa Tanzania kwa mwaka 2015

Kijitabu hiki kina takwimu kutoka katika machapisho mbalimbali ya kitakwimu yaliyoandaliwa na Ofisi ya Taifa ya Takwimu, Wizara, Idara zinazojitegemea na Wakala za Serikali. Kwa hiyo kijitabu hiki kitumike kama rejea kwa ajili ya takwimu hizo.

Kwa kutambua michango iliyotolewa katika kutayarisha kijitabu hiki, Ofisi ya Taifa ya Takwimu inapenda kushukuru idara zote za serikali, mashirika ya umma na sekta binafsi. Ofisi ya Taifa ya Takwimu inahimiza ushirikiano zaidi katika kuandaa machapisho yajayo ya kijitabu hiki na machapisho mengine ya takwimu.

Katika kijitabu hiki takwimu kwenye baadhi ya majedwali zimeoneshwa kwa tafiti zilizofanyika, Na tafiti hizo mara nyingi hufanyika kila baada ya vipindi maalumu. Hivyo takwimu kwa baadhi ya tafiti ambazo hazijafanyika hivi karibuni hazijaoneshwa

Maoni na mrejesho kutoka kwa watumiaji wa kijitabu hiki yanakaribishwa ili kuboresha chapisho lijalo la *Takwimu Muhimu za Tanzania, 2015*.

Nakala ya kijitabu hiki pia inapatikana katika tovuti ya Ofisi ya Taifa ya Takwimu, ambayo anuani yake ni www.nbs.go.tz.

Kwa maelezo zaidi kuhusu takwimu zilizochapishwa, tafadhali tembelea maktaba ya Ofisi ya Taifa ya Takwimu.

Maelezo ya Vifupisho na Alama

CIF	Cost, Insurance and Freight (<i>Bei, Bima na Gharama za Uchukuzi</i>)
EPZ	Export Processing Zone (<i>Eneo la kuandaa bidhaa za kusafirisha nje</i>)
FOB	Free on Board (<i>Bila Gharama ya Uchukuzi</i>)
GDP	Gross Domestic Product (<i>Pato la Taifa</i>)
JNIA	Julius Nyerere International Airport (<i>Uwanja wa Ndege wa Kimataifa wa Julius Nyerere</i>)
KIA	Kilimanjaro International Airport (<i>Uwanja wa Ndege wa Kimataifa wa Kilimanjaro</i>)
NA	Not applicable (<i>Haihusiki</i>)
NPS	National Panel Survey (<i>Utafiti wa Kufuatilia Kaya Tanzania</i>)
PMO	Prime Minister's Office (<i>Ofisi ya Waziri Mkuu</i>)
RALG	Regional Administration and Local Government (<i>Tawala za Mikoa na Serikali za Mitaa</i>)
TASAF	Tanzania Social Action Fund (<i>Mfuko wa Maendeleo ya Jamii Tanzania</i>)
TIC	Tanzania Investment Centre (<i>Kituo cha Uwekezaji cha Tanzania</i>)
VAT	Value Added Tax (<i>Kodi ya Ongezeko la Thamani</i>)
..	Takwimu hazikupatikana
-	Hakuna

Makadirio

Baadhi ya takwimu zimekadiriwa zenyewe tu kwa hiyo, ukizijumlisha hutapata jumla iliyokusudiwa.

Dibaji	i
Yaliyomo	iii
Tanzania kwa Kifupi	1
Jiografia	2
Idadi ya Watu	13
Siasa	21
Ajira	26
Utafiti wa Mapato na Matumizi ya Kaya Binafsi	29
Viashiria vya Kiuchumi vya Tanzania Bara	32
Viashiria vya Kiuchumi Tanzania Zanzibar	40
Biashara za Kimataifa	42
Viashiria vya Utendaji wa Baadhi ya Shughuli za Kiuchumi	43
Kilimo	43
Viashiria vya Mazao	47
Pembejeo/Vifaa Na Huduma za Ugani	51
Viashiria vya Mifugo	52
Mashamba Makubwa	53

Viwanda	54
Usafirishaji	57
Umeme.....	61
Tekinolojia ya Habari na Mawasiliano.....	62
Fedha za Serikali	64
Afya	65
Kuenea kwa Virusi vya Ukimwi (VVU)	66
Kuenea Kwa Malaria Miongoni Mwa Watoto	69
Utafiti Wa Kidemografia na Afya Tanzania - Ripoti Ya 2010.....	71
Elimu	73
Makosa ya Jinai na Ajali za Barabarani hadi Desemba, 2013	77
Malengo ya Maendeleo ya Milenia	81
Ofisi za Balozi za Tanzania Nchi za Nje.....	84
Uagizaji, Habari na Maktaba	90

TANZANIA KWA KIFUPI

Tanganyika ilipata uhuru wake tarehe 9 Desemba, 1961 na kuwa Jamhuri tarehe 9 Desemba, 1962. Zanzibar ilipata uhuru wake tarehe 10 Desemba, 1963 na kuwa Jamhuri ya Watu wa Zanzibar baada ya Mapinduzi tarehe 12 Januari, 1964. Jamhuri hizi mbili ziliungana na kuunda Jamhuri ya Muungano wa Tanzania tarehe 26 Aprili, 1964

Mheshimiwa Dkt. Jakaya Mrisho Kikwete kutoka Chama Cha Mapinduzi (CCM) alichaguliwa kuwa Rais wa nne wa Jamhuri ya Muungano wa Tanzania kwa kipindi cha pili cha miaka mitano katika uchaguzi mkuu uliofanyika Oktoba, 2010.

Dodoma ni makao makuu ya Serikali na Dar es Salaam ni mji mkuu wa kibiashara. Sarafu rasmi ni Shilingi ya Tanzania na lugha ya Taifa ni Kiswahili pia lugha ya Kiingereza inatumika katika mawasiliano.

JIOGRAFIA

Mahali ilipo Kijiografia, Mipaka na Eneo

Mahali ilipo

Tanzania iko katika Afrika Mashariki kati ya longitudo 29^o na 41^o Mashariki na latitudo 1^o na 12^o Kusini.

Eneo lililo Kaskazini kabisa: Mutukula 1^o 01'S & 31^o 25'E

Eneo lililo Kusini kabisa: Mtalika 11^o 32'S & 37^o 05'E

Eneo lililo Magharibi kabisa: Kigoma 4^o 52'S & 29^o 38'E

Eneo lililo Mashariki kabisa: Msimbati 10^o 21'S & 40^o 26'E

Tanzania Bara inapakana na nchi/bahari kama ifuatavyo:

Kaskazini: Kenya na Uganda;

Magharibi: Rwanda, Burundi na Jamhuri ya Demokrasia ya Kongo;

Kusini Magharibi: Zambia na Malawi;

Kusini: Msumbiji;

Mashariki: Bahari ya Hindi.

Tanzania Zanzibar

Visiwa vya Zanzibar vipo umbali wa kilomita zipatazo 30 kutoka Tanzania Bara katika Bahari ya Hindi.

Jumla ya Eneo

Ardhi:	("000" . km ²)
Tanzania Bara	883.6
Tanzania Zanzibar	2.5

Visiwa Vikuu: Tanzania Bara	(km²)
Ukerewe.....	647
Mafia.....	518

Visiwa Vikuu: Tanzania Zanzibar	(km²)
Unguja.....	1,666
Pemba.....	988

Maeneo ya Maji na Maeneo yaliyopandwa Mimea

Maeneo ya Maji: Tanzania Bara	("000" km ²)
Maziwa Makuu	
Victoria	34.9
Tanganyika	13.4
Nyasa	5.6
Rukwa	2.8
Eyasi	1.0
Maeneo mengine ya maji juu ya ardhi (maziwa madogo, mabwawa, mito, n.k)	3.8
Jumla	61.5

Jumla ya Eneo Lililopandwa Mimea, 2007/08

Tanzania Bara	Millioni za Hekta
Msimu Mfupi wa Mvua (Vuli)	1.8
Msimu Mrefu wa Mvua (Masika)	7.0
Tanzania Zanzibar	Elfu za Hekta
Msimu Mfupi wa Mvua (Vuli)	14.8
Msimu Mrefu wa Mvua (Masika)	37.7

Vilele vya Milima

Na	Jina	Mkoa	Mita juu ya Usawa wa Bahari
1.	Kilimanjaro	Kilimanjaro	5,895
2.	Meru	Arusha	4,566
3.	Klute	Moshi	3,952
4.	Lool Malasin	Kilimanjaro	3,648
5.	Shira	Moshi	3,626
6.	Oldeani	Manyara/Arusha	3,188
7.	Hanang	Arusha	3,103
8.	Jaeger	Arusha	3,050
9.	Monduli	Arusha	3,000
10.	Mtorwi	Iringa	2,961
11.	Rungwe	Mbeya	2,960
12.	Chaluhangi	Mbeya	2,933
13.	Kitumbeine	Arusha	2,858
14.	Mbeya	Mbeya	2,826
15.	Salala	Iringa	2,688
16.	Uluguru	Morogoro	2,648
17.	Kimhundu	Morogoro	2,646
18.	Longido	Arusha	2,629
19.	Ngozi	Mbeya	2,620
20.	Rubeho	Morogoro	2,576
21.	Luhombero	Iringa	2,576
22.	Olosha	Arusha	2,526
23.	Likongowele	Lindi	2,524
24.	Livingstone	Mbeya/Iringa	2,521
25.	Shengena	Kilimanjaro	2,462
26.	Mbogo	Mbeya	2,457
27.	Selegu	Iringa	2,454
28.	Kisiba	Mbeya	2,421
29.	Mbizi	Rukwa	2,418
30.	Malonje	Rukwa	2,418
31.	Mahale	Kigoma	2,373
32.	Usambara	Tanga	2,300

Chanzo: Wizara ya Maliasili na Utalii

Orodha ya Hifadhi za Taifa na Mipaka ya Wilaya Husika kwa Ukubwa wa Eneo, 2014

Na.	Jina la Hifadhi	Wilaya Zinazopakana na Hifadhi	Ukubwa (Km za Mraba)	Mwaka Ilipotangazwa Rasmi
1.	Ruaha	Iringa rural (Iringa region, Mbarali, Chunya (Mbeya region), Chamwino (Dodoma region))	20,300	1964
2.	Serengeti	Meatu, Bariadi (Shinyanga region), Magu (Mwanza region), Bunda, Serengeti, Tarime (Mara region), Ngorongoro (Arusha region)	14,763	1951
3.	Katavi	Mpanda (Rukwa region)	4,471	1974
4.	Mkomazi	Same, Mwanga (Kilimanjaro region), Lushoto, Korogwe, Mkinga (Tanga region)	3,245	2007
5.	Mikumi	Kilosa, Morogoro, Mvomero (Morogoro region)	3,230	1964
6.	Tarangire	Babati, Kiteto, Simanjiro (Manyara Region), Monduli (Arusha Region), Kondoa (Dodoma Region)	2,850	1970
7.	Udzungwa	Kilombero, Kilosa (Morogoro Region), Kilolo (Iringa Region)	1,990	1992
8.	Kilimanjaro	Siha, Hai, Moshi Rural (Kilimanjaro region), Longido (Arusha Region)	1,668	1973
9.	Mahale Mts	Kigoma rural (Kigoma region), Mpanda (Rukwa Region)	1,613	1980
10.	Saadani	Bagamoyo (Coast region), Pangani, Handeni (Tanga Region)	1,062	2004
11.	Lake Manyara	Babati, Mbulu (Manyara Region), Karatu, Monduli (Arusha Region)	648	1959
12.	Arusha	Arumeru (Arusha region)	552	1960
13.	Kitulo	Makete (Iringa Region), Mbeya rural, Rungwe (Mbeya Region)	465	2004
14.	Rubondo	Muleba (Kagera Region), Sengerema (Mwanza Region), Geita, Chato (Geita Region)	456	1977
15.	Gombe Stream	Kasulu, Kigoma Urban (Kigoma region)	52	1968
16.	Saa Nane Island	Nyamagana District	50	2012
	Jumla		57,365	

Chanzo: Wizara ya Maliasili na Utalii

Orodha ya Mapori ya Akiba ya Wanyama Tanzania

Na.	Jina	Mkoa/Mikoa inayopakana na Pori la Akiba ya Wanyama	Ukubwa (Km za Mraba)	Mwaka Ilipotangazwa Rasmi
1.	Selous	Pwani/Morogoro/Lindi/Ruvuma	50,000	1920
2.	Rungwa	Singida/Tabora/Mbeya	9,000	1951
3.	Kigosi	Shinyanga/Tabora	7,000	1983
4.	Moyowosi	Kigoma	6,000	1981
5.	Ugalla	Tabora	5,000	1965
6.	Uwanda	Rukwa	5,000	1959
7.	Kizigo	Singida	4,000	1972
8.	Rukwa	Rukwa/Katavi	4,000	1995
9.	Lukwati	Rukwa/Katavi	3,146	1997
10.	Ikorongo	Mara	3,000	1993
11.	Piti	mbeya	2,973	2013
12.	Lwafi	Rukwa	2,228	1993
13.	Burigi	Kagera	2,200	1972
14.	Maswa	Shinyanga/Simiyu	2,200	1969
15.	Grumeti	Mara	2,000	1993
16.	Muhesi	Singida	2,000	1994
17.	Mpanga - Kipengele	Iringa	1,574	2003
18.	Biharamulo	Kagera	1,300	1959
19.	Kimisi	Kagera	1,026	2005
20.	Swagaswaga	Dodoma	871	1996
21.	Mkungunero	Dodoma/Manyara	700	1996
22.	Liparamba	Ruvuma	570	1959
23.	Rumanyika	Kagera	500	1965
24.	Lukwika-Lumesule	Mtwara	444	1995
25.	Kijereshi	Mwanza	300	1994
26.	Msanjesi	Mtwara	210	1995
27.	Ibanda	Kagera	200	1972
28.	Pande	Dar es Salaam	12	1994
Jumla			114,783	

Chanzo: Wizara ya Maliasili na Utalii

Wiwango vya Mvua (mm) Vilivyopimwa katika Baadhi ya Vituo hapa Nchini kwa Mwaka, 2014

Kituo	Jan	Feb	Mac	Apr	Mei	Jun	Jul	Aug	Sep	Okt	Nov	Des	Wastani kwa Mwaka
Dodoma	162.4	28	91.5	20.5	0	0	0	0	1.8	3.9	59.5	122.1	40.8
Arusha	14.3	182.4	160.3	364.9	85.6	9.8	0	0	50	8.7	150.6	161.9	99.0
Kilimanjaro	1	81.7	109.2	102.9	72.5	6.6	0	0.1	13.2	3.3	60.7	50.5	41.8
Tanga	0.7	59.6	130.8	144.1	286.8	56.1	59.5	94.3	21.5	104.4	142.9	64.6	97.1
Morogoro	56	65	185.7	231	113	24	13	10.8	9.1	87.4	43.6	155.2	82.8
Kibaha	10.2	178.7	266.6	432.3	91.7	5.9	0.8	6.7	32.7	4.6	40	105.3	98.0
Dar es Salaam	0.9	80.6	426.3	449.2	154.5	4.2	7.9	0.5	60.8	20.1	33.9	40	106.6
Kilwa	59.1	187.1	181	236.3	140.4	1.1	6.1	0	18.8	0.3	22.4	52.6	75.4
Mtwara	65.9	304.6	239.7	194.7	3.2	13.2	0.4	3.3	4.9	0.5	80.5	113	85.3
Songea	384.8	172.7	196.6	141.8	2.8	0.6	0	4	3.3	24	130.2	132.7	99.5
Iringa	194.3	157.7	157.1	79.7	0	3.1	0	0	0	16.1	70.3	223.3	75.1
Mbeya	258.3	363.9	135.8	127.1	5.3	0	0	0	0	26	51.6	180.3	95.7
Singida	210.6	109.1	93.9	17.7	1	0	0	0	0.4	52.9	52.1	240.5	64.9
Tabora	112.6	133.6	140.1	36.9	2.9	8.1	0	0	2.5	65.7	109	215.1	68.9
Sumbawanga	99	92.6	112.5	60	2.4	0	0.8	5	0	35.7	102.2	51.2	46.8
Kigoma	43.8	70.1	152.3	147.3	0	0	0	21.7	73.1	157.4	150.7	60.1	73.0
Bukoba	115.5	72.5	310.1	419.4	268.2	133.4	28.9	71.3	227	167.9	223.2	189.8	185.6
Mwanza	137.7	74.1	90	95.7	17.3	0.6	11.6	38.7	64.5	167.8	153.1	120.3	81.0
Musoma	8.2	18.8	178.8	79.5	158.7	12.6	4.6	107.8	10.1	97.8	54.1	71.7	66.9
Manyara (Babati)	116.9	94.7	152.3	57.9	40.9	1.7	0	1.6	9.8	5.4	75.7	242	66.6
Shinyanga	122.3	79.7	145.3	96.4	0	0	1.4	7.7	39.8	147.7	70.6	57.2	64.0

Chanzo: Mamlaka ya Hali ya Hewa Tanzania.

Wiwango vya Mvua (mm) Vilivyopimwa katika Baadhi ya Vituo hapa Nchini kwa Mwaka, 2010 - 2014

Kituo	2010	2011	2012	2013	2014	Wastani
Bukoba	1,989.60	2,242.10	2,280.00	1,863.30	2,227.20	2,120.40
Mahenge	1,652.60	1,853.80	1,254.50	2,154.70	2,467.80	1,876.70
Mtwara	1,230.80	1,223.50	646.3	1,157.10	1,023.90	1,056.30
Tanga	1,155.90	1,235.70	643.9	1,072.70	1,079.00	1,037.40
Songea	955.6	1,158.70	896	1,004.40	1,010.80	1,005.10
Dar es Salaam	964.2	1,312.90	702.6	732.2	1,278.90	998.2
Lushoto	1,113.90	910.8	596.8	203.2	1,820.20	929
Mwanza	1,141.60	1,132.10	971.1	766.2	582.6	918.7
Musoma	1,049.90	1,271.40	646.3	798.5	720.9	897.4
Ilonga	750.8	1,536.80	290	939.8	963.8	896.2
Tabora	850.4	901.3	810.8	999.9	826.5	877.8
Kigoma	865.6	1,078.20	735.3	830.1	832.7	868.4
Tunduru	732.5	742.1	884.5	1,028.30	861.5	849.8
Mbeya	678.3	1,072.90	508.1	553.2	1,220.30	806.6
Mpanda	697.8	596.2	333.4	1,187.50	1,085.70	780.1
Engare Rongai	1,005.30	1,097.00	473.6	395.4	863	766.9
Arusha	792.6	491.2	758.7	485.9	1,188.50	743.4
Sumbawanga	805.6	950.3	854	573.6	371.5	711
Singida	459.6	588.6	546.5	859.1	778.2	646.4
Iringa	417.9	770	545.3	487.4	885.5	621.2
Dodoma	394.6	643.1	620.9	394.5	489.7	508.6
Same	512.9	619.7	438.9	411.8	498.2	496.3
KIA	512.6	492	415.3	492.6	501.7	482.8

Chanzo: Mamlaka ya Hali ya Hewa Tanzania

Wastani wa Mgawanyo wa Viwango vya Mvua kwa Mwaka kutoka Baadhi ya Vituo Tanzania, 2010 – 2014

Chanzo: Mamlaka ya Hali ya Hewa Tanzania.

Viwango vya Juu vya Joto (°C) Katika Baadhi ya Vituo Hapa Nchini kwa Mwaka, 2014

Kituo	Jan	Feb	Mac	Apr	Mei	Jun	Jul	Ago	Sep	Okt	Nov	Des	Wastani
Dar es Salaam	33.4	32.5	32.3	31.4	30.6	31.1	30.4	31.8	30.6	32.6	33.6	33.6	32.0
Kibaha	33.3	31.9	31.8	30.7	29.7	29.8	30.0	30.7	30.0	31.3	32.9	32.7	31.2
Zanzibar	33.8	32.6	31.8	30.6	29.5	29.6	29.4	29.5	29.7	31.3	31.4	32.1	30.9
Tanga	32.4	31.3	32.2	31.5	29.9	29.8	29.2	29.1	29.5	30.8	31.8	32.3	30.8
Mtwara	30.7	30.0	30.8	30.7	30.3	29.9	30.0	30.7	30.6	31.7	32.2	31.2	30.7
Shinyanga	29.4	28.7	30.1	30.0	30.9	30.5	30.2	30.8	32.4	31.1	32.0	30.3	30.5
Kilwa	31.9	30.8	30.9	30.5	30.1	29.7	29.2	30.4	29.2	30.3	30.0	31.8	30.4
Kilimanjaro	34.4	31.5	31.7	29.9	26.7	26.9	26.9	29.0	29.0	32.3	33.1	32.5	30.3
Morogoro	28.3	28.6	29.6	29.6	30.3	30.1	30.0	30.7	31.5	31.4	31.6	28.7	30.0
Tabora	28.3	28.6	29.6	29.6	30.3	30.1	30.0	30.7	31.5	31.4	31.6	28.7	30.0
Kigoma	28.4	28.5	28.7	29.5	31.1	30.1	29.9	30.4	30.1	29.4	28.7	28.1	29.4
Dodoma	29.6	29.1	29.6	28.5	28.0	27.4	27.1	28.3	28.7	31.3	31.9	30.1	29.1
Musoma	28.5	28.4	29.4	29.1	29.0	28.7	28.8	28.1	28.6	29.1	28.1	27.8	28.6
Mwanza	27.3	27.4	29.0	28.9	29.2	29.4	29.1	28.1	29.0	27.9	27.2	27.4	28.3
Songea	27.8	27.5	27.2	26.0	25.4	24.6	24.4	26.2	27.4	29.4	30.1	30.0	27.2
Iringa	26.3	26.7	26.9	25.6	26.0	25.6	25.5	26.6	26.8	29.0	29.9	28.7	27.0
Singida	26.6	25.9	26.8	26.0	25.6	25.6	25.7	26.4	27.0	28.3	29.2	26.9	26.7
Bukoba	26.6	27.1	27.3	26.5	26.1	26.2	26.3	26.0	25.7	26.5	26.6	26.4	26.4
Arusha	30.4	27.4	27.1	25.3	23.0	22.3	22.8	24.4	24.6	27.9	27.7	27.2	25.8
Sumbawanga	24.0	24.0	24.7	24.2	25.4	25.2	25.2	25.1	26.2	26.9	26.4	24.4	25.1
Mbeya	23.2	23.8	24.6	23.6	22.2	27.0	23.1	23.1	25.4	26.7	27.5	25.4	24.6

Chanzo: Mamlaka ya Hali ya Hewa Tanzania.

Wiwango vya Chini vya Joto (°C) Katika Baadhi ya Vituo Hapa Nchini kwa Mwaka, 2014

Kituo	Jan	Feb	Mac	Apr	Mei	Jun	Jul	Ago	Sep	Okt	Nov	Des	Wastani
Karume	25.6	24.8	25.2	24.8	24.1	24.1	23.2	23.3	23.5	23.7	24.0	24.9	24.3
Zanzibar	25.4	24.7	24.7	24.8	23.9	23.5	23.0	21.8	21.3	22.9	23.8	24.8	23.7
Tanga	25.2	24.3	24.5	24.2	23.2	22.9	21.7	21.6	21.9	22.7	23.5	24.4	23.3
JNIA	25.9	24.4	23.7	23.5	22.4	20.9	19.5	20.0	20.2	21.7	23.1	25.1	22.5
Mtwara	23.1	22.7	22.8	22.1	21.1	19.7	18.8	19.3	19.1	20.8	21.7	23.3	21.2
Kigoma	20.6	20.6	20.5	20.3	19.7	18.5	17.6	19.3	19.9	20.7	20.3	20.5	19.9
Morogoro	22.9	22.2	21.8	21.1	19.7	17.8	16.4	17.4	17.9	19.6	20.4	21.8	19.9
Shinyanga	19.6	18.8	18.8	18.4	18.3	17.9	17.2	18.6	18.9	19.9	19.9	19.9	18.9
Moshi	19.6	20.1	20.5	16.3	19.7	16.9	18.1	18.1	18.0	19.2	19.9	19.8	18.9
Same	20.1	20.1	20.7	19.9	18.5	17.1	16.3	16.3	16.7	18.5	19.7	20.5	18.7
Mwanza	18.6	18.7	19.0	19.0	18.9	18.2	17.7	17.9	18.4	19.0	19.0	18.9	18.6
Musoma	19.1	18.7	19.1	18.9	18.9	18.3	17.9	18.0	18.2	18.6	18.2	18.2	18.5
Bukoba	18.2	18.7	18.8	18.4	19.3	18.8	18.0	18.2	18.1	18.3	18.5	18.0	18.4
Kilimanjaro	18.9	19.1	21.7	19.7	18.4	16.8	16.2	15.9	16.2	18.0	18.5	18.3	18.1
Dodoma	19.5	19.6	19.3	18.7	16.8	15.9	15.0	16.0	16.2	18.2	19.4	19.6	17.9
Tabora	18.7	18.4	18.1	17.2	16.6	16.4	14.4	17.6	18.6	17.7	18.0	17.7	17.5
Singida	16.9	16.6	17.0	16.8	15.4	14.5	13.7	14.7	15.1	16.8	17.4	17.1	16.0
Arusha	13.9	16.6	16.7	16.9	16.2	14.6	13.5	14.0	14.5	15.7	16.3	15.1	15.3
Iringa	16.7	16.7	16.3	15.9	14.2	12.8	12.7	12.9	13.9	15.8	16.5	16.7	15.1
Kilwa	16.6	16.3	15.6	15.2	11.5	9.9	9.1	10.5	11.8	14.2	15.5	15.8	13.5
Mbeya	13.7	13.9	13.3	13.3	9.5	15.1	6.7	6.5	10.4	11.9	14.6	14.8	12.0

Chanzo: Mamlaka ya Hali ya Hewa Tanzania.

IDADI YA WATU

Idadi ya Watu (000) na Msongamano wa Watu Kitaifa, kwa miaka ya Sensa Tanzania

	1967	1978	1988	2002	2012	2014 ¹
Idadi ya Watu '000'						
Tanzania	12,313	17,512	23,225	34,444	44,929	47,422
Tanzania Bara	11,959	17,036	22,584	33,462	43,625	46,046
Tanzania Zanzibar	354	476	641	982	1,304	1,379
Msongamano wa Watu (Watu/km²)						
Tanzania	14	20	26	39	51	54
Tanzania Bara	14	19	25	38	49	52
Tanzania Zanzibar	144	194	260	399	530	560

¹ Kwa mwaka huu idadi ya watu imekadiriwa

Chanzo: Sensa ya Watu na Makazi, Ofisi ya Taifa ya Takwimu, Sensa za 1967, 1978, 1988, 2002 na 2012

Viashiria Muhimu kutoka Sensa za Watu na Makazi 2002 na 2012, Tanzania

Viashiria	2002			2012		
	Tanzania	Tanzania Bara	Zanzibar	Tanzania	Tanzania Bara	Zanzibar
Jumla ya Idadi ya Watu (milioni)	34.5	33.5	1	44.9	43.6	1.3
Asilimia ya Watoto chini ya Miaka 15	44.2	44.2	44.3	44.1	44.2	38.1
Uwiano wa Kijinsia (wanaume kwa kila wanawake 100)	96	96	96	95	95	94
Wastani wa Miaka ya Kuishi	51	51	57	61	--	--
Wastani wa Miaka ya Kuishi (Wanaume)	47	47	46	60	--	--
Wastani wa Miaka ya Kuishi (Wanawake)	50	50	49	63	--	--
Asilimia ya Kaya Zisizo na Vyoo	9.2	8.6	34.4	7.8	7.5	19.3
Vifo vya Watoto Wachanga (kwa kila vizazi hai 1,000)	95	95	89	45
Kiwango cha Jumla cha Uzazi	6.3	6.3	6.2	5.2
Kiwango cha Ukuaji wa Idadi ya watu kila Mwaka	2.9	2.9	3.1	2.7	2.7	2.8
Kiwango cha Kujua Kusoma na Kuandika (%)	71	70	73	71.8	71.5	80
Asilimia ya Watoto Yatima	1.1	1.1	0.4	7.7	7.7	5.8
Kaya zenye ujenzi wa sakafu (Udongo) (%)	73	74	46	60	60.9	28.6
Ulemavu (%)	2	2	1.4
Asilimia ya Watoto chini ya Miaka 5	16.4	16.5	15.7	15.2	15.2	13.3
Asilimia ya Idadi ya Vjana (Miaka 15 hadi 35)	-	-	-	35.1	34.9	42.2

Viashiria Muhimu kutoka Sensa za Watu na Makazi 2002 na 2012, Tanzania

Viashiria	2002			2012		
	Tanzania	Tanzania Bara	Zanzibar	Tanzania	Tanzania Bara	Zanzibar
Asilimia ya Watu Wenye Umri wa Kufanya Kazi (Miaka 15-64)	51.8	51.8	52.7	52.2	52.0	59.0
Asilimia ya Watu wenye umri wa Miaka 60 na Zaidi	5.7	-	-	5.5	5.5	4.3
Asilimia ya Watu wenye umri wa Miaka 65 na Zaidi	3.9	-	-	3.8	3.8	2.9
Asilimia ya Wanawake wenye umri wa kuzaa (Miaka 15-49)	-	-	-	47.3	47.1	55.1
Asilimia ya Idadi ya Watu Mjini	23.1	22.6	-	29.6	29.1	46.3
Asilimia ya Idadi ya Watu Vijijini	76.9	77.4	-	70.4	70.9	53.7
Uzazi kwa Mwaka	-	-	-	1,619,612	1,575,033	44,578
Vifo kwa Mwaka	-	-	-	409,569	397,721	11,848
Uwiano wa Mtoto -Mama	-	0.76	-	0.7	0.7	0.7

Chanzo: Sensa ya Watu na Makazi, 2002 na 2012: Ofisi ya Taifa ya Takwimu

Piramidi za Idadi ya Watu

Mgawanyo wa Watu kwa Umri na Jinsi (asilimia): Tanzania, Sensa ya 2002

Mgawanyo wa Watu kwa Makundi ya Umri na Jinsi (asilimia): Tanzania, Sensa ya 2012

Mgawanyo wa Watu na Kasi ya Ongezeko la Watu Kimkoa

Mkoa	Idadi ya Watu			
	Sensa ya 2002	Sensa ya 2012	Kasi ya Ongezeko la Watu	2014 *
Tanzania	34,443,603.00	44,928,923	2.7	47,421,786
Tanzania Bara	33,461,849.00	43,625,354	2.7	46,045,889
Dodoma	1,692,025.00	2,083,588	2.1	2,172,962
Arusha	1,288,088.00	1,694,310	2.7	1,788,318
Kilimanjaro	1,376,702.00	1,640,087	1.8	1,700,206
Tanga	1,636,280.00	2,045,205	2.2	2,137,203
Morogoro	1,753,362.00	2,218,492	2.4	2,327,577
Pwani	885,017.00	1,098,668	2.2	1,148,089
Dar es Salaam	2,487,288.00	4,364,541	5.6	4,881,795
Lindi	787,624.00	864,652	0.9	880,357
Mtwara	1,124,481.00	1,270,854	1.2	1,301,723
Ruvuma	1,113,715.00	1,376,891	2.1	1,435,952
Iringa	840,404.00	941,238	1.1	962,175
Mbeya	2,063,328.00	2,707,410	2.7	2,857,630
Singida	1,086,748.00	1,370,637	2.3	1,435,159
Tabora	1,710,465.00	2,291,623	2.9	2,428,467
Rukwa	729,060.00	1,004,539	3.2	1,070,931
Kigoma	1,674,047.00	2,127,930	2.4	2,232,562

Mgawanyo wa Watu na Kasi ya Ongezeko la Watu Kimkoa

Mkoa	Idadi ya Watu			
	Sensa ya 2002	Sensa ya 2012	Kasi ya Ongezeko la Watu	2014 *
Shinyanga	1,249,226.00	1,534,808	2.1	1,600,643
Kagera	1,791,451.00	2,458,023	3.2	2,620,480
Mwanza	2,058,866.00	2,772,509	3	2,943,951
Mara	1,363,397.00	1,743,830	2.5	1,833,238
Manyara	1,037,605.00	1,425,131	3.2	1,519,321
Njombe	648,464.00	702,097	0.8	713,421
Katawi	408,609.00	564,604	3.2	601,920
Simiyu	1,317,879.00	1,584,157	1.8	1,642,226
Geita	1,337,718.00	1,739,530	2.6	1,832,379
Tanzania Zanzibar	981,754.00	1,303,569	2.8	1,378,652
Kaskazini Unguja	136,639.00	187,455	3.2	199,844
Kusini Unguja	94,244.00	115,588	2	120,305
Mjini Magharibi	390,074.00	593,678	4.2	645,701

Angalizo: ¹ Kwa mwaka huu idadi ya watu imekadiriwa

Chanzo: Sensa za Watu na Makazi 2002 na 2012: Ofisi ya Taifa ya Takwimu

Mwelekeo wa Idadi ya Watu Tanzania kwa Mamilioni: Sensa za 1967, 1978, 1988, 2002 na 2012

Chanzo: Sensa za Watu na Makazi za Mwaka 1967, 1978, 1988, 2002 na 2012; *Ofisi ya Taifa ya Takwimu*

Vyama Vilivyopatiwa Hati za Usajili wa Kudumu ilipofika Desemba, 2014

Na	Jina la Chama	Jina kwa Kifupi	Mwaka wa Kuanzishwa
1	Chama Cha Mapinduzi	CCM	1977
2	Civic United Front	CUF	1992
3	Chama cha Demokrasia na Maendeleo	CHADEMA	1992
4	The Union for Multiparty Democracy	UMD	1993
5	National Convention for Construction and Reform	NCCR MAGEUZI	1992
6	National League for Democracy	NLD	1993
7	United People's Democratic Party	UPDP	1993
8	National Reconstruction Alliance	NRA	1993
9	Tanzania Democratic Alliance	TADEA	1990
10	Tanzania Labour Party	TLP	1993
12	The United Democratic Party	UDP	1994
13	Demokrasia Makini	MAKINI	2001
14	Chama cha Haki na Ustawi	CHAUSTA	1998
15	Democratic Party	DP	2002
16	Africa Progressive Party of Tanzania	APPT MAENDELEO	2003
17	Jahazi Asilia	JAHAZI ASILIA	-
18	Sauti ya Umma	SAU	2005
19	Alliance for Tanzanian Farmers Party	AFP	2009
20	Chama Cha Kijamii	CCK	2012
21	Alliance for Democratic Change	ADC	2012
22	Chama cha Ukombozi wa Umma	CHAUMA	2013
23	Alliance for Change and Transparency	ACT WAZALENDO	2014

Chanzo: Ofisi ya Msajiri wa Vyama vya Siasa

Matokeo ya Uchaguzi Mkuu wa 2010

Matokeo ya Uchaguzi wa Rais wa Jamhuri ya Muungano wa Tanzania ya Mwaka 2010

Na.	Jina la Mgombea	Jina la Chama	Idadi ya Kura Alizopata	Asilimia ya Kura Zote Halali
1	Jakaya Mrisho Kikwete	CCM	5,276,827	62.8
2	Wilbrod Peter Slaa	CHADEMA	2,271,491	27.0
3	Ibrahimu Haruna Lipumba	CUF	695,667	8.3
4	Peter Mziray Kuga	PPT-MAENDELEO	96,932	1.2
5	Hashim Spunda Rungwe	NCCR-MAGEUZI	26,388	0.3
6	Mutamwegwa Mgaywa	TLP	17,482	0.2
7	Dovutwa Y. N. Dovutwa	UPDP	13,176	0.2
Total			8,397,963	100.0

Chanzo: Tume ya Taifa ya Uchaguzi

Matokeo ya Uchaguzi wa Rais wa Tanzania Zanzibar wa mwaka 2010

Na.	Jina la Mgombea	Jina la Chama	Idadi ya kura Alizopata	Asilimia ya Kura Zote halali
1	Ali Mohamed Shein	CCM	179,809	50.2
2	Seif Sharif Hamad	CUF	176,338	49.2
3	Kassim Bakari Ali	JAHAZI ASILIA	803	0.2
4	Haji Khamis Haji	NRA	525	0.1
5	Said Soud Said	AFP	480	0.1
6	Ambar Haji Khamis	NCCR-MAGEUZI	363	0.1
Jumla			358,318	100.0

Chanzo: Tume ya Uchaguzi Zanzibar

Mgawanyo wa Wajumbe wa Bunge la Muungano kwa Vyama vya Siasa na Vyeo Maalum, 2014

Na.	Chama/Cheo	Jumla
1	CCM	262
2	CHADEMA	49
3	CUF	35
4	NCCR – MAGEUZI	5
5	TLP	1
6	UDP	1
7	Mwanasheria Mkuu wa Serikali	1
Jumla		354

Chanzo: Ofisi ya Bunge la Jamhuri ya Muungano wa Tanzania.

Wajumbe wa Baraza la Wawakilishi, 2014

Aina ya Wajumbe	CCM		CUF		Jumla
	Wanaume	Wanawake	Wanaume	Wanawake	
Waliochaguliwa	25	3	21	1	50
Idadi ya Viti vya Wanawake	0	11	0	9	20
Waliooteuliwa na Rais	5	3	1	1	10
Mwanasheria Mkuu wa Serikali	1	0	0	0	1
Total	31	17	22	11	81

Chanzo: Ofisi ya Baraza la Wawakilishi

Madiwani wa Tanzania Bara ilipofika Desemba, 2014

Na.	Jina la Chama	Idadi ya Madiwani
1	CCM	2,803
2	CHADEMA	326
3	CHAUSTA	0
4	CUF	126
5	DP	1
6	FORD	0
7	JAHAZI ASILIA	0
8	MAKINI	0
9	NCCR – MAGEUZI	28
10	NLD	0
11	NRA	0
12	PPT – MAENDELEO	3
13	SAU	0
14	TADEA	0
15	TLP	20
16	UDP	28
17	UMD	0
18	UPDP	0
Total		3,335

Angalizo: Vyama Vitano vya Siasa Havikushiriki katika Chaguzi za Serikali za Mitaa
Chanzo: Tume ya Uchaguzi Tanzania

Madiwani wa Tanzania Zanzibar Ilipofika Desemba, 2014

Chama	Idadi ya Waliochaguliwa		Idadi ya Walioteuliwa		Kuteuliwa na Waziri		Jumla
	Wanaume	Wanawake	Wanaume	Wanawake	Wanaume	Wanawake	
CCM	61	15	0	23	2	1	102
CUF	61	4	0	19	0	0	84
Jumla	122	19	0	42	2	1	186

Chanzo: Halmashauri ya Manispaa Zanzibar

Mgawanyo wa Majimbo ya Uchaguzi Kimkoa Tanzania, Oktoba 2010

Na.	Mkoa	Idadi ya Majimbo
1	Mwanza	13
2	Shinyanga	13
3	Iringa	11
4	Mbeya	11
5	Tanga	11
6	Kagera	10
7	Morogoro	10
8	Dodoma	9
9	Kilimanjaro	9
10	Pwani	9
11	Tabora	9
12	Dar es Salaam	8
13	Kigoma	8
14	Lindi	8
15	Rukwa	8
16	Singida	8
17	Arusha	7
18	Mara	7
19	Mtwara	7
20	Ruvuma	7
21	Manyara	6
Tanzania Bara		189
1	Mjini Magharibi	19
2	Kusini Pemba	9
3	Kaskazini Pemba	9
4	Kaskazini Unguja	8
5	Kusini Unguja	5
Tanzania Zanzibar		50
Tanzania		239

Chanzo: Tume ya Taifa ya Uchaguzi

Viwango vya Ushiriki wa Watu Wenye Uwezo wa Kufanya Kazi na Viwango vya Ukosefu wa Ajira

	Viwango vya Ushiriki wa Watu Wenye Uwezo wa Kufanya Kazi			Viwango vya Ukosefu wa Ajira		
	NPS Awamu ya 1	NPS Awamu ya 2	NPS Awamu ya 3	NPS Awamu ya 1	NPS Awamu ya 2	NPS Awamu ya 3
Tanzania (Jumla)	77.6	83.0	78.2	2.5	3.3	2.9
Vijijini	81.2	86.5	81.0	0.7	1.9	1.0
Mijini	67.1	73.2	71.7	8.5	8.2	7.9
Tanzania Bara	78.0	83.6	78.7	2.3	3.0	2.6
Dar es Salaam	68.0	72.6	72.4	16.0	13.0	12.9
Miji Mingine	68.3	74.7	72.0	4.1	4.9	4.1
Vijijini	81.4	87.1	81.4	0.6	1.5	0.7
Zanzibar	64.1	65.8	62.5	7.9	17.5	16.5

Angalizo: Tafsiri iliyotumika ni ya Kimataifa
 Chanzo: Ripoti ya Utafiti wa Kufuatilia Kaya Tanzania Awamu ya 3, 2012/13
 National Panel Survey (NPS)
 NPS 1: 2008/09
 NPS 2: 2010/11
 NPS 3: 2012/13

Ajira Rasmi Zilizozalishwa Tanzania Bara kwa Mwaka 2013/14

Aina ya Mradi/Sekta	Sekta Ndogo	2012/13	2013/14
Serikali	Elimu	36,073	36,071
	Afya na Ustawi wa Jamii	11,221	3,452
	Sekta nyingine	2,321	5,274
	Jumla Ndogo	49,615	44,797
Miradi ya Maendeleo ya Serikali	Kilimo	130,974	154,560
	Miundombinu	32,132	107,527
	Nishati na Madini	453	378
	TASAF	8,686	9,455
	Jumla Ndogo	172,245	271,920
Sekta Binafsi	Viwanda Vidogo na vya Kati	7,192	6,524
	Uwekezaji Kupitia Maeneo Maalum ya Uzalishaji kwa Mauzo ya Nje	26,381	16,911
	Uwekezaji Kupitia Kituo cha Uwekezaji	149,594	34,184
	Mawasiliano	13,619	6,809
	Sekta nyingine	211,970	192,895
	Jumla Ndogo	408,756	257,323
Jumla Kuu		630,616	574,040

Chanzo: Wizara ya Kazi na Ajira

Uwekezaji

Taarifa juu ya Aina, Muda na Gharama ya Huduma Zinazotolewa na Kituo cha Uwekezaji Tanzania

Huduma Zinazotolewa	Muda wa Utoaji Uliopangwa	Ada (Dola za Marekani/TZS)
Fomu za maombi Kituo cha Uwekezaji Tanzania	Papo hapo	Dola 100
Mwongozo wa Uwekezaji	Papo hapo	Bure
Utoaji wa Sheria ya Uwekezaji	Papo hapo	Bure
Hati za Motisha	Siku 7	Dola 1,000
Usajili wa VAT	Siku 7	Bure
Kibali cha Kodi	Siku 1	Bure
Namba ya Miipa Kodi	Siku 1	Bure
Kibali cha Forodha cha Kuagiza	Siku 14	Bure
Kutafuta Jina la Biashara	Siku 1	Bure
Leseni za Biashara	Siku 3	Bure
Usajili wa Kampuni	Siku 3	TZS 50,000-371,200
Kibali cha Mkazi Daraja A	Siku 14	Dola 3,355
Kibali cha Mkazi Daraja B	Siku 14	Dola 2,255
Kibali Maalum kwa Daraja A & B	Siku 1	Dola 660
Kibali cha Kazi Daraja B - Kazi	Siku 7	Bure
Uhusiano na Taasisi za Serikali	Siku 7	Bure

**10% ada ya utawala kulipwa kwa TIC kwa gharama husika kwa ajili ya huduma zote*

Chanzo: Kituo cha Uwekezaji Tanzania

UTAFITI WA MAPATO NA MATUMIZI YA KAYA BINAFSI

Viashiria Muhimu kutoka Tafiti za Mapato na Matumizi ya Kaya Binafsi, 1991/92 – 2011/12

Viashiria	1991/92	2000/01	2007	2011/12
Nyumba, Maji na Usafi, Mawasiliano (%)				
Kaya zenye paa la kisasa	36	43	55	68
Kaya zenye kuta za kisasa	16	25	35	46
Kaya zenye umeme	9	12	13	18
Kaya zilizo na chanzo salama cha maji	46	55	52	60
Kaya zilizo ndani ya Km 1 kutoka chanzo cha maji ya kunywa	50	55	57	71
Kaya zinazotumia vyojo	93	93	93	88
Kaya zinazomiliki redio	37	52	66	54
Kaya zinazomiliki simu za mezani	1	1	25	57
Elimu na Afya (%)				
Watu wazima wanaume wenye elimu yoyote	83	83	83	87
Watu wazima wanawake wenye elimu yoyote	68	67	71	76
Watu wazima wanaojua kusoma na kuandika	..	71	73	77
Uwiano wa mahudhurio katika shule za msingi	..	59	84	77
Watoto wenye umri wa miaka 7-13 wanaosoma	57	61	86	NA
Uwiano halisi wa uandikishaji katika shule za sekondari (Kidato cha I-IV)	..	5	15	29
Kaya ndani ya km 6 toka kituo cha afya ya msingi	75	75	76	NA

Angalizo: Utafiti wa Mapato na Matumizi ya Kaya Binafsi hufanyika kila baada ya miaka mitano

Chanzo: Utafiti wa Mapato na Matumizi ya Kaya Binafsi 1991/92, 2000/01, 2007 and 2011/12

Hali ya Umaskini Tanzania Bara

Mwaka	Eneo	Asilimia ya Idadi ya Kaya zilizo chini ya Kiwango cha Chini cha Umaskini wa Chakula	Asilimia ya Idadi ya Kaya zilizo chini ya Kiwango cha Chini cha Mahitaji ya Msingi	Asilimia ya kaya zinazoongozwa na Wanawake
1991/92	Dar es Salaam	13.6	28.1	14.1
	Maeneo Mengine ya Mjini	15	28.7	23.9
	Maeneo ya Vijijini	23.1	40.8	16.7
	Jumla	21.6	38.6	17.6
2000/01	Dar es Salaam	7.5	17.6	20.9
	Maeneo Mengine ya Mjini	13.2	25.8	27.9
	Maeneo ya Vijijini	20.4	38.7	22.1
	Jumla	18.7	35.7	22.9
2007	Dar es Salaam	3.2	14.1	24.4
	Maeneo Mengine ya Mjini	8.9	22.7	30.1
	Maeneo ya Vijijini	13.5	39.4	23
	Jumla	11.8	34.4	24.5
2011/12	Dar es Salaam	1	4.1	22.5
	Maeneo Mengine ya Mjini	8.7	21.7	27.6
	Maeneo ya Vijijini	11.3	33.3	24.3
	Jumla	9.7	28.2	24.7

Chanzo: Utafiti wa Mapato na Matumizi ya Kaya Binafsi 1991/92, 2000/01 na 2007

Mtawanyiko wa Viwango vya Umaskini kwa Idadi ya Wafanyakazi, Tanzania Bara

Idadi ya Walioajiriwa katika Kaya	2000/01		2007		2012	
	Uwiano kwa Mtu Mmoja	Asilimia ya Watu Maskini	Uwiano kwa Mtu Mmoja	Asilimia ya Watu Maskini	Uwiano kwa Mtu Mmoja	Asilimia ya Watu Maskini
Hakuna	40.3	80.5	41	75.1	30.5	78
1	23.8	12.9	20.9	14.2	19.8	14
2	26.2	4.8	21.9	6.9	24.5	2.5
3	24.9	1	19.7	1.8	23.9	1.9
4 au zaidi	23.4	0.7	31.3	2	18.5	3.6
Total	35.7	100	33.6	100	28.4	100

Chanzo: Utafiti wa Mapato na Matumizi ya Kaya Binafsi 2000/01, 2007 na 2012

VIASHIRIA VYA KIUCHUMI VYA TANZANIA BARA

Viwango vya Wastani vya Kubadilisha Fedha (TZS kuwa Dola ya Marekani)

Chanzo: Benki Kuu ya Tanzania

Matumizi na Urari wa Malipo

Pato la Taifa kwa Matumizi kwa Bei ya Soko (Bilioni TZS.)

	2007	2008	2009	2010	2011	2012	2013	2014
Kaya Binafsi	16,335	20,826	24,829	28,512	34,415	40,669	48,836	51,038
Serikali	4,968	5,276	6,599	6,452	7,294	9,055	11,580	10,997

Chanzo: Ofisi ya Taifa ya Takwimu

Pato la Taifa kwa Matumizi kwa Kigezo cha Bei za Mwaka 2007 (Bilioni TZS.)

	2007	2008	2009	2010	2011	2012	2013	2014
Kaya Binafsi	16,349	17,923	18,903	20,146	21,763	22,439	24,334	25,429
Serikali	4,968	4,699	5,300	4,784	5,038	5,708	6,739	6,705

Chanzo: Ofisi ya Taifa ya Takwimu

Hali ya Urari wa Malipo (Bilioni TZS.)

	2008	2009	2010	2011	2012	2013	2014
Mauzo Nchi za Nje (FoB)	3,195	3,672	5,604	7,331	8,653	8,644	11,367
Manunuzi kutoka Nje (CIF)	8,839	8,447	11,087	17,217	18,276	18,884	20,977
Urari wa Biashara Rasmi	-5,644	-4,775	-5,483	-9,886	-9,623	-10,239	-9,610

Chanzo: Ofisi ya Taifa ya Takwimu

Pato la Taifa kwa Bei ya Soko (Bilioni TZS.)

	2007	2008	2009	2010	2011	2012	2013	2014
Kwa Kigezo cha Bei za Mwaka 2007	26,770	28,261	29,782	31,676	34,179	35,936	38,547	41,231
Kwa Bei za Miaka Husika	26,770	32,765	37,727	43,836	52,763	61,434	70,953	79,442
Kasi ya Ukuaji Halisi (Kwa Bei za Mwaka 2007)								
Asilimia	8.5	5.6	5.4	6.4	7.9	5.1	7.3	7.0

Chanzo: Ofisi ya Taifa ya Takwimu

Wastani wa Pato la Taifa kwa kila Mtu katika Bei za Soko (Mwaka Husika)

	2007	2008	2009	2010	2011	2012	2013	2014
Kwa TZS '000'	718	856	960	1,087	1,274	1,408	1,583	1,725
Kwa Dola ya Marekani	582	716	727	771	818	896	991	1,044

Chanzo: Ofisi ya Taifa ya Takwimu

Mchango wa Sekta katika Pato la Taifa kwa Bei za Mwaka 2014, Tanzania Bara

Angalizo: Shughuli za Kiuchumi za Msingi zinahusisha Kilimo na Uchimbaji Madini

Shughuli za Kiuchumi za Kati zinahusisha Uzalishaji viwandani, Umeme, Gesi na Usambazaji wa safi na Udhhibiti wa Maji taka na Ujenzi

Huduma zinahusisha biashara, malazi na huduma za chakula, usafirishaji na uhifadhi wa mizigo, habari na mawasiliano, huduma za kibenki na bima, upangishaji majengo, shughuli za kitaalam kisayansi na kiufundi, shughuli za kiutawala, ulinzi, elimu na afya na huduma nyingine za kijamii.

Kiwango cha Mfumuko wa Bei kwa Mwezi, Tanzania Bara, 2014

Aina ya Bidhaa	Jan	Feb	Mac	Apr	Mei	Jun	Jul	Ago	Sep	Okt	Nov	Des
Bidhaa zote	6.0	6.0	6.1	6.3	6.5	6.4	6.5	6.7	6.6	5.9	5.8	4.8
Chakula	6.6	6.9	7.9	8.5	9.3	8.7	7.9	8.5	8.3	7.0	6.9	5.7
Nishati	18.7	16.1	10.3	10.4	9.5	13.7	14.0	11.8	12.1	11.6	12.2	6.2
Zisizo za Chakula	6.7	6.3	5.2	4.9	4.1	4.8	4.9	4.5	4.6	4.6	4.5	3.6
Zisizo za Chakula na nishati	4.9	4.8	4.7	4.3	3.5	3.5	3.2	3.1	3.1	3.2	3.0	3.1

Chanzo: Ofisi ya Taifa ya Takwimu

Fahirisi ya Bei 2009 - 2014, Septemba 2010 =100

Mwaka	2009	2010	2011	2012	2013	2014
Fahirisi	94.69	99.87	112.55	130.56	140.83	149.47
Mfumuko wa Bei	12.1	5.5	12.7	16.0	7.9	6.1

Chanzo: Ofisi ya Taifa ya Takwimu

Kima cha chini cha Mshahara wa Serikali kwa Shilingi za Tanzania, 2009/10 hadi 2014/15

Chanzo: Ofisi ya Rais, Manejimenti ya Utumishi wa Umma

Kima cha Chini cha Mishahara (TZS) Kwa Wafanyakazi kwenye Sekta zisizo za Serikali Tanzania Bara ,2013

Sekta Sekta ndogo	Kima cha Chini kwa Mwezi
Shughuli za Kilimo Shughuli za Kilimo	100,000
Huduma za Afya Huduma za Afya	132,000
Mawasiliano Huduma za Mawasiliano	400,000
Huduma za vyombo vya habari na huduma za Posta na vifurushi	150,000
Huduma za wafanyakazi wa ndani na kukarimu wageni.	
Wafanyakazi wa ndani walioajiriwa na wanadiplomasia au wafanyabiashara wakubwa	150,000
Wafanyakazi wa ndani walioajiriwa kwa maafisa wenye vyeo stahiki vya kupatiwa mfanyakazi wa ndani	130,000
Wafanyakazi wa ndani walioajiriwa sehemu nyingine nje ya kwa wanadiplomasia, maafisa maalum au wafanyabiashara wakubwa ambao hawaishi kwenye nyumba ya mwajiri.	80,000
Wafanyakazi wengine wa ndani	40,000
Hoteli kubwa na hoteli za kitalii	250,000
Hoteli za kati	150,000
Migahawa, Nyumba za Wageni na baa	130,000
Huduma binafsi za Ulinzi Kampuni za Kimataifa na Kampuni Kubwa	150,000

Kima cha Chini cha Mishahara (TZS) Kwa Wafanyakazi kwenye Sekta zisizo za Serikali Tanzania Bara ,2013

Sekta	Kima cha Chini kwa Mwezi
Sekta ndogo	
Kampuni ndogo	120,000
Huduma za Nishati	
Kampuni za Kimataifa	400,000
Kampuni ndogo	150,000
Huduma za Usafirishaji	
Huduma za usafirishaji wa anga	350,000
Uratibu wa shughuli za kusafirisha na kupokea mizigo	300,000
Usafirishaji ndani ya Nchi kwa njia ya ardhi, maziwa na mito,	200,000
Shughuli za Ujenzi	
Makandarasi Daraja I	325,000
Makandarasi Daraja II-IV	280,000
Makandarasi Daraja V-VII	250,000
Uchimbaji wa Madini	
Kampuni kubwa zenye leseni za kutafuta na kuchimba madini	400,000
Kampuni ndogo zenye leseni za kuchimba madini	200,000
Wafanyabiashara wenye leseni	300,000
Wakala wenye leseni	200,000
Huduma ya Elimu ya Shule Binafsi (Shule za Awali , Shule za Msingi na Sekondari)	
Huduma ya Elimu ya Shule Binafsi (Shule za Awali , Shule za Msingi na Sekondari)	140,000

Kima cha Chini cha Mishahara (TZS) Kwa Wafanyakazi kwenye Sekta zisizo za Serikali Tanzania Bara ,2013

Sekta Sekta ndogo	Kima cha Chini kwa Mwezi
Biashara , Viwanda na huduma za Kibiashara	
Biashara na Viwanda	115,000
Taasisi za Fedha	400,000
Uvuvi na Shughuli za Baharini	
Uvuvi na Shughuli za Baharini	200,000
Sekta nyingine	
Sekta nyingine ambazo hazikuelezwa kwenye mwongozo huu	100,000

Chanzo: Ofisi ya Rais, Manajimenti ya Utumishi wa Umma

VIASHIRIA VYA KIUCHUMI TANZANIA ZANZIBAR

Fahirisi za Bei za Walaji Tanzania Zanzibar

Fahirisi za Bei za Walaji			
	2012	2013	2014
Fahirisi	98.5	103.4	109.2
Mfumuko wa Bei	9.4	5.0	5.6

Chanzo: Ofisi ya Mtakwimu Mkuu wa Serikali, Zanzibar

Pato la Taifa kwa Bei za Soko (Bilioni TZS.)

Pato la Taifa	2010	2011	2012	2013	2014
Kwa Bei za Miaka Husika	1,051	1,344	1,565	1,850	2,134
Kwa Kigezo cha Bei za Mwaka 2007	848	928	973	1,043	1,115
Kasi ya Ukuaji Halisi (Kwa Bei za 2007) katika Asilimia	4.3	9.3	4.9	7.2	7.0

Chanzo: Ofisi ya Mtakwimu Mkuu wa Serikali, Zanzibar

Ukuaji Halisi wa Pato la Taifa kwa Kigezo cha Bei za Mwaka 2007 (Asilimia)

Wastani wa Pato la Taifa kwa Kila Mtu kwa Bei za Miaka Husika, 2010 - 2014

	2010	2011	2012	2013	2014
Kwa Bei za Mwaka Husika(TZS '000')	856	1,065	1,205	1,384	1,552
Kwa Bei za Mwaka Husika (Dola za Marekani)	613	683	767	866	939

Chanzo: Ofisi ya Taifa ya Takwimu

BIASHARA ZA KIMATAIFA

Thamani ya Bidhaa Kuu Zilizouzwa Nje ya Nchi (Bilioni TZS)

Bidhaa	2006	2007	2008	2009	2010	2011	2012	2013	2014
Kahawa	92.8	143.3	124.1	150	162.3	225.7	292.8	259.1	204.3
Pamba	56.8	49.8	95.6	146.8	133.1	103.9	164.9	137.7	558.4
Katani	9.3	7.4	7.5	18.5	11.1	16.9	18.4	25.4	111.3
Korosho	62.7	33.8	82	94.4	173.2	189.6	222	301	647.9
Karafuu	10	10.6	16	18.5	11.3	48.4	58.3	68.4	50.9
Almasi	28	23.4	23.8	24.2	14.2	17	41	63.6	80.3
Dhahabu	968	672.1	807.9	1,058.2	1,336.7	3,463.8	3,410.7	2,768.5	2,705.7
Tumbaku	129.1	116.9	210.2	327.5	178.7	437.9	348.1	159.5	319.3
Chai	41.7	48.3	50.3	88.1	68.1	73.5	87.4	87.8	72.8
Jumla	1,398.4	1,105.6	1,428.4	1,907.7	2,088.7	4,559.8	4,460.3	3,871.0	4,750.9

Chanzo: Ofisi ya Taifa ya Takwimu

Thamani ya Bidhaa Kuu Zilizoagizwa kutoka Nchi za Nje (Bilioni TZS)

Bidhaa	2008	2009	2010	2011	2012	2013	2014
Vyakula na Vinywaji	702.0	724.1	1,068.6	1,059.0	1,749.1	1504.8	1,773.3
Mafuta ya Petrol	2,375.3	1,638.7	2,691.3	4,860.1	4,570.8	5,170.0	5,890.1
Vifaa vya Ujenzi	948.6	804.9	959.5	1,325.0	1,398.0	1,952.8	1,941.7
Mashine	1,106.7	1,179.3	1,241.4	2,068.4	1,827.1	1,354.6	2,163.5
Vifaa vya Usafirishaji	1,127.2	1,085.0	1,440.1	1,795.1	2,162.1	2,089.8	1,932.7
Nyingine	2,920.6	2,803.9	4,752.6	6,292.0	8,675.0	12,644.7	7,275.8
Jumla	9,569.1	8,446.8	12,314.8	17,417.6	21,201.4	19,904.5	20,977.1

Chanzo: Ofisi ya Taifa ya Takwimu

VIASHIRIA VYA UTENDAJI WA BAADHI YA SHUGHULI ZA KIUCHUMI

KILIMO

Viashiria vya Kaya za Kilimo kutokana na Sensa ya Kilimo, 2007/08

Viashiria vya Kaya	2007/08		
	Tanzania	Tanzania Bara	Tanzania Zanzibar
Idadi ya watu			
Idadi ya watu vijijini waliohiriki katika Kilimo	31,013,026	30,264,358	748,668
Wanaume	15,487,216	15,114,238	372,978
Wanawake	15,525,809	15,150,119	375,690
Umiliki wa ardhi			
Asilimia ya ardhi inayomilikiwa chini ya sheria ya mila	69.3	69.5	39.4
Asilimia ya ardhi inayomilikiwa kwa kununua	15.7	15.8	7.3
Asilimia ya ardhi inayomilikiwa kwa hati ya kumiliki	5.6	5.5	14
Kujua kusoma na Kuandika na Kiwango cha Elimu (watu wenye miaka 5 na zaidi)			
Kusoma na Kuandika	73	73	69
Asilimia ya wakuu wa kaya za Kilimo wanaojua kusoma na kuandika	73	74	63
Asilimia ya wanakaya wanaomaliza kiwango Fulani cha Elimu	41	41	34
Asilimia ya wanakaya wanaohudhuria Shule	35	35	37
Asilimia ya watu ambao hawajahudhuria shule	24	24	29

Viashiria vya Kaya za Kilimo kutokana na Sensa ya Kilimo, 2007/08

Viashiria vya Kaya	2007/08		
	Tanzania	Tanzania Bara	Tanzania Zanzibar
Elimu			
Asilimia ya wakuu wa Kaya wenye elimu rasmi	72	72	58
Asilimia ya wakuu wa Kaya wenye elimu isiyo rasmi	28	28	42
Asilimia ya wakuu wenye Elimu ya Watu Wazima	1	1	4
Asilimia ya wakuu wa Kaya waliomaliza Elimu ya Msingi	67	68	30
Kiwango cha Ushirikishwaji katika shughuli za kilimo kwa wakati wote	48	49	22
Hali ya Kuishi			
Asilimia ya kaya ambazo paa la jengo kuu limezekwa nyasi / majani / tope.	49	49	35
Asilimia ya kaya zinazotumia vyoo vya jadi vya shimo	85	86	39
Asilimia ya kaya zisizomiliki vifaa vifuatavyo;			
Redio	33	33	31
Baisikeli	49	50	48
Pasi	76	76	84
Toroli	93	93	97
Simu ya mkononi	68	68	50
Luninga/ Video	97	97	90
Gari	95	95	97
Simu ya Mezani	99	99	99
Asilimia ya kaya zitumiazo vyanzo vya nishati zifuatazo kwa Kuangazia			
Taa ya Utambi	67	67	72
Taa ya Kandili	24	24	11
Taa ya Karabai	4	4	3

Viashiria vya Kaya za Kilimo kutokana na Sensa ya Kilimo, 2007/08

Viashiria vya Kaya	2007/08		
	Tanzania	Tanzania Bara	Tanzania Zanzibar
Kuni	2	2	1
Umeme	2	2	12
Mishumaa	0	0	0
Nishati ya jua	1	1	0
Gesi (Biogas)	0	0	0
Asilimia ya kaya zitumiazo vyanzo vya nishati zifuatazo kwa kupikia			
Kuni	95	95	95
Mkaa	4	4	4
Mabaki ya Mazao	1	1	1
Mafuta ya Taa	0	0	0
Umeme	0	0	1
Gesi ya Mtungi	0	0	0
Nishati ya Jua	0	0	0
Samadi ya Mifugo	0	0	0
Gesi (Biogas)	0	0	0
Asilimia ya Kaya zipatazo maji safi ya kunywa chini ya km moja			
Msimu wa Mvua	66	76	99
Msimu wa Kiangazi	57	56	98
Asilimia ya Kaya na idadi ya Milo kwa siku			
Mmoja	2	2	3
Miwili	52	52	57
Mitatu	45	45	40
Minne

Viashiria vya Kaya za Kilimo kutokana na Sensa ya Kilimo, 2007/08

Viashiria vya Kaya	2007/08		
	Tanzania	Tanzania Bara	Tanzania Zanzibar
Asilimia ya Kaya na Hali ya Kuridhika na Upatikanaji wa Chakula			
Wakati wote	6	6	5
Mara nyingi	10	10	9
Mara chache	10	10	9
Kwa nadra	34	34	36
Kamwe	41	40	41

Viashiria vya Mazao

	2007/08		
	Tanzania	Tanzania Bara	Tanzania Zanzibar
Kaya za Kilimo			
Idadi ya Kaya za Kilimo vijijini	5,838,523	5,706,329	132,193
Idadi ya Kaya zinazopanda Mazao tu	3,508,581	3,422,072	86,509
Idadi ya Kaya zinazopanda mazao na kutunza mifugo	2,268,255	2,224,410	43,844
Idadi ya Kaya zenye Mifugo tu	57,770	55,929	1,840
Idadi ya Kaya zinazofanya Ufugaji	3,917	3,917	0
Upatikanaji na Umiliki wa Ardhi			
Idadi ya hekta zilizotengwa kwa ajili ya wakulima wadogo	14,810,368	14,684,721	125,647
Wastani wa hekta zilizotengwa kwa ajili ya kilimo kwa kila kaya	2.5	2.5	0.9
Wastani wa hekta wa eneo la Kilimo uliotumika kwa kila kaya	2.0	1.98	0.91
Kiasi cha Kaya zisizojitoshereza na eneo la Ardhi (%)	63	63	56
Kiasi cha Matumizi ya Ardhi (%)	78	78	96
Wastani wa hekta zilizopandwa mazao ya kila mwaka kwa kaya	1.5	1.6	0.4

Viashira vya Kaya za Kilimo kutokana na Sensa ya Kilimo ya mwaka 2002/02 na 2007/08

Eneo Lililopandwa

		2002/03			2007/08		
		Tanzania	Tanzania Bara	Tanzania Zanzibar	Tanzania	Tanzania Bara	Tanzania Zanzibar
Mazao		Eneo Lililopandwa –(ha)					
Nafaka	Vuli	894,308	892,786	1,522	1,173,039	1,167,333	5,706
	Masika	3,903,763	3,880,178	23,585	4,657,934	4,629,936	27,998
Mazao ya Mizizi	Vuli	81,863	78,937	3,026	87,317	82,057	5,260
	Masika	989,126	950,388	38,738	856,158	811,515	44,643
Kunde	Vuli	307,499	304,945	2,554	296,428	295,044	1,384
	Masika	634,536	633,775	761	706,389	705,564	825
Mazao ya Mafuta	Vuli	45,948	45,669	279	60,676	60,411	265
	Masika	488,762	488,336	426	905,907	905,473	434
Mbogamboga	Vuli	24,390	22,091	2,299	26,976	24,997	1,979
	Masika	49,869	47,395	2,474	50,066	48,119	1,947
Mazao Ya Kudumu *		Eneo Lililopandwa –(ha)					
Koroshho		421,108	421,107	1.34	531,526	531,519	7
Ndizi		320,677	307,104	13,573	289,496	273,583	15,913
Kahawa		193,398	193,398	0	197,049	197,049	-
Nazi		73,494	66,744	6,750	119,899	111,841	8,058
Embe		100,814	99,080	1,734	64,331	62,116	2,215
Machungwa		42,972	41,260	1,712	67,950	65,575	2,375
Mawese		20,147	20,147	0	15,411	15,411	..
Katani		40,892	40,892	0	34,731	35	..
Miwa		38,942	38,613	329	43,239	25,083	353
Chai		17,622	17,622	0	18,009	6,796	..
Mbaazi		90,322	89,530	792	112,819	110,782	1,580

Vuli –mvua fupi

Masika – mvua ndefu

* Katika kipindi cha mwaka 2002/03 Uzalishaji wa Mazao ya Kudumu ya Bara na Zanzibar ni pamoja na Mashamba makubwa wakati mwaka 2007/08 eneo la Uzalishaji wa Mazao ya Kudumu ya Bara na Zanzibar haina Mashamba makubwa lakini zimo katika takwimu ya Taifa.

Uzalishaji wa Mazao kwa aina ya Mazao

		2002/03			2007/08		
		Tanzania	Tanzania Bara	Tanzania Zanzibar	Tanzania	Tanzania Bara	Tanzania Zanzibar
Mazao ya Msimu		Uzalishaji Katika Tani					
Nafaka	Vuli	755,060	753,517	1,544	1,458,979	1,451,911	7,068
	Masika	2802,832	2,790,438	12,394	6,173,797	6,140,629	33,168
Mazao ya Mizizi	Vuli	141,207	137,078	4,129	160,215	150,441	9,774
	Masika	2,342,987	2,268,055	74,932	1,670,380	1,537,462	132,918
Kunde	Vuli	138,702	138,192	510	214,181	213,249	932
	Masika	266,550	266,361	189	512,358	512,022	337
Mazao ya Mafuta	Vuli	24,876	24,692	185	36,024	35,845	180
	Masika	215,420	215,217	203	608,814	608,308	506
Mbogamboga	Vuli	74,371	71,509	2,864	152,126	148,396	3,730
	Masika	153,806	150,233	3,572	285,033	281,003	4,030
Mazao ya Kudumu		Uzalishaji Katika Tani					
Korosho			183,419		134,998	134,997	1
Ndizi			2,205,673		1,889,570	1,795,230	94,339
Kahawa			61,602		186,250	186,250	..
Embe			336,028		190,402	180,291	10,111
Mbaazi			26,615		44,942	44,358	584
Nazi			102,458		120,619	106,105	14,514
Machungwa			186,695		197,522	186,583	10,938
Miwa			404,694		190,147	186,500	3,647
Mawese			51,109		12,217	12,217	..

Uzalishaji wa Mazao kwa aina ya Mazao

	2002/03			2007/08		
	Tanzania	Tanzania Bara	Tanzania Zanzibar	Tanzania	Tanzania Bara	Tanzania Zanzibar
Shughuri za Umwagiliaji						
Asilimia ya Eneo la umwagiliaji						
Vuli	3.3	3.2	12.3	4.8	4.7	9.9
Masika	2.6	2.6	1.2	2.8	2.8	3.5
Asilimia ya Kaya Zinazotumia Huduma ya Umwagiliaji						
Mabwawa		5		0.9	0.7	13
Mifereji ya Maji		28		10.5	10.2	27
Kisima		15		1.5	1.4	12
Mito		49		52.7	52.9	36
Ziwa		2		5.5	5.6	0
Bomba la maji		1		27.6	27.8	11
Kisima Kilichoibwa		1		1.3	1.3	0

Pembejeo/Vifaa na Huduma za Ugani

	Tanzania	2002/03 Tanzania Bara	Tanzania Zanzibar	Tanzania	2007/08 Tanzania Bara	Tanzania Zanzibar
Asilimia ya Eneo lililopandwa Mazao ya Kila Mwaka						
Upandaji wa mbegu bora	..	16	..	16.9	17	7.4
Upandaji kwa kutumia mbolea	28.09	24.23	0.15
Upandaji kwa kutumia mbolea ya asili	18.4	15.95	0.04
Upandaji kwa kutumia mbolea ya mboji	2.97	2.48	0.07
Upandaji kwa kutumia mbolea za viwandani	6.73	5.79	0.04	6.7	6.7	6.9
Huduma za Ugani						
Asilimia za Kaya zinazopata Huduma za Ugani	..	34	..	67	67	34
Asilimia za Kaya zinazotumia Zana Kuu za Kilimo Zifuatazo						
Jembe la Mkono	..	98	..	97.6	97.8	89.5
Jembe la Kukokotwa na Ng'ombe	..	24	..	14.1	14.4	0.3
Trekta	..	3	..	0.8	0.8	1.4

Chanzo: Utafiti wa Kilimo 2007/08: Ofisi ya Taifa ya Takwimu

Kiasi cha Mazao Makuu yaliyouzwa kwa Maelfu ya Tani, 2006 – 2014

Mazao	2006	2007	2008	2009	2010	2011	2012	2013	2014
Mkonge	31	33	34	26	42	25	37	37	38
Kahawa	46	55	44	69	35	57	33	48	48
Tumbaku	51	51	55	163	94	121	74	86	106
Korosho	88	91	98	49	119	66	122	126	175
Pareto	2	2	1	2	2	2	6	4	..
Majani ya Chai	123	159	148	142	151	143	141
Pamba isiyochambuliwa	131	131	201	369	268	166	226	241	246

Viashiria vya Mifugo

Aina ya Mifugo	2002/03			2007/08		
	Tanzania	Tanzania Bara	Tanzania Zanzibar	Tanzania	Tanzania Bara	Tanzania Zanzibar
Idadi ya Kaya zenye Mifugo						
Ng'ombe	1,272,375	1,239,087	33,288	1,698,580	1,659,160	39,420
Mbuzi	1,366,866	1,366,866	..	1,745,970	1,732,863	1,3107
Kondoo	496,022	495,950	72	638,679	638,469	210
Nguruwe	342,385	342,331	54	522,025	521,797	153
Kuku	3,017,004	2,950,268	66,736	3,802,125	3,745,867	80,069
Bata	165,958	165,958	..	179,869	176,548	3321
Bata Mzinga	5,992	5,992	..	10,265	10,036	229
Sungura	38,014	38,014	..	26,914	26,716	198
Punda	63,762	63,762	..	100,478	100,181	296
Idadi ya Mifugo kwa Aina						
Ng'ombe	17,110,387	16,837,150	162,643	21,280,875	21,125,251	155,624
Mbuzi	11,831,475	11,756,527	52,324	15,154,121	15,085,150	68,972
Kondoo	3,957,802	3,945,266	300	5,715,549	5,714,975	574
Nguruwe	984,693	973,972	535	1,584,411	1,581,396	3,015
Kuku	34,827,675	33,307,246	1,063,791	43,745,505	42,666,543	1,078,962
Bata	1,367,216	1,308,645	53,571	1,191,799	1,157,520	34,279
Bata Mzinga	214,157	212,704	841	84,178	83,297	881
Sungura	535,189	532,921	1231	136,998	135,737	1,262
Punda	310,940	309,749	653	297,013	296,660	353

Chanzo: Utafiti wa Kilimo 2007/08: Ofisi ya Taifa ya Takwimu

Mashamba Makubwa

Aina ya Mifugo	2007/08		
	Tanzania	Tanzania Bara	Tanzania Zanzibar
Idadi ya Mifugo kwa Aina			
Ng'ombe	120,014	119,649	365
Mbuzi	24,193	24,090	103
Kondoo	14,609	14,550	59
Nguruwe	8,316	8,316	..
Kuku	494,866	476,952	17,914
Bata	5,293	5,293	..
Bata Mzinga	612	612	..
Sungura	988	988	..
Punda	147	147	..
Jumla	669,038	650,597	18,441

Chanzo: Utafiti wa Kilimo 2007/08: Ofisi ya Taifa ya Takwimu

VIWANDA

Baadhi ya Bidhaa za Viwandani Zilizozalishwa Tanzania Bara, 2007 - 2014

Aina y Bidhaa	Kipimo	2007	2008	2009	2010	2011	2012	2013r	2014p
Pombe kali (Konyagi)	Lita Milioni	6	4	10	11	15	16	21	32
Bia	Lita Milioni	310	291	285	243	323	338	374	380
Kibuku	Lita Milioni	10	10	16	21	23	22	19	20
Sigara	Vipande Milioni	5,821	6,101	5,831	6,181	6,630	7,723	7710	8,028
Nguo	Mita za Mraba Milioni	139	141	92	103	102	81	98	119
Rangi	Lita Eflu	17,451	24,857	25,762	28,201	31,710	35,025	36,623	38,308
Saruji	Tani '000	1,630	1,756	1,941	2,313	2,409	2,558	2,370	2,796
Nondo	Tani '000	36	40	35	33	40	47	49	130
Bati	Tani '000	36	32	51	71	77	81	85	87
Aluminiamu	Tani	110	105	58	59	33	23	37	27

Angalizo: r – imerekebishwa, p –taarifa za awali

Chanzo: Ofisi ya Taifa ya Takwimu

Baadhi ya Bidhaa za Viwandani Zilizozalishwa Tanzania Zanzibar, 2007 - 2014

Aina y Bidhaa	Kipimo	2007	2008	2009	2010	2011	2012	2013	2014
*Vinywaji	Lita Milioni	10	13	13.8	15	17	14	12	12
Mkate	Idadi '000'	98	109	106	108	112	115	128	144
Tambi	Tani	59	71	75.6	80	189	199	216	222
Milango (UPVC)	Idadi	53	33	43	125	140	95	105	168
Madirisha (UPVC)	Idadi	161	35	98	43	95	201	130	270
Nguo (Dish Dash)	Vipande	5,338	3,778	4,392	4,648	4,672	2,877	3,622	3,950
Vito vya Thamani (Dhahabu/Fedha)	Gramu	7,563	7,526	9,710	9,508	8,602	8,172	6,730	8199

* Inajumuisha maji ya chupa na juisi

Chanzo: Ofisi ya Mtkwimu Mkuu, Serikali ya Mapinduzi Zanzibar

Uzalishaji wa Baadhi ya Madini; Tanzania Bara, 2010 – 2014

Aina ya Madini	Kipimo	2010	2011	2012	2013	2014
Almasi	Karati	80,498	28,378	127,174	179,633	252,875
Dhahabu	Kilo	39,448	37,085	39,012	42,534	40,481
Mawe ya Thamani	Kilo	2,646,109	1,241,581	1,237,625	1,692,436	3,083,765
Chumvi	Tani	34,455	32,397	34,016	36,032	54,757
Phosphate	Tani	17,180	848512	570626	397020	738000
Jasi	Tani	26,918	9,288	91,610	171,567	200,179
Makaa ya Mawe	Tani	179	80,710	78,672	84,772	246,128
Pozzolana	Tani	60,320	113,489	75,193	79,452	68,925
Kaolin	Tani	58	178	1,422	907	3,809
Mawe ya Fedha	Kilo	12,470	10,399	11,227	12,159	14,493
Shaba	Paundi	11,741,898	7,531,164	12,426,025	12,749,548	14,027,008
Bauxite	Tani	39,326,000	29,520,000	28,433,930	39,977,300	25,641,201

Karati 1 = Gramu 0.205

Chanzo: Wizara ya Nishati na Madini

Mapato Yatokanayo na Uuzaji wa Gesi ya SongoSongo na Mnazi Bay (TZS '000'), Tanzania Bara, 2007 – 2014

Mwaka	Songo Songo -	Mnazi Bay	Jumla
2007	16,861,492	305,236	17,166,728
2008	19,521,646	388,449	19,910,095
2009	21,403,804	396,109	21,799,913
2010	25,607,621	1,080,131	26,687,752
2011	38,337,903	1,444,856	39,782,759
2012	35,026,145	1,525,251	36,551,396
2013	50,582,385	1,592,879	52,175,264
2014	58761119	1762977	60,524,096
Jumla	266,102,115	8,495,888	274,598,003

Chanzo: Shirika la Maendeleo ya Petroli Tanzania (TPDC)

USAFIRISHAJI

Hali ya Mtandao wa Barabara kwa Urefu katika Kilometa, Tanzania Bara, 2010 – 2014

Mwaka	Barabara za Taifa				Barabara za Serikali za Mitaa		Jumla
	Barabara Kuu		Barabara za Mikoa		Wilaya, Mjini, Ndogo		
	Zenye Lami	Zisizo na Lami	Zenye Lami	Zisizo na Lami	Zenye Lami	Zisizo na Lami	
2010	5,377	6,822	780	20,490	842	56,798	91,109
2011	5,377	6,822	780	20,490	746	52,603	86,818
2012	6,219	5,987	1,067	20,990	1,031	53,348	88,642
2013	6,292	5,912	1,082	21,047	966	52,241	87,540
2014	6,565	6,221	1,240	20,974	988	51,676	87,664

Chanzo: TANROADS/PMO RALG

UREFU WA BARABARA ZA TANZANIA KWA KILOMETA HADI KUFIKIA JUNI, 2012

	DAR	ARUS	BAB	BARIA	BUKOB	DODOM	GEIT	IRING	KIBAH	KIGOM	LINDI	MBE	MORO	MOSH	MPAN	MTWAR	MUSOM	MWAN	NJOM	SHINYA	SINGI	SONGE	S'WANG	TABO	TANG
DAR		646	814	1127	1433	451	1228	492	35	1258	452	822	192	566	1383	556	1370	1152	710	989	696	947	1150	829	354
ARUSHA	646		168	762	1068	425	863	689	611	1090	1098	1020	621	80	1581	1202	499	787	907	624	331	1144	1348	661	435
BABATI	814	168		594	900	257	695	521	779	922	1266	851	516	248	1413	1370	513	619	739	456	163	976	1179	493	603
BARIADI	1127	762	594		654	676	376	940	1092	761	1579	899	935	842	695	1683	164	230	1158	138	431	1396	928	332	1197
BUKOKA	1433	1068	900	654		982	298	1246	1398	551	1885	1205	1241	1148	720	1989	634	416	1464	516	737	1671	954	638	1503
DODOMA	451	425	257	676	982		777	264	416	807	903	594	259	505	1195	1007	919	701	482	538	245	720	922	378	588
GEITA	1228	863	695	376	298	777		1041	1193	514	1680	1000	1036	943	684	1784	337	119	1259	239	532	1496	917	433	1298
IRINGA	492	689	521	940	1246	264	1041		457	1071	944	330	300	769	891	1048	1183	965	218	802	509	455	658	642	629
KIBAHA	35	611	779	1092	1398	416	1193	457		1223	487	787	157	531	1348	591	1335	1117	675	954	661	912	1115	794	319
KIGOMA	1258	1090	922	761	551	807	514	1071	1223		1710	860	1066	1170	299	1814	851	633	1089	622	759	1326	532	429	1525
LINDI	452	1098	1266	1579	1885	903	1680	944	487	1710		1068	644	1018	1629	104	1822	1604	839	1441	1148	602	1396	1281	806
MBEYA	822	1020	851	899	1205	594	1000	330	787	860	1068		630	1100	561	1122	1142	924	229	761	603	466	328	567	959
MORO	192	621	516	935	1241	259	1036	300	157	1066	644	630		541	1191	748	1178	960	518	797	504	755	958	637	329
MOSHI	566	80	248	842	1148	505	943	769	531	1170	1018	1100	541		1104	1122	579	867	987	704	411	1224	1428	741	355
MPANDA	1383	1581	1413	695	720	1155	684	891	1348	299	1629	561	1191	1104		1683	938	720	790	557	693	1027	233	363	1520
MTWARA	556	1202	1370	1683	1989	1007	1784	1048	591	1814	104	1122	748	1122	1683		1926	1708	893	1545	1252	656	1450	1385	910
MUSOMA	1370	499	513	164	634	919	337	1183	1335	851	1822	1142	1178	579	938	1926		218	1401	381	674	1638	1171	575	933
MWANZA	1152	787	619	230	416	701	119	965	1117	633	1604	924	960	867	720	1708	218		1183	163	456	1420	953	267	1222
NJOMBE	710	907	739	1158	1464	482	1259	218	675	1089	839	229	518	987	790	893	1401	1183		1020	727	237	557	796	847
SHINYANG	989	624	456	138	516	538	239	802	954	622	1441	761	797	704	557	1545	381	163	1020		293	1257	790	194	1059
SINGIDA	696	331	163	431	737	245	532	509	661	759	1148	603	504	411	693	1252	674	456	727	293		964	931	330	766
SONGEA	947	1144	976	1396	1671	720	1496	455	912	1326	602	466	755	1224	1027	656	1638	1420	237	1257	964		794	1033	1084
S'WANGA	1150	1348	1179	928	954	922	917	658	1115	532	1396	328	958	1428	233	1450	1171	953	557	790	931	794		596	1287
TABORA	829	661	493	332	638	378	433	642	794	429	1281	567	637	741	363	1385	575	357	796	194	330	1033	596		1096
TANGA	354	435	603	1197	1503	588	1298	629	319	1525	806	959	329	355	1520	910	933	1222	847	1059	766	1084	1287	1096	

ANGALIZO:

NJIA	KUPITIA	NJIA	KUPITIA	NJIA	KUPITIA
Dar - Kigoma	Itigi - Tabora	Bukoba - Mbeya	Nzega - Tabora	Kigoma - Njombe	Mpanda - S'wanga - Mbeya
Dar - Musoma	Singida - Shinyanga - Mwanza	Bukoba - Njombe	Singida - Dodoma - Iringa	Kigoma - Tabora	Malagarasi
Arusha - Iringa	Babati - Dodoma	Dodoma - Mbeya	Mtera - Iringa	Lindi - Mbeya	Masasi - Songea - Njombe
Arusha - Kigoma	Singida - Nzega - Tabora	Dodoma - Kigoma	Itigi - Tabora	Mbeya - Mtwara	Njombe - Songea - Masasi
Arusha - Mbeya	Babati - Dodoma - Iringa	Geita - Mpanda	Njakanazi - Kasulu	Mbeya - Singida	Rungwa - Itigi
Arusha - Musoma	Serengeti	Geita - Njombe	Singida - Dodoma - Iringa	Musoma - S'wanga	Tabora - Ipole - Mpanda
Arusha - Mwanza	Babati - Singida - Shinyanga	Iringa - Kigoma	Dodoma - Itigi - Tabora	Musoma - Tanga	Serengeti - Arusha
Babati - Iringa	Dodoma	Iringa - Tabora	Dodoma - Itigi	Mwanza - Tanga	Singida - Singida - Arusha
Babati - Morogoro	Dodoma	Kigoma - Mbeya	Mpanda - Sumbawanga	Singida - S'wanga	Rungwa - Mbeya
Babati - Musoma	Makuyuni - Serengeti	Kigoma - Musoma	Njakanazi - Geita - Mwanza	Singida - Tabora	Nzega

Chanzo: TANROADS/PMO RALG

Usafirishaji wa Mizigo na Abiria kwa njia ya Reli na Majini, 2007-2014

	2007	2008	2009	2010	2011	2012	2013	2014
Reli								
Reli ya Tanzania								
Mizigo (tani 000')	714	429	237	265	138	154	185	190
Abiria ('000')	524	392	285	284	227	339	373	295
Reli ya Tanzania na Zambia								
Mizigo (tani 000')	569	525	333	540	248	259	245	208
Abiria ('000')	1,000	1,177	923	758	414	678	654	536
Usafiri wa Majini								
Bandari ya Dar es Salaam								
Idadi ya Meli zilizoingia	3,038	518	2,169	..	1,510	1,427	1,463	1,600
Shehena ('000' DWT)	7,426	7,167	8,128	8,815	9,920	10,867	13,515	14,476
Abiria (000)	714	310	141	..	1,009	1,343	1,292	..
Bandari ya Tanga								
Idadi ya Meli zilizoingia	242	139	221	..	146	212	142	136
Shehena ('000' DWT)	560	351	349	377	500	644	384	750,073
Abiria (000)	7.1	8.3	0	..	23	13	2	..
Bandari ya Mtwara								
Idadi ya Meli zilizoingia	99	30	20	..	60	111	558	599
Shehena ('000' DWT)	127	113	130	170	214	235	188	357,628
Abiria (000)	10	0	0	..	NA	NA	NA	..

DWT = Dead Weight Tones
 Chanzo: Wizara ya Uchukuzi

Abiria wa Ndani na Kimataifa ('000')

	2007	2008	2009	2010	2011	2012	2013	2014
Abiria wa Kimataifa								
Uwanja wa Ndege wa Kimataifa wa Julius Nyerere	754	823	789	870	1,004	1,100	1,137	1,192
Uwanja wa Ndege wa Kimataifa wa Kilimanjaro	243	251	243	283	317	330	368	362
Uwanja wa Ndege wa Kimataifa wa Abeid Amani Karume	221	207	222	216	275	309	367	409
Uwanja wa Ndege wa Mwanza	15	7	9	16	21	20	18	11
Jumla	1,233	1,288	1,263	1,385	1,617	1,759	1,890	1,974
Abiria wa Ndani								
Uwanja wa Ndege wa Kimataifa wa Julius Nyerere	581	604	581	610	734	868	1,077	1155
Uwanja wa Ndege wa Kimataifa wa Kilimanjaro	200	185	135	141	253	236	318	306
Uwanja wa Ndege wa Kimataifa wa Abeid Amani Karume	300	292	282	325	381	390	440	437
Uwanja wa Ndege wa Mwanza	217	210	178	201	290	365	420	402
Jumla Ndogo	1,298	1,291	1,176	1,277	1,658	1,859	2,255	2,300
Abiria kwenye Viwanja Vingine vya Ndege:								
Arusha	61	84	74	139	96	149	176	166
Bukoba	24	21	20	18	29	30	25	28
Dodoma	6	0	0	6	5	7	10	14
Kigoma	22	24	20	24	18	22	26	24
Moshi	1	1	..	0	0.7	0.9	1	1
Ziwa Manyara	16	13	11	14	20	19	22	..
Mafia	12	12	13	18	18	19	20	..
Mtwara	28	21	20	25	41	56	52	47
Pemba	31	33	38	74	61	72	82	..
Shinyanga	12	10	8	6	9	4	0	0
Tabora	12	12	11	11	4	4	5	7
Tanga	7	6	8	9	11	16	17	0
Others	28	7	5	11	44	40	47	0
Jumla Ndogo	260	244	114	355	357	439	483	287
Jumla ya Abiria wa Ndani	1,558	1,535	1,404	1,632	2,015	2,298	2,738	4561

Chanzo: Wakala wa Usalama wa Anga

UMEME

Tanzania Bara		2008	2009	2010	2011	2012	2013	2014
Uwezo wa Mitambo	MW	680	828	789	860	885	884	967
Umeme Uliozalishwa	GWH	4,425	4,802	5,138	5,153	5,860	5,997	6,154
Umeme Uliosambazwa	GWH	3,598	3,116	4,092	3,995	4,401	4,807	4,939
Tanzania Zanzibar								
Umeme Uliosambazwa	Kwh "000"	131	185	197	248	223	219	231

Chanzo: Shirika la Ugavi wa Umeme Tanzania (TANESCO)

TEKNOLOJIA YA HABARI NA MAWASILIANO

Aina ya Watoa Huduma	2008	2009	2010	2011	2012	2013	2014
Simu na Intaneti:							
Watoa Huduma wa Simu za Mezani	2	2	2	2	2	2	2
Watoa Huduma wa Simu za Mkononi	6	7	10	7	7	8	6
Watoa Huduma wa Data na Intaneti	60	62	80	84	84	91	..
Idadi ya Vituo vya Televisheni na Redio							
Vituo vya Televisheni:							
Vituo vya Televisheni vya Taifa	6	6	5	6	5	5	5
Vituo vya Televisheni vya Mkoa	2	1	1	3	1	5	2
Vituo vya Televisheni vya Wilaya	20	21	20	19	20	20	20
Jumla	28	28	26	28	26	30	27
Vituo vya Redio							
Vituo vya Redio vya Taifa	5	5	6	5	5	6	6
Vituo vya Redio vya Mkoa	11	17	18	8	21	17	17
Vituo vya Redio vya Wilaya	35	35	43	30	57	62	60
Vituo vya Redio vya Jamii	2	2	3	2	3	0	..
Jumla	53	59	70	45	86	85	83

Chanzo: Mamlaka ya Mawasiliano Tanzania

Idadi ya Wateja Wanaotumia Simu

Mwaka	Simu za Mezani	Simu za Mkononi	Jumla
1999	150,220	50,100	200,320
2000	173,591	110,518	284,109
2001	177,802	275,560	453,362
2002	161,590	606,859	768,449
2003	147,006	1,298,000	1,445,006
2004	148,360	1,942,000	2,090,360
2005	154,420	2,963,737	3,118,157
2006	151,644	5,614,922	5,766,566
2007	163,269	8,322,857	8,486,126
2008	123,809	13,006,793	13,130,602
2009	172,922	17,469,486	17,642,408
2010	174,511	20,983,853	21,158,364
2011	161,063	25,666,455	25,827,518
2012	176,367	27,450,789	27,627,156
2013	164,999	27,442,823	27,607,822
2014	151,274	31,862,656	32,013,930

Chanzo: Mamlaka ya Mawasiliano Tanzania

FEDHA ZA SERIKALI

Mapato na Matumizi ya Serikali kwa Mwaka Unaoishia Tarehe 30 Juni: (Bilioni TZS.), 2007 – 2014

	2007	2008	2009	2010	2011	2012	2013	2014
Jumla ya Mapato	2,739	3,635	4,293	4,662	5,736	7,221	8,443	10,182
Kodi ya Mapato	791	1,029	1,258	1,389	1,720	2,311	3,036	3,792
Ushuru wa Forodha na <i>Excise Duty</i>	766	965	1,131	1,215	1,512	1,539	1,845	2,243
Kodi ya Ongezeko la Thamani	861	1,111	1,334	1,488	1,633	2,073	2,375	2,648
Kodi Nyingine	219	383	463	499	601	732	707	1,124
Marejesho	(107)	(129)	(141)	(164)	(173)	(174)	(233)	(512)
Mapato Yatokanayo na Kodi	2,529	3,359	4,044	4,428	5,293	6,480	7,730	9,294
Mapato Yasiyotokana na Kodi (pamoja na Mapato ya Serekali za Mitaa)	210	275	249	234	443	741	713	888
Jumla ya Matumizi	4,475	5,209	6,812	8,174	9,439	10,765	13,543	13,958
Matumizi ya Kawaida	3,137	3,398	4,681	5,562	6,690	6,990	9,043	10,032
Matumizi ya Maendeleo	1,337	1,811	2,130	2,611	2,749	3,775	4,500	3,926
Matumizi ya Fedha za Ndani	503	567	906	1,005	985	1,872	2,315	2,121
Matumizi ya Fedha za Nje	834	1,244	1,224	1,607	1,764	1,902	2,185	1,805

Chanzo: Wizara ya Fedha

Idadi ya Vituo vya Huduma za Afya Tanzania Bara

Aina ya Vituo	2006	2007	2008	2009	2010	2011	2012	2013	2014
Hospitali	219	230	232	240	240	236	241	254	254
Vituo vya Afya	481	565	594	578	687	684	742	711	713
Zahanati	4,679	4,930	4,984	5,394	5,394	5,132	5,680	5,680	6,002*
Jumla	5,379	5,725	5,810	6,212	6,321	6,052	6,663	6,645	6,969

* Pamoja na Kliniki 89

Chanzo: Wizara ya Afya na Ustawi wa Jamii

Mgawanyo kwa Asilimia wa Vituo vya Huduma za Afya kwa Aina, Tanzania Bara, 2014

Chanzo: Wizara ya Afya na Ustawi wa Jamii

Kuenea kwa Virusi vya Ukimwi (VU)

Kuenea kwa VU kwa Umri na Tabaka Nyingine za Kijamii, 2011/12

Umri na Tabaka	Wanawake		Wanaume		Jumla	
	Asilimia ya Wenye VU	Idadi ya Waliopimwa	Asilimia ya Wenye VU	Idadi ya Waliopimwa	Asilimia ya Wenye VU	Idadi ya Waliopimwa
Tanzania						
Umri						
15-19	1.3	2,153	0.8	1,944	1.0	4,097
20-24	4.4	1,699	1.7	1,449	3.2	3,148
25-29	7.0	1,691	2.5	1,053	5.3	2,744
30-34	9.2	1,320	6.5	1,013	8.0	2,333
35-39	8.0	1,269	7.1	1,007	7.6	2,276
40-44	9.3	901	7.1	892	8.2	1,793
45-49	10.2	722	6.5	631	8.5	1,353
Jumla 15 – 49	6.2	9,755	3.8	7,989	5.1	17,744
Makazi						
Mjini	8.9	2,627	5.2	2,094	7.2	4,720
Vijijini	5.1	7,129	3.4	5,895	4.3	13,025
TanzaniaBara	6.3	9,410	3.9	7,730	5.3	17,139
Mjini	9.3	2,519	5.4	2,021	7.5	4,539
Vijijini	5.3	6,891	3.5	5,709	4.5	12,600
Tanzania Zanzibar	1.1	347	0.9	259	1.0	606
Unguja	1.2	265	1.1	194	1.2	458
Pemba	0.5	82	0.2	65	0.3	148
Elimu						
Wasio na Elimu	5.4	1,715	3.5	715	4.8	2,430
Wasiomaliza Elimu ya Msingi	6.6	1,241	3.4	1,276	5.0	2,517
Waliomaliza Elimu ya Msingi	6.7	5,110	4.9	4,093	5.9	9,202
Elimu ya Sekondari na Kuendelea	4.9	1,690	2.0	1,905	3.4	3,595

Chanzo: Utafiti wa Viashiria vya Ukimwi na Malaria Tanzania, 2011/12, Ofisi ya Taifa ya Takwimu

Kuenea kwa VVU kwa Jinsi na Mkoa, Tanzania, 2011/12

	Wanawake		Wanaume		Jumla	
	Asilimia ya Wenye VVU	Idadi ya Waliopimwa	Asilimia ya Wenye VVU	Idadi ya Waliopimwa	Asilimia ya Wenye VVU	Idadi ya Waliopimwa
Tanzania	6.2	9,755	3.8	7,988	5.1	17,746
Dodoma	2.1	373	3.7	332	2.9	705
Arusha	3.9	290	2.3	245	3.2	535
Kilimanjaro	4.9	343	2.2	244	3.8	587
Tanga	3.5	508	0.7	325	2.4	833
Morogoro	5.3	352	2.1	322	3.8	674
Pwani	9.2	187	2.1	159	5.9	346
Dar es Salaam	8.2	962	5.3	802	6.9	1,764
Lindi	4.3	167	1.1	123	2.9	290
Mtwara	6.0	333	1.5	237	4.1	570
Ruvuma	9.1	619	4.1	441	7.0	1,061
Iringa	10.9	183	6.9	145	9.1	328
Mbeya	11.0	619	6.7	538	9.0	1,157
Singida	4.5	370	1.8	320	3.3	690
Tabora	5.8	383	4.5	390	5.1	774
Rukwa	6.8	164	5.5	131	6.2	295
Kigoma	4.5	405	2.0	305	3.4	710
Shinyanga	8.1	368	6.6	313	7.4	681
Kagera	5.5	399	4.1	355	4.8	754
Mwanza	4.7	509	3.7	411	4.2	920
Mara	5.2	385	3.5	321	4.5	706
Manyara	2.7	232	0.3	227	1.5	459
Njombe	15.4	240	14.2	200	14.8	440
Katavi	5.3	190	6.7	150	5.9	340
Simiyu	4.3	558	2.7	457	3.6	1,015
Geita	5.7	270	3.5	236	4.7	506
Kaskazini Unga	0.2	37	0.0	24	0.1	62
Kusini Unga	0.7	23	0.3	19	0.5	42
Mjini Magharibi	1.5	204	1.4	150	1.4	354
Kaskazini Pemba	0.2	42	0.3	32	0.3	74
Kusini Pemba	0.8	40	0.0	34	0.4	74

Chanzo: Utafiti wa Viashiria vya Ukimwi na Malaria Tanzania, 2011/12, Ofisi ya Taifa ya Takwimu

Kuenea kwa VVU kwa Mkoa, 2011/12

Chanzo: Utafiti wa Viashiria vya Ukimwi na Malaria Tanzania, 2011/12, Ofisi ya Taifa ya Takwimu

Kuenea kwa Malaria Miongoni mwa Watoto

Idadi na Asilimia ya Watoto wenye Umri wa Miezi 6-59 waliogundulika kuwa na Malaria kwa Kutumia Aina Mbili za Vipimo, Tanzania, 2011/12

Tabaka	Kwa Kutumia Kipimo cha Haraka (RDT ¹)		Kwa Kutumia Kipimo cha Darubini	
	Asilimia ya Waliogundulika kuwa na Malaria	Idadi ya Watoto Waliopimwa	Asilimia ya Waliogundulika kuwa na Malaria	Idadi ya Watoto Waliopimwa
Umri (Miezi)				
6-8	3.5	405	2.1	400
9-11	5.1	401	1.9	400
12-17	6.4	917	2.2	906
18-23	8.9	831	4	821
24-35	9.7	1,641	4.4	1,632
36-47	10.7	1,687	4.9	1,668
48-59	11.7	1,516	5.2	1,494
Jinsi				
Wanaume	9.2	3,724	4.1	3,694
Wanawake	9.3	3,676	4.1	3,628

Chanzo: Utafiti wa Viashiria vya Ukimwi na Malaria Tanzania, 2011/12, Ofisi ya Taifa ya Takwimu

¹ RDT - Rapid Diagnostic Test

Idadi na Asilimia ya Watoto wenye Umri wa Miezi 6-59 Waliogundulika kuwa na Malaria kwa Kutumia Aina Mbili za Vipimo kwa Mkoa, Tanzania, 2011/12

Mkoa	Kwa Kutumia Kipimo cha Haraka (RDT ²)		Kwa Kutumia Kipimo cha Darubini	
	Asilimia ya Waliogundullika kuwa na Malaria	Idadi ya Watoto Waliopimwa	Asilimia ya Waliogundullika kuwa na Malaria	Idadi ya Watoto Waliopimwa
Dodoma	2.5	314	0.5	258
Arusha	0.0	223	0.0	225
Kilimanjaro	0.0	167	0.5	167
Tanga	5.6	402	2.5	405
Morogoro	13.0	238	6.9	242
Pwani	10.2	118	7.4	119
Dar es Salaam	3.6	385	0.3	379
Lindi	26.3	90	4.1	90
Mtwara	17.4	161	2.0	166
Ruvuma	12	395	0.8	403
Iringa	0.4	118	0.0	119
Mbeya	0.5	394	0.0	405
Singida	0.2	346	0.0	347
Tabora	9.2	366	3.8	363
Rukwa	4.5	182	0.0	179
Kigoma	26.0	296	9.9	296
Shinyanga	6.8	351	4.4	348
Kagera	8.3	404	5.5	408
Mwanza	18.6	439	5.4	419
Mara	25.4	389	14.4	392
Manyara	0.9	210	0.7	210
Njombe	2.4	167	1.4	167
Katavi	5.4	186	5.7	191
Simiyu	3.4	508	2.0	511
Geita	31.8	326	20.7	316
Kaskazini Unguja	0.0	26	0.0	24
Kusini Unguja	0.0	16	0.6	16
Mjini Magharibi	0.5	112	0.0	97
Kaskazini Pemba	0.0	33	0.0	30
Kusini Pemba	0.0	35	2.1	29

Chanzo: Utafiti wa Viashiria vya Ukimwi na Malaria Tanzania, 2011/12, Ofisi ya Taifa ya Takwimu

² RDT - Rapid Diagnostic Test

Utafiti wa Kidemografia na Afya Tanzania - Ripoti ya 2010

Uwezo wa Kuzaa Watoto (Idadi) kwa Mwanamke (Total Fertility Rate) na Kiwango Ghafi cha Uzazi (Crude Birth Rate) kwa Aina ya Makazi

Makazi	Idadi ya Watoto (TFR)	Idadi ya Watoto Waliozaliwa Hai kwa kila Watu 1,000 (CBR)
Tanzania		
Jumla	5.4	38.1
Tanzania Bara	5.4	38.1
Tanzania Zanzibar	5.1	35.9
Tanzania Bara		
Mjini	3.7	35.0
Vijijini	6.1	39.0

Chanzo: Utafiti wa Demografia na Afya Tanzania (TDHS) 2010, Ofisi ya Taifa ya Takwimu

Mwenendo wa Kiwango cha Uwezo wa Kuzaa Watoto (Idadi) kwa Mwanamke (TFR): Tanzania

Mwaka wa Utafiti	Idadi ya Watoto kwa Kila Mwanamke (TFR)
1991/92 TDHS	6.3
1996 TDHS	5.8
1999 TDHS	5.6
2002 Sensa	6.3
2004/05 TDHS	5.7
2010 TDHS	5.4
2012 Sensa	5.2

Chanzo: 1991/92, 1996, 1999, 2004/05 na 2010 TDHS, 2002 and 2012 Sensa

Mwenendo wa Matumizi wa Njia za Uzazi wa Mpango (%), 1991 – 2010

Aina ya Uzazi wa Mpango	1991/92	1996	1999	2004/05	2010
Njia za Kisasa	7	13	17	20	27
Njia Nyingine	10	18	25	26	34

Chanzo: 1991/92, 1996, 1999, 2004/05 na 2010 TDHS, Ofisi ya Taifa ya Takwimu

Kiwango cha Vifo vya Watoto Wachanga , Tanzania, 1996 - 2012

Mwaka wa Utafiti	Vifo vya Watoto Wachanga (kwa kila Vizazi Hai 1,000)	Vifo vya Watoto Walio Chini ya Miaka Mitano (kwa kila Vizazi Hai 1,000)	Vifo vya Wanawake Vitokanavyo na Uzazi (kwa kila Vizazi Hai 100,000)
1996	88	137	529
2004/05	68	112	578
2010	51	81	454
2012	45

Chanzo: 1996, 2004/05, 2010 TDHS na 2012 Sensa, Ofisi ya Taifa ya Takwimu

ELIMU

Aina na Idadi ya Shule na Vyuo, Tanzania Bara, 2007 - 2014

Aina ya Shule	2007	2008	2009	2010	2011	2012	2013	2014
Shule za Msingi	15,446	15,673	15,727	15,816	16,001	16,331	16,343	16,365
Serikali	15,122	15,257	15,301	15,265	15,412	15,525	15,576	15,596
Binafsi	324	416	426	551	589	806	767	769
Shule za Sekondari	3,485	3,798	4,102	4,266	4,367	4,528	4,576	4,753
Serikali	2,806	3,039	3,283	3,397	3,425	3,508	3,528	3,692
Binafsi	679	759	819	869	942	1,020	1,048	1,061
Vyuo vya Elimu ya Juu:	33	32	33	33	32	34	47	48
Vyuo Vikuu vya Serikali	8	8	8	8	8	8	8	11
Vyuo Vikuu Vishiriki vya Serikali	4	3	4	4	3	3	5	2
Vyuo Vikuu vya Binafsi	10	11	11	11	11	11	15	15
Vyuo Vikuu Vishiriki vya Binafsi	11	10	10	10	10	12	19	20
Vyuo vya Ualimu:	55	66	77	92	109	105	106	126
Serikali	32	32	34	34	34	34	34	34
Binafsi	23	34	43	58	75	71	72	92

Chanzo: Wizara ya Elimu na Mafunzo ya Ufundi

Uandikishwaji wa Wanafunzi (Idadi) katika Shule, Tanzania Bara, 2007 - 2014

Uwandikishwaji wa Wanafunzi	2007	2008	2009	2010	2011	2012	2013	2014
Shule za Msingi								
Darasa la I								
Serikali ('000')	1,365	1,361	1,337	1,333	1,362	1,364	1,397	1,445
Binafsi	13,708	19,161	21,448	23,805	26,684	40,578	33,597	54,832
Darasa la VII								
Serikali ('000')	809	1,055	1,047	932	1,011	887	865	847
Binafsi	7,742	10,600	12,808	16,013	17,072	22,489	20,407	19,392
Shule za Sekondari								
Kidato cha I	448,448	438,801	524,784	438,827	467,155	522,379	514,592	505,199
Serikali	401	395,830	480,529	382,207	403,873	457,321	445,343	439,750
Binafsi	47,437	42,971	44,255	56,620	63,282	65,058	69,249	65,449
Kidato cha IV	106,542	131,194	201,416	326,815	333,638	404,585	368,600	359,719
Serikali	70,796	95,214	167,355	279,995	279,117	343,376	303,934	296,409
Binafsi	35,746	35,980	34,061	46,820	54,521	61,209	64,666	63,310
Kidato cha V	33,088	37,816	43,052	38,334	41,348	40,890	39,173	38,038
Serikali	21,789	25,240	31,201	26,065	30,265	31,206	31,087	30,008
Binafsi	11,299	12,576	11,851	12,269	11,083	9,684	8,086	8,030
Kidato cha VI	20,335	20,337	21,791	33,680	37,090	40,572	36,349	33,615
Serikali	11,668	11,743	12,695	20,674	25,164	28,859	27,103	25,359
Binafsi	8,667	8,594	9,096	13,006	11,926	11,713	9,246	8,256

Chanzo: Wizara ya Elimu na Mafunzo ya Ufundi

Uandikishwaji wa Wanafunzi katika Vyuo kwa Idadi na Jinsi, Tanzania Bara, 2008/09 – 2013/14

Aina ya Vyuo	2008/09			2009/10		
	Wanawake	Wanaume	Jumla	Wanawake	Wanaume	Jumla
Vyuo Vikuu vya Serikali	23,613	51,418	75,031	30,632	58,817	89,449
Asilimia	32	69	100	34	66	100
Vyuo Vikuu Binafsi	10,400	15,791	26,191	13,690	20,295	33,985
Asilimia	39.7	60.3	100	40.3	59.7	100
Jumla	34,013	67,209	101,222	44,322	79,112	123,434
Asilimia	33.6	66.4	100	35.9	64.1	100
Aina ya Vyuo	2010/11			2011/12		
	Wanawake	Wanaume	Jumla	Wanawake	Wanaume	Jumla
Vyuo Vikuu vya Serikali	30,003	62,974	92,977	38,228	7,4345	11,2573
Asilimia	32	68	100	33.9	66.0	100
Vyuo Vikuu Binafsi	17,186	25,204	42,390	21,663	32,038	53,701
Asilimia	40.5	59.5	100	40.3	59.7	100
Jumla	47,189	88,178	135,367	38,228	7,4345	11,2573
Asilimia	34.9	65.1	100	33.9	66.0	100
Aina ya Vyuo	2012/13			2013/14		
	Wanawake	Wanaume	Jumla	Wanawake	Wanaume	Jumla
Vyuo Vikuu vya Serikali	42,534	85,937	128,471	30,911	65,278	96,189
Asilimia	33.1	66.9	100	32.1	67.9	100
Vyuo Vikuu Binafsi	31,806	43,832	75,638	25,930	36,586	62,516
Asilimia	42.1	57.9	100	41.5	58.5	100
Jumla	74,340	129,769	204,109	56,841	101,864	158,705
Asilimia	36.4	63.6	100	35.9	64.1	100

Chanzo: Kamisheni ya Vyuo Vikuu Tanzania (TCU)

Idadi ya Walimu, Tanzania Bara, 2006 - 2014

Shule za Msingi	2006	2007	2008	2009	2010	2011	2012	2013	2014
Jumla	151,882	154,868	154,895	157,185	165,856	175,449	180,987	189,487	190,957
Serikali	148,607	151,231	149,433	151,476	159,081	167,111	171,986	179,322	181,005
Binafsi	3,275	3,637	5,462	5,709	6,775	8,338	9,001	10,165	9,952
Shule za Sekondari									
Jumla	23,905	23,252	32,835	33,954	40,517	52,146	65,086	73,407	80,529
Serikali	13,448	15,911	24,971	26,432	30,252	39,934	51,469	58,250	65,390
Binafsi	10,457	7,341	7,864	7,522	10,265	12,212	13,617	15,157	15,139

Chanzo: Wizara ya Elimu na Mafunzo ya Ufundi

Asilimia ya Wanafunzi wa Kike Walioandikishwa Shule, 2006 - 2014

Shule ya Msingi	2006	2007	2008	2009	2010	2011	2012	2013	2014
Darasa la I	49.4	49.3	49.2	49.6	49.7	49.6	49.7	49.8	49.7
Darasa la VII	49.0	48.7	49.2	49.8	51.0	51.9	52.1	52.3	52.9
Darasa la I-VII	49.1	49.3	49.3	49.7	50.1	50.3	50.5	50.6	50.8
Shule ya Sekondari									
Kidato cha I	48.0	47.5	42.6	44.6	45.3	47.2	49.4	50.0	51.1
Serikali	47.4	47.1	41.6	43.9	44.2	46.2	48.8	49.3	49.8
Binafsi	50.4	50.7	51.4	52.6	52.7	53.6	54.1	54.0	54.5
Kidato cha IV	42.5	46.0	43.8	45.9	45.8	42.9	944.5	46.1	47.8
Serikali	39.6	44.1	42.3	44.7	45.0	41.3	43.3	44.7	44.9
Binafsi	46.6	49.8	47.8	51.2	50.2	51.7	51.4	52.2	52.3
Kidato V	41.4	40.2	42.0	41.5	39.9	34.5	31.6	32.8	32.6
Serikali	40.8	39.6	42.7	40.4	39.5	30.6	27.7	29.2	30.4
Binafsi	42.4	41.3	40.6	44.5	40.7	44.9	44.2	46.4	47.1
Kidato VI	38.0	41.0	35.3	39.2	39.5	35.6	32.1	32.5	33.1
Serikali	34.9	41.2	31.7	35.3	39.2	33.1	27.5	27.4	27.6
Binafsi	41.7	40.6	40.3	44.7	40.0	40.7	43.4	47.3	48.5

Chanzo: Wizara ya Elimu na Mafunzo ya Ufundi

MAKOSA YA JINAI NA AJALI ZA BARABARANI HADI DESEMBA, 2013

Mchanganuo wa Makosa Makubwa ya Jinai na Usalama Barabarani, Tanzania, 2014

Makosa	2013	2014	Diff	%
Makosa Dhidi ya Binadamu				
Mauaji	3,929	3,775	(154)	(3.9)
Kubaka	6,105	6,028	(77)	(1.3)
Kulawiti	820	944	124	15.1
Wizi wa Watoto	192	146	(46)	(24.0)
Kutupa Watoto	243	237	(6)	(2.5)
Kunajisi	10	15	5	50.0
Usafirishaji Binadamu	36	21	(15)	(41.7)
Jumla	11,335	11,166	(169)	(8.2)
Makosa ya Kuwania Mali				
Wizi wa Silaha	76	59	(17.0)	(22.4)
Unyang'anyi katika Barabara Kuu	3	-	(3.0)	(100.0)
Unyang'anyi wa Kutumia Silaha	1,266	1,127	(139.0)	(11.0)
Unyang'anyi wa Kutumia Nguvu	5,710	5,294	(416.0)	(7.3)
Uvunjaji	23,017	21,479	(1538)	(6.7)
Wizi	885	1,043	158	17.9
Wizi wa Pikipiki	4,695	5,232	537	11.4
Wizi wa Magari	464	427	(37)	(8.0)
Noti Bandia	664	517	(147)	(22.1)
Wizi wa Mifugo	5,307	5,119	(188)	(3.5)
Wizi katika Mabenki	116	55	(61)	(52.6)
Wizi katika Mashirika ya Umma	158	59	(99)	(62.7)
Wizi katika Vyama vya Ushirika	13	32	19	146.2
Wizi katika Serikali za Mtaa	11	6	(5)	(45.5)
Wizi katika Serikali Kuu	14	8	(6)	(42.9)
Wizi katika Vyama vya Siasa	-	2	2	

Makosa	2013	2014	Diff	%
Kuchoma Nyumba Moto	2,402	2,293	(109)	(4.5)
Ajali za Moto	369	740	371	100.5
Kughushi	300	316	16	5.3
Jumla	45,470	43,808	(1,662)	(3.7)
Makosa dhidi ya Maadili ya Jamii				
Kupatikana na Silaha	606	355	(251)	(41.4)
Madawa ya Kulevya	479	480	1	0.2
Bangi	6,821	6,747	(74)	(1.1)
Mashamba ya Bangi	0	57	57	0.0
Mirungi	1,331	1,206	(125)	(9.4)
Nyaraka za Serikali	884	610	(274)	(31.0)
Magendo	61	79	18	29.5
Rushwa	15	3	(12)	(80.0)
Kupatikana na Pombe ya Moshi	5,064	4,669	(395)	(7.8)
Kupatikana na Mitambo yakutengenezea Pombe ya Moshi	162	263	101	62.3
Kupatikana na Risasi	114	98	(16)	(14.0)
Kupatikana na Bomu	6	13	7	116.7
Wahamiaji Halamu	871	599	(272)	(31.2)
Jumla	16,414	15,179	(1,235.0)	(7.5)
Matukio ya Usalama Barabarani				
Matukio ya Ajali	24,480	15,420	(9,060)	(37.0)
Ajali ya Vifo	3,545	3,106	(439)	(12.4)
Waliokufa	4,091	3,857	(234)	(5.7)
Waliojeruhiwa	21,536	15,230	(6,306)	(29.3)

Chanzo: Jeshi la Polisi Tanzania

Makosa Makubwa ya Jinai yaliyotolewa Taarifa kwa Mkoa, Desemba, 2014

Mkoa	Makosa ya Kuwania Mali	Makosa Dhidi ya Binadamu	Makosa Dhidi ya Maadili ya Jamii	Jumla
Arusha	1,743	317	801	2,861
Ilala	3,577	385	1,022	4,984
Temeke	2,771	563	2,108	5,442
Kinondoni	5,783	791	1,516	8,090
Dodoma	819	490	554	1,863
Geita	779	395	410	1,584
Iringa	845	295	272	1,412
Kagera	2,180	484	460	3,124
Katavi	450	251	213	914
Kigoma	1,360	319	684	2,363
Kilimanjaro	1,929	346	949	3,224
Lindi	710	179	249	1,138
Mara	1,611	336	446	2,393
Manyara	1,136	266	608	2,010
Mbeya	1,148	830	523	2,501
Morogoro	2,923	571	554	4,048
Mtwara	918	219	303	1,440
Mwanza	781	464	463	1,708
Njombe	833	248	82	1,163
Pwani	2,490	513	489	3,492
Rukwa	1,042	298	114	1,454
Ruvuma	1,613	283	175	2,071
Shinyanga	786	380	220	1,386
Simiyu	570	246	237	1,053
Singida	766	259	240	1,265
Tabora	1,787	595	416	2,798

Makosa Makubwa ya Jinai yaliyotolewa Taarifa kwa Mkoa, Desemba, 2014

Mkoa	Makosa ya Kuwania Mali	Makosa Dhidi ya Binadamu	Makosa Dhidi ya Maadili ya Jamii	Jumla
Tanga	1,248	495	448	2,191
Tarime - Rorya	680	194	284	1,158
Marines	42	2	14	58
Reli	53	1	3	57
Tazara	32	1	8	41
Viwanja vya Ndege	73	0	52	125
Tanzania Bara	43,478	11,016	14,917	69,411
Kaskazini Pemba	10	15	24	49
Kaskazini Unguja	61	47	37	145
Kusini Pemba	46	23	20	89
Kusini Unguja	127	39	121	287
Mjini Magharibi	86	26	60	172
Tanzania Zanzibar	330	150	262	742
Tanzania	43,808	11,166	15,179	70,153

Chanzo: Jeshi la polisi Tanzania

MALENGO YA MAENDELEO YA MILENIA

Viashiria vya Malengo ya Maendeleo ya Milenia

Lengo	Kiashiria	Kiwango Kilichofikiwai
1. Kutokomeza umaskini uliokithiri na njaa	Kupunguza utapiamlo kwa watoto chini ya umri wa miaka 5.	Wanaume: 1.3 Jumla: 15.8 Wanawake: 14.33
	Uwiano wa mahudhurio katika shule za msingi ¹	Wanaume: 74.7 Jumla: 77.4 Wanawake: 80.1
2. Kufikia elimu ya msingi kwa wote	Kiwango cha kujua kusoma na kuandika kwa wenye umri wa miaka 15 - 24 ^{1a}	Wanaume: 83.0 Wanawake: 76.9
	Uwiano wa wasichana na wawulana katika shule za msingi ²	1.1
3. Kukuza usawa wa kijinsia na kuwawezesha wanawake	Uwiano wa wasichana na wawulana katika shule za sekondari ²	0.9
	Uwiano wa wasichana na wawulana katika elimu ya juu ²	1.5
	Uwiano wa wanawake wanaojua kusoma na kuandika kwa wanaume wanaojua kusoma na kuandika, umri wa miaka 15-24	0.93
4. Kupunguza vifo vya watoto	Chini ya miaka 5 kiwango cha vifo vya (kwa kila watoto 1,000 waliozaliwa) ³	81 kwa kila watoto 1,000
	Kiwango cha vifo vya watoto wachanga (kwa kila watoto 1,000 waliozaliwa) ³	51 kwa kila watoto 1,000
	Uwiano wa watoto wa umri wa mwaka 1 waliokataa chanjo dhidi ya surua	Mwanaume: 86.4 Jumla: 84.5 Kike: 82.7
5. Kuboresha afya ya uzazi	Vifo vya uwiano wa uzazi (kwa kila watoto 100,000 waliozaliwa) ⁴	454 kwa kila watoto 100,000
	Asilimia ya watoto waliozalishwa na wenye ujuzi wa afya ⁵	42.6
	Kiwango cha uzazi kwa wenye umri mdogo ^{5a}	Mwanamke: 67.1
	Huduma za kliniki ya chanjo: Angalau ziara moja na mtoa ujuzi	Mwanamke: 96.5

Lengo	Kiashiria	Kiwango Kilichofikiwai	
6. Kupambana na VVU / UKIMWI, malaria na magonjwa mengine	Maambukizi ya VVU miongoni mwa watu wenye umri kati ya miaka 15-24	Mwanaume: 1.2 Kike: 2.7	Jumla: 2.0
	Asilimia ya watumiaji wa sasa ya uzazi wa mpango ambao ni kutumia kondomu (kwa sasa wanawake walioolewa umri wa miaka 15-49)	7.1	
	Matumizi ya kondomu katika hatari ya ngono ya mwisho ⁶	Mwanaume: 56.8 Kike: 54.6	Jumla: 55.7 ^a
	Asilimia ya watu wenye umri kati ya miaka 15-24 na ufahamu sahihi wa HIV/AIDS ⁷	Mwanaume: 46.7 Kike: 40.1	Jumla: 43.4 ^a
	Kiwango cha uzazi wa mpango (njia yoyote ya kisasa, kwa wanawake walioolewa umri wa miaka 15-49)	26.9	
	Uwiano wa mahudhuro ya yatima shuleni kwa mahudhuro ya wasiyo yatima shuleni wenye umri wa miaka 10-14	Mwanaume: 0.96 Kike: 0.95	Jumla: 0.95
	Asilimia ya watoto chini ya umri wa miaka 5 kulala chini ya vyandarua vyenye dawa	Mwanaume: 71.9 Kike: 72.1	Jumla: 72.0
	Asilimia ya watoto chini ya umri wa miaka 5 wenye homa ambao wanatibiwa na dawa sahihi ya malaria ^{8a}	Mwanaume: 56.2 Kike: 51.1	Jumla: 53.7
	Idadi ya watu katika maeneo yenye malaria hatari kwa kutumia hatua madhubuti kuzuia malaria na matibabu ⁸	71.8	
		Kuzuia: ⁹	16.0
Matibabu: ¹⁰		58.2	
Matibabu ya Haraka: ¹⁰		51.0	
7. Kuhakikisha mazingira endelevu	Asilimia ya watu wanaotumia nishati ngumu ¹¹	Mjini: 89.1 Vijijini: 99.6	Jumla: 97.2
	Asilimia ya watu wanaotumia chanzo cha maji kilichoboreshwa ¹²	Mjini: 88.5 Vijijini: 46.2	Jumla: 55.3
	Asilimia ya watu wanaotumia mazingira bora ya usafi ¹³	Mjini: 34.2 Vijijini: 8.3	Jumla: 13.9

^a Jumla ni mahesabu ya kawaida ya asilimia katika safuwima kwa ajili ya wanaume na wanawake.

¹ Uwiano ni msingi juu ya taarifa ya mahudhurio, si uandikishaji, katika elimu ya msingi kati ya watoto wenye umri wa shule ya msingi (umri 7-13). Kiwango pia ni pamoja na watoto wenye umri wa shule ya msingi waliojiunga na elimu ya sekondari. Hii ni mbadala kwa ajili ya MDG kiashiria 2.1, Uwiano wa uandikishaji halisi.

^{1a} Rejea kwa washiriki ambao walihudhuria shule ya sekondari au ya juu na ambao wanaweza kusoma na kuandika sentensi nzima.

² Kulingana na taarifa ya mahudhurio, si uandikishaji, miongoni mwa wanafunzi wenye umri wa miaka 7-13 kwa msingi, umri miaka 14-19 kwa ajili ya sekondari, na umri miaka 20-24 kwa elimu ya juu

³ Kwa kipindi cha miaka mitano kabla ya utafiti.

⁴ Kwa kipindi cha miaka 10 kabla ya utafiti.

⁵ Miongoni mwa vizazi katika kipindi cha miaka mitano kabla ya utafiti.

^{5a} Sawa na umri maalum wa kiwango cha uzazi kwa wanawake wenye umri wa 15-19 kwa kipindi cha miaka mitatu kabla ya utafiti, alionyesha katika suala la uzazi kwa wanawake 1,000 umri 15-19

⁶ Juu ya ngono hatari inahusu ngono na mshirika asiye wa ndoa, mshirika asiye wa kinyumba na mwenza. Walionyesha kama asilimia ya wanaume na wanawake wenye umri wa kati ya miaka 15-24 ambao walikuwa juu ya ngono hatari katika kipindi cha miezi 12.

⁷ Maarifa ya kina ina maana kujua ya kwamba matumizi ya kondomu wakati wa kujamiiana na mpenzi mmoja tu ambaye hajaambukizwa waamini wanaweza kupunguza uwezekano wa kupata virusi vya UKIMWI, wakijua kwamba mtu mwenye afya kwa kuangalia anaweza kuwa na virusi vya UKIMWI, na kukataa imani mbili potofu kuhusu maambukizi au kuzuia VVU / UKIMWI.

^{8a} Kipimo kama asilimia ya watoto wenye umri wa miezi 0-59 waliokuwa na homa katika wiki mbili kabla ya mahojiano na kupokea dawa yoyote ya malaria.

⁸ Idadi ya watu wenye wavu vyenye dawa (ITN)

⁹ Kinga ya malaria ni kipimo kama asilimia ya watoto wenye umri wa miezi 0-59 waliolala kitandani pamoja na net yenye dawa usiku kabla ya mahojiano.

¹⁰ Matibabu ya malaria ni kipimo kama asilimia ya watoto wenye umri wa miezi 0-59 kwamba alikuwa mgonjwa na homa katika wiki mbili kabla ya mahojiano na kupata madawa ya kutibu malaria. Matibabu kuchukuliwa haraka kama mtoto wamepata dawa ya malaria siku hiyo hiyo kama mwanzo wa homa au siku iliyofuata.

¹¹ Mkaa, kuni, majani, kinyesi au mazao taka.

¹² Asilimia ya idadi ya watu ambao chanzo kikuu cha maji ya kunywa ni ya bomba ndani ya kaya, bomba la umma, kisima, kisima kilichofunikwa, chemchem ilifohifadhiwa, ukusanyaji maji ya mvua, au chupa ya maji

¹³ Asilimia ya idadi ya watu ambao kaya ina choo cha kuvuta, choo bora cha shimo chenye kutolea hewa, choo cha shimo na kifuniko cha ubao, au choo cha kutengeneza mbolea na haina kushiriki na kaya zingine

Chanzo: 2010 DHS na 2011/12 THMIS

OFISI ZA BALOZI ZA TANZANIA NCHI ZA NJE

1. BELGIUM

Embassy of the United Republic of Tanzania,
72, Avenue Franklin Roosevelt,
Zip Code: 1050 BRUSSELS
Tel: General: +32-2-640 6500
Fax: +32- 2- 646 8026/ +32-2 647 64 44
Email: tanzania@skynet.be
Website: www.tanzaniaembassy-brussels.gov

2. BRAZILI

Embassy of the United Republic of Tanzania,
BRASILIA, Brazil,
SHIS, Q109, Conjunto 16 CASA 20
LAGO-SUL CEP 71625-160
Brasilia-DF
Tel: +55-61-3364-2629/3364-0419
Fax: +55-61-3248-3361
E-mail: tanzrepbrasilial@yahoo.com

3. BURUNDI

Embassy of the United Republic of Tanzania,
United Nations Road,
855 BUJUMBURA, BURUNDI
Tel: General: +257- 248632/6
Fax: 257 - 248637
HOC: 257 – 248633
Email: tanzanrep@usan-bu.net

4. CANADA

The High Commission of the United Republic of Tanzania,
50 Range Road, OTTAWA,
Ontario Kin, 8J4. Canada
Tel: General: +1-613-232-1500/09
Direct Line +1-613-2326792
Fax: +1-613-232-5184
E-mail: tzotawa@synapse.net
Website: www.tanzaniahighcommission.ca

5. PEOPLES REPUBLIC OF CHINA

Embassy of the United Republic of Tanzania,
BEIJING,
No. 8, Liang Ma He Nan Lu,
Beijing 100600 P.R China
Tel: General: +86-10-65321408/ +86-10 65321491
Direct: +86-10 65325572
Fax: +86-10 65321695
E-mail: tzrep@tan.com.cn

6. DEMOCRATIC REPUBLIC OF CONGO (DRC)

Embassy of the United Republic of Tanzania,
142, Boulevard 30 Juin,
B.P. 1612 KINSHASA 1, Gombe
Tel: General: +243-81-7008701
Direct: +243-81 2686109
Fax: +243-81 2616109
Email: tanzanrepkinshasa@yahoo.com

7. MISRI

Embassy of the United Republic of Tanzania,
CAIRO, Egypt,
10, Anas Ibn Malik Street
Mohandessin-Arab Republic of Egypt
Postal Code 12411 Cairo
Tel: +202 - 3374155
Fax: +202 – 3374286
E-mail: tanrepcairo@infinity.com.eg
Website: www.tanrep-egypt.com

8. ETHIOPIA

Embassy of the United Republic of Tanzania,
ADDIS ABABA,
Bole Kifle Ketema Kebele 03/05
House NO. 2213
P.O. Box 1053 Addis Ababa.
Tel: General: +251-1-6634353
Direct: +251-1-6627840
Fax: +251-1-6627882
E-mail: tz@telecom.net.et

9. UFARANSA

Embassy of the United Republic of Tanzania,
PARIS, France
13, Avenue Raymond Poincare
75116, Paris
Tel: General: +331-53 70 6366
Fax: +331- 47- 550546
E-mail: tanzanparis@amb-tanzanie.fr or
dltanzanie@unesco.org
Website: www.amb-tanzanie.fr

10. UJERUMANI

Embassy of the United Republic of Tanzania
Eschenallee 11
14050 BERLIN
Tel: +49-30-303080-0
Fax: +49-30-303080- 20
E-mail: info@tanzania-gov.de
Website: www.tanzania-gov.de

11. INDIA

The High Commission of the United Republic of Tanzania
NEW DELHI,
EP 15C Chanakyapuri, New Delhi-110021,
Direct: +91-11 -24122864/5
Fax: +91-11 -24122862/6,
E-mail: tanzarep@del2.vsnl.net.in
Web: tanzanrepdelhi.com

12. ITALIA

Embassy of the United Republic of Tanzania,
ROME, Italy, Villa Tanzania,
Viale Cortina D'amezzo 185,
00135 Rome.
Tel: General: +39- 06 - 33485801
Fax: +39-06-33485821, +39-06-33485828
E-mail: info@embassyoftanzania.it

13. JAPANI

Embassy of the United Republic of Tanzania,
21-9 Kamiyoga 4, Chome, Setagaya-ku,
TOKYO 1580098 ,
Tel: General: +81-03-3425 4531/3,
Fax: +81-03 3425 7844
E-mail: tzrepjp@gol.com
Website: www.tanzaniaembassy.or.jp

14. KENYA

High Commission of the United Republic of Tanzania,
Taifa Road,
Reinsurance Plaza, 9th Floor,
P.O. Box 47790-00100, G.P.O, NAIROBI
Tel: General: +254-20-311948/ +255-20-311950,
312027,
Fax: +254-20-218269
Email: tanzania@africaonline.co.ke

15. KENYA

Consulate of the United Republic of Tanzania,
Nkrumah Road
P.O. Box 1422 MOMBASA
Tel: +254-41-2228595
Fax: +254-41-2222837
E-mail: tancon@africaonline.co.ke

16. MALAWI

High Commission of the United Republic of Tanzania,
Capital City, Plaza House,
P.O. Box 922, LILONGWE.
Tel: +265 -01 -775-035/038
Fax: +265- 01-776-024
Email: tanzaniahighcomm@tz.lilongwe.mw

17. MSUMBIJI

High Commission of the United Republic of Tanzania,
Av. Dos Martires Da Machava No. 852 Ujamaa House
P.O. Box 4515 MAPUTO.
Tel: +258-21 490110-3-21
Fax: +258-21 491228
E-mail: ujamaa@zebra.uem.mz
Website: www.tanzanrepmoz.net

18. NIGERIA

The High Commission of the United Republic Of Tanzania,
16, Yedseram Street, Maitama,
P.M.B. 5125, Wuse
ABUJA, Nigeria
Direct Tel: 234-9-4132313
Fax No: 234-9-4132314
E-Mail: Tanabuja@Lycos.Com

19. MALAYSIA

Embassy of the United Republic of Tanzania,
KUALA LUMPUR,
44 Jalan U-Thant 55000 Kuala Lumpur.
Tel: +603-42517603/4,
Fax +603-42515641
Email: tanzanrepl@tanzarekl.org

20. OMAN

Embassy of the United Republic of Tanzania,
Building No. 1798 Way No. 2135
MADINAT Al Sultan Qaboos Street
P.O. Box 1170
Zip Code: 133,
Tel: +968-24601174, 24603373
Fax: +968-24604425
E-mail: tamuscat@omantel.net.om
Website: www.tanrepmuscat.com

21. URUSI

Embassy of the United Republic of Tanzania,
Pyatnitskaya Ulista 33, MOSCOW.
Zip Code: 119017
Tel: +7-495- 953 -8221, 953-0940, 953-4975
Fax: +7-495 -953-0785
E-mail: tzmoss@wm.west-cal.com
Website: www.tanzania.ru

22. RWANDA

The Embassy of the United Republic of Tanzania,
Boulevard De L'unuganda, Telecom House.
Block C 2nd Floor, KIGALI
Tel: +250-505400
Direct: +250- 505401/3
Fax: +250- 505402
E-mail: tanzrep@tanzanrep.gov.rw

23. REPUBLIC OF SAUDI ARABIA

Embassy of the United Republic of Tanzania,
RIYADHI, Saudi Arabia, Al Woroud Area,
Ebn Hebt Allah St
P.O. Box 94320 Riyadh 11693,
Tel: D/L +966-1 -4542 833, 20 51 541, 20 50 310
Fax: +966-1-45 49 660
E-mail: tziyad@deltasa.com

24. REPUBLIC OF SOUTH AFRICA

High Commission of the United Republic of Tanzania,
PRETORIA, 822 George Avenue,
Box 56572 Arcadia Pretoria.
Tel: +027-12 3424371 Direct: 342 4393, 342 5921
Fax: +027-12 4304383
E-mail: thc@tanzania.org.za
Website: www.tanzania.org.za

25. SWEDEN

Embassy of the United Republic of Tanzania,
Wallingatan 11,
Box 7255, SE-11160, STOCKHOLM,
Tel: +46 -8 -50320600/1,
Fax: +46 -8 -50320602
E-mail: mailbox@tanemb.se

26. SWITZERLAND

Embassy of the United Republic of Tanzania
47 Avenue Blanc, CH 1201 GENEVA.
Tel: +41-22 7318920/9
Res: +41-22 7323752
Fax: +41-22 7328255
E-mail: mission.tanzania@itu.ch

27. UGANDA

The High Commission of the United Republic of Tanzania,
6 Kagera Road
P.O. Box 5750 KAMPALA.
Tel: +256 – 41- 256272 Direct: +256-41 - 257357
Fax: +256 – 41 – 343973/ 342849
E-mail: tzrepkla@utlonline.co.ug

28. UNITED ARAB EMIRATES

Embassy of the United Republic of Tanzania,
ABU DHABI, UAE
No. 56 Al-Nasser Street,
Khalidiya,
P.O. Box 43714,
Abu Dhabi, UAE
Tel: 971 2 660226
Fax No. 971 2 6661613
E-Mail: tanrep@emirates.net.ae

29. UINGEREZA

The High Commission of the United Republic of Tanzania,
3 Stratford Palace
LONDON W1C, 1AS,
Tel: +44-207 569 470-78
Fax: +44-207 491 3710, +44-207 495 8817
E-mail: ubalozi@btconnect.com
Website: www.tanzania-online.gov.uk

30. UMOJA WA MATAIFA

The Tanzania Mission to the United Nations,
201 East 42 Street Suite 1700
NEW YORK, N.Y.10017, U.S.A.
Tel: General: +1-212 -6992367
Pvt. Line: +1-212 -972 9123
Fax: +1-212- 6825232
E-mail: tzrepy@aol.com
Website: www.tanzania-un.org

31. MAREKANI

Embassy of the United Republic of Tanzania,
1232 22nd Street, N.W, R.ST N.W
WASHINGTON D.C. 20037
Tel: +1-202 8841080 /202-939-6125
Fax: +1-202 -7977408
E-mail: balози@tanzaniaembassy-us.org

32. ZAMBIA

The High Commission of the United Republic of Tanzania,
Ujamaa House, 5200 U.N. Avenue,
P.O. Box 31219
10101 LUSAKA
Tel: +260-1-253323/4
Fax: +260-1-254861
E-mail: tzreplsk@zamnet.zm

33. ZIMBABWE

The High Commission of the United Republic of Tanzania,
Ujamaa House, 23 Baines Ave.
P.O. Box 4841HARARE
Tel: +263-4-792714
General Line +263-792714/26
Fax: +263-4 -792747
E-mail: tanrep@icon.co.zw

Chanzo: wizara ya mambo ya nje na uhusiano wa kimataifa

UAGIZAJI, HABARI NA MAKTABA

Kwa mawasiliano na Habari zaidi:-Kwa ajili ya kuagiza nakala Kwa wingi tafadhali wasiliana Na:

Mkurugenzi Mkuu,
Ofisi ya Taifa ya Takwimu,
18 Barabara ya Kivukoni
11992 – DAR ES SALAAM.
Simu: +255 22 2122722-3 Faksi: +255 22 2130852
Barua pepe: dq@nbs.go.tz
Tovuti: www.nbs.go.tz

Mtakwimu Mkuu wa Serikali,
Ofisi ya Mtakwimu Mkuu wa Serikali,
S.L.P. 874,
ZANZIBAR.
Simu: +25524 2231869
Barua pepe: zanstat@zanlink.go.tz
Tovuti: www.ocqs.go.tz

Au

Tembelea tovuti ya Taifa ya Serikali ya Tanzania katika www.tanzania.go.tz na Maktaba ya NBS katika Ofisi ya Makao Makuu, 18 Barabara ya Kivukoni, 11992 Dar es Salaam.

