

THE UNITED REPUBLIC OF TANZANIA

2014/15 ANNUAL AGRICULTURAL SAMPLE SURVEY REPORT

Ministry of Agriculture, Livestock and Fisheries; Ministry of Agriculture and Natural Resource, Zanzibar; Ministry of Livestock and Fisheries, Zanzibar; President's Office, Regional Administration and Local Governments; Ministry of Industries, Trade and Investment; National Bureau of Statistics and the Office of the Chief Government Statistician, Zanzibar.

September, 2016

TABLE OF CONTENTS

FOREWORD	1
SUMMARY OF FINDINGS	3
CHAPTER ONE	8
CHAPTER TWO	15
OPERATORS AND FARM CHARACTERISTICS	16
Table 1: Number of operators engaged in crop farming, livestock keeping, or both crop and livestock farming by Region during the 2014/15 Agriculture year.....	17
Table 2: Number of operators reporting to register their farms by Region during 2014/15 Agriculture year.....	18
Table 3: Area of land in farms by ownership and region during 2014/2015 Agriculture Year	19
Table 4: Number of Operators Growing Crops and Area Planted (ha) by Season and Region during the 2014/15 Agriculture year	20
Table 5: Number of Operators Using Irrigation and Total Irrigated Area (ha) during the 2014/15 Agriculture year -Short and Long Rainy Season.....	21
Table 6: Number of Operators Reporting Sources of Irrigation during the 2014/15 Agriculture year - Short Rainy Season	22
Table 7: Number of Operators Reporting Source of Irrigation during the 2014/15 Agriculture year - Long Rainy Season.....	23
Table 8: Number of Operators Reporting Method of Irrigation during the 2014/15 Agriculture year - Short Rainy Season	24
Table 9: Number of Operators Reporting Methods of Irrigation during the 2014/15 Agriculture year Long Rainy Season	25
SHORT RAINY SEASON	26
Table 10: Number of Agricultural Operators, Area Planted (ha) and Quantity Harvested (tonnes) during Year 2014/15 Agricultural - Short Rainy Season	28
LONG RAINY SEASON	43
Table 11: Number of Agricultural Operators, Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15Agricultural Year- Long Rainy Season	45
PERMANENT CROPS	61
Table 12: Number of Operators, Planted Area, Area Harvested, Quantity Harvested, Yield, Quantity sold and Average price during 2014/15 Agricultural Year.	63

LIVESTOCK PRODUCTION	71
Table 13: Total Number of Cattle by Category and Region as of 1st October 2015.....	73
Table 14: Total Number of Oxen by region as of 1st October 2015	74
Table 15: Total Number of Bulls by region as of 1st October 2015.....	75
Table 16: Total Number of Cows by region as of 1st October 2015	76
Table 17: Total Number of Steers by region as of 1st October 2015	77
Table 18: Total Number of Heifers by region as of 1st October 2015	78
Table 19: Total Number of Male Calves by region as of 1st October 2015	79
Table 20: Total Number of Female Calves by region as of 1st October 2015	80
Table 21: Total Number of Goats by Category and Region as of 1st October 2015.....	81
Table 22: Total Number of Sheep by Category and Region as of 1st October 2015	82
Table 23: Total Number of Pigs by Type of Pigs and Region as of 1st October 2015.....	83
Table 24: Number of Chicken by Region as of 1 October 2015	84
Table 25: Number of other Livestock by Type of Livestock and Region as of 1st October 2015	85

FOREWORD

At the end of the 2014/15 Agricultural year, the National Bureau of Statistics (NBS) in collaboration with the Ministry of Agriculture, Livestock and Fisheries, Ministry Industry, Trade and Investment; the President's Office, Regional Administration and Local Government (PO/RALG) and the Office of the Chief Government Statistician, (OCGS), Ministry of Agriculture and Natural Resources Zanzibar; Ministry of Livestock and Fisheries Zanzibar; conducted the Annual Agricultural Sample Survey (AASS) .

The survey collected detailed information on area and production for major crops, potentially livestock and fish farming. This is the first survey of its kind conducted in Tanzania using Point Sample Area Frame Methodology, therefore it limits the comparisons with the previous agriculture censuses and surveys data due to different methodologies applied.

The extensive nature of the survey in relation to its scope and coverage is a result of the increasing demand for more timely, accurate estimates of area and production for major crops, livestock and fish farming.

It is expected that, the survey report will provide new insights for planners, policy makers, researchers and others involved in the agricultural sector in order to improve the prevailing conditions faced by agricultural operators in the country.

On behalf of the Government of Tanzania, We wish to express our sincere appreciation for both financial and technical support provided by the United States Agency for International Development (USAID) and United States Department of Agriculture (USDA).

My appreciation also goes to all those who in one-way or the other have contributed to the success of the survey. In particular, we would also like to mention the enormous effort made by the Planning Group composed of professionals from the National Bureau of Statistics- Department of Agriculture Statistics, Ministry of Agriculture, Livestock and Fisheries; Ministry of Industries, Trade and Investment; the President's Office, Regional Administration and Local Government; the Office of the Chief Government Statistician, Zanzibar, Ministry of Agriculture and Natural Resources Zanzibar; and Ministry of Livestock and Fisheries; Zanzibar.

I would like also to extend my sincere gratitude to all regional and district officials who worked tirelessly with the National Bureau of Statistics for their support of ensuring smooth data collection in their respective regions and district.

Finally, I would like to extend our sincere gratitude to all supervisors, interviewers and respondents for their commendable work, to ensure that the data collected was of good quality.

Dr. Albina Chuwa
Director General
National Bureau of Statistics

SUMMARY OF FINDINGS

This section presents the summary of results for the 2014-15 Annual Agricultural Sample Survey. The summary focuses only on the major crops and livestock which have been identified under the initiative of the Global Strategy to Improve Agriculture and Rural Statistics. The crops include maize, paddy, sorghum, wheat, bulrush millet, finger millet, soybeans, cotton and, tobacco. The livestock include cattle, goats, sheep and pigs. In addition, a brief summary of operators and farm characteristics is also given.

Number of Operators

A total of 11,287,822 operators engaged in agriculture during 2014/15 annual agriculture sample survey was sampled, of which 11,095,830 (98 percent) were in the Mainland and 191,992 (2 percent) were in Zanzibar. During the survey, 6,775,681 (60 percent) operators were growing crops only, 4,236,672 (38 percent) were engaged in crop and livestock and those who kept livestock only were 275,469 (2 percent).

The regions with high number of operators were Mwanza (862,556), Tabora (722,337), Mbeya (702,127), Lindi (651,058), Kigoma (662,653), Kagera (591,215), Dodoma (533,786), and Shinyanga (530,370). Dar es Salaam region had the least number of operators (21,855) engaged in agriculture.

Number of Operators Practicing Irrigation and Total Irrigated Area

In total, there were 440,352 operators practicing irrigation, with 252,131 operators in short rainy season and 188,221 long rainy seasons. In Tanzania Mainland there were 424,584 operators (96 percent) and Zanzibar 15,768 operators (4 percent). The total irrigated area was 331,364 ha, out of which 325,276 ha (98 percent) was in Tanzania Mainland and 12,908 ha (2 percent) in Zanzibar.

Area Planted

During the 2014/15 Agricultural year, the total area planted with crops was 17,255,084 ha whereby 11,575,767 ha (67 percent) was planted during long rainy season and 5,679,320 ha (33 percent) was planted during the short rainy season. For the major crops the total area planted were 11,039, 925 ha, out of which 3,675,107 ha were planted during the short rainy season and 7,364,818 ha during long rainy season.

Maize

Maize was a dominant crop planted in a total area of 7,319,629 ha (42 percent of the total planted area with annual crops) in both seasons. During the short rainy season, the area planted with maize was 2,507,532ha (34 percent) and 4,812,097 ha (66 percent) in the long rainy season. The total production of maize was 7,763,853 tons and the average yield was 1.2 tons/ha. Kigoma region had the highest production of maize (371,945 tons) during the short rainy season, while Mbeya region recorded the highest maize productions (536,541 tons) in the long rainy season. The number of operators was 8,839,276 growing maize in 2014/15 agriculture year.

Paddy

The total area planted with paddy was 1,525,458 ha (8.8 percent of total area planted with annual crops) of which 452,260 ha (29.6 percent) were planted during the short rainy season and 1,073,198 ha (70.4 percent) planted in the long rainy season. The number of operators growing paddy was 1,768,708 in both seasons. Geita region had the highest production of paddy in both seasons (short and long rain season) compared to other regions (327,439 tons and 399,051 tons respectively).

Sorghum

Sorghum is among of the cereal crop that was planted in both seasons during 2014/2015 agriculture year. The area planted with sorghum was 781,025 ha of which 187,415 ha were planted during the short rainy season and 593,610 ha in the long rainy season. Nationwide, the production of sorghum was 531,206 tons. Mara region had the highest production of sorghum (62,674 tons) during short rainy season compared to other regions. For the case of long rainy season, the highest production was in Dodoma regions (81,573 tons).

Cotton

Cotton had a total planted area of 442,794 ha with 91,994 ha in short rainy season and 350,800 in a long rainy season. A total of 525,065 tons were harvested with 130,496 in short rainy season and 394,569 in a long rainy season. Cotton had a yield of 1.5 in a short rainy season and 1.3 in long rainy season. Regional wise, Geita had the largest planted area in short rainy season (30,247 ha) and Simiyu in the long rainy season (203,451 ha). Geita accounted for the largest quantity harvested for cotton in a short rainy season (60,271 tons) and Shinyanga in the long rainy season (192,416 tons).

Tobacco

Tobacco had a total planted area of 111,627 ha with 64,971 ha in short rainy season and 46,656 in a long rainy season. A total of 166,985 tons were harvested with 111,386 tons in short rainy season and 55,599 tons in a long rainy season. Tabora had the largest quantity of tobacco harvested in both short and long rainy seasons (62,074 tons and 36,534 tons respectively).

Beans

Beans had a total planted area of 541,569 ha with 335,269 ha in short rainy season and 206,300 ha, in a long rainy season. A total of 394,067 tons were harvested with 280,017 tons in short rainy season and 114,050 tons in a long rainy season. Regional wise, Kigoma had the largest planted area in short rainy season (110,897 ha) and Tanga in the long rainy season (52,612 ha). On the other hand, Tanga region accounted for the largest quantity harvested for beans in a short rainy season (26,120 tons) and Kigoma in the long rainy season (92,527 tons).

Bulrush millet

The total area planted with bulrush millet was 179,005 ha for both long and short rainy season. The crop was mainly grown in the long rainy season in most regions and in very few regions during the short rainy season. During the short rainy, Tabora was the only region with a very large number of operators growing bulrush millet (22,823 operators, 61 percent). The remaining 39 percent of the growing operators in the Mainland were in Kigoma, Mwanza and Geita regions, which all together produced 5,537 tons during the short rainy season.

In the long rainy season, bulrush millet was mainly grown in five regions, namely Dodoma, Singida, Mara, Mbeya and Shinyanga. Dodoma region was leading with 99,648 operators equivalent to 54 percent of all operators reported in the season; with the largest planted area of 75,746 ha and the largest quantity harvested (16,240 tons), followed by Singida (8,888 tons). Mara region was third overall with respect to number of operators. However, bulrush millet productivity in this region was the highest at 1.0 tons/ha during the long rain season compared to the rest of the regions. The total production of bulrush millet in this season was 72, 025 tons recorded for the whole country.

Finger millet

Half of the regions in Tanzania Mainland reported to have grown finger millet during long rainy season as compared to short rainy season. Finger millet had a total of 80,381 ha planted for both seasons of which of 14,724 ha (18 percent) planted during short rainy season and 65,657 ha (82 percent) planted during long rainy season. The total production of finger millet was 55,660 tons and the average yield was 0.7 tons/ha. Four regions had more than ten thousand operators planted finger millet with Mbeya region having 19,320 operators (21 percent of all operators reached in the country) during the long rainy and six regions have a thousand operators planted the same crop.

Finger millet was most popular in Mara region with 17,540 operators, (54 percent of the total operators reported in the country) and had the largest quantity harvested (5,925 tons) during short rainy season, however it recorded none in the long rainy season. For the long rainy season, Mbeya region had the highest number of operators (19,320) and production of finger millet was (10,956 tons). In Zanzibar, the crop was only grown in two regions, Kaskazini Pemba and Kusini Pemba (11 tons and 80 tons, respectively).

Wheat

Wheat production was only reported for Arusha and Kilimanjaro regions in the short rainy season with total number of operators being 1,647. Large number of operators was reported during long rainy season in Njombe (18,320), Iringa (4,754), Arusha (3,642), Manyara (948) and Ruvuma region (796). Other regions involved in wheat cultivation during long rainy season were Simiyu, Tanga and Kilimanjaro. Wheat had a total planted area of 58,437 ha for both seasons, whereby 5,632 ha (9.6 percent) and 52,437 ha (90.4 percent) planted in short and long rainy season respectively. The total production of wheat was 51,621 tons and the average yield was 1.0 tons/ha. The highest productivity of wheat region was in Simiyu (2.0 tons/ha) followed by Arusha (1.1 tons/ha) in long rainy season. All other regions including Njombe with the largest number of operators had less than one ton/ha.

Livestock

The main types of livestock and poultry covered in the 2014/15 Annual Agricultural Sample Survey were cattle, goats, sheep, pigs, chickens, ducks, turkeys, and rabbits. The dominant species was cattle (25,812,203) followed by goats (19,020,060), sheep (5,533,360) and pigs (1,745,675).

Cattle

The number of cattle in the Mainland was 25,654,182 while in Zanzibar was 158,021. The region with highest number of cattle was Tabora (2,744,670), Manyara (2,161,718), Mwanza (2,088,719), Mara (1,887,592), Shinyanga (1,884,579), Mbeya (1,641,395), Geita (1,631,122), Dodoma (1,513,707), Singida (1,464,799) and Arusha (1,421,963). Dar es Salaam and Mtwara had the smallest number of cattle compared to the rest of the regions, counted for 21,096 and 96,486 cattle respectively.

Goats and Sheep

Arusha had the highest number of goats (2,822,899), followed by Manyara (1,524,573), Tabora (1,448,003), Dodoma (1,274,148), Shinyanga (1,110,532), Simiyu (1,057,679), Tanga (1,028,640) and Singida (1,002,029) while Dar es salaam reported the smallest number of goats at (26,390) compared to the rest of the regions in Tanzania Mainland. In Zanzibar the highest number of goats was reported in Kusini Unguja (22,927) followed by Mjini Magharibi (20,352) and the region with the smallest number of goats was Kaskazini Pemba (10,164). Simiyu and Manyara had the highest sheep population (956,234) and (622,395) respectively while Dar es salaam recorded small number of sheep (866) followed by Njombe (3,219).

Pigs and Chickens

The high numbers of pigs were recorded in Mbeya (621,146) and Tabora (171,790). Regions with highest number of chickens were Tabora, Mbeya, Shinyanga, Morogoro, Mwanza and Geita accounted for 33 percent of the total chicken population. While Zanzibar accounted only 3 percent of the total chicken population.

CHAPTER ONE

Introduction

1.0 Background Information

In response to many challenges of meeting user needs for agricultural statistics in developing countries, a Global Strategy for Improving Agricultural and Rural Statistics was introduced and endorsed in February 2010 by the United Nations Statistical Commission (UNSC). The purpose of the Global Strategy is to provide a framework and methodology that will help improve the availability and quality of national and international food and agricultural statistics, to guide policy analysis and decision making in the 21st century. The Global Strategy is based on three pillars, namely:

- i. The establishment of a minimum set of core data that countries will provide to meet their current and emerging demands;
- ii. The integration of agriculture into their national statistical systems (NSSs) to ensure that the data will be comparable across countries and over time;
- iii. Ensuring the sustainability of the National Agricultural Statistical System (NASS) through governance and statistical capacity building.

In the framework of the implementation of the *Global Strategy to Improve Agricultural and Rural Statistics*, the Government of Tanzania in collaboration with the Food and Agriculture Organization of the United Nations (FAO), United States Department of Agriculture (USDA) and African Development Bank (AfDB) initiated the process of improving the agricultural statistics system of the country through Strengthening Agricultural Statistics Program. The main aim of the program is to:

- i. Develop sampling frames and sample designs appropriate for generating agricultural statistics;
- ii. Design and implement an annual agricultural survey;
- iii. Capacity development through upgrading skills on national staff.

1.1 Survey Objectives

The purpose of the Annual Agricultural Sample Survey is to provide more timely and accurate estimates of area and production for major crops and livestock in the URT regions. The size of the crops and numbers of animals are crucial information needed by many people involved in agriculture. Estimates derived from this survey will supply basic information needed by farmers, agribusinesses and government policy makers to make decisions for both short term and long-range planning.

The overall objectives of AASS are:

- a) To obtain basic data to be utilized in the preparation, formulation of policies and implementation of agricultural plans at national and regional levels in between the agricultural census years;
- b) To obtain time series data on agricultural production & productivity at national and regional levels; and
- c) To obtain basic statistics for comparison on the development of the agriculture sector in the country.

1.2 Survey Coverage

At the onset of planning for the implementation of the 2014/15 AASS, a need for a reliable sampling frame was identified as information on farm operators were not readily available for consistent monitoring or sampling. The point sample area frame provided a quicker and easier way to select a statistically sound sample of farm operators than the household-based sampling methods currently used. A total of 21,210 sample points were selected. Of the 21,210 sample points, 15,281 points were completed for a 72% response rate.

1.3 Survey Scope

The survey covered both large scale and household farming in detail and was conducted using a well-structured questionnaire. The main topics covered were:

- i. Farm Ownership;
- ii. Land Tenure;
- iii. Crop Production;
- iv. Crop Prices;
- v. Livestock Population; and
- vi. Fish Production.

1.4 Survey Methodology

The main focus at all stages of the survey execution was on data quality. The main activities undertaken include:

- a) Survey Organization;
- b) Tabulation Plan Preparation;
- c) Design of Survey Questionnaire and Other Instruments;
- d) Training of Trainers, Supervisors, and Enumerators;
- e) Data Collection;
- f) Field Supervision and Consistency Checks;
- g) Data Processing;
- h) Manual Data Entry Application; and
- i) Tabulation Preparation.

1.4.1 Survey Organization

The survey was carried out by the National Bureau of Statistics (NBS), Office of the Chief Government Statistician (OCGS), and in collaboration with the ministries responsible for agricultural activities. At the National level, the implementation of the survey was headed by the National Bureau of Statistics.

The National Team had the responsibility of overseeing the operational aspects of the survey and the team was comprised of staff from the Department of Agricultural Statistics, in the NBS, staff from the Department of Agricultural Statistics, in the OCGS and representatives from the Ministry of Agriculture, Food Security and Cooperatives (MAFC), and Ministry of Livestock and Fisheries Development (MLFD). At the regional level, the implementations of the survey activities were supervised by the Regional Statistical Officers of NBS, OCGS, and the Regional Agricultural Statistics Supervisors from the Ministry of Agriculture, Food Security and Co-operatives.

1.4.2 Tabulation Plan Preparation

The tabulation plan was developed following a National Team meeting which discussed the information and data needs of the end users. It also considered the tabulations from other agricultural surveys to allow trend analysis and comparisons.

1.4.3 Questionnaire Design and Other Instruments

The questionnaire was structured to focus on crop production and livestock inventory only. Several features were included into the design of the questionnaire to improve the quality of data collection during field work data collection. Among others, the features included:

- i. Where feasible, all variables were extensively coded to reduce post enumeration coding errors;
- ii. Skip patterns were used to reduce unnecessary and incorrect coding of sections which do not apply to the respondent; and
- iii. Each section was clearly numbered to facilitate the use of skip patterns and provide a reference for data type coding for the programming of CSPro and SPSS.

1.4.4 Training of Trainers/Supervisors and Enumerators

The training was organized for field work supervisors and enumerators. The focus of the training was on survey methodology and definitions. During the training of enumerators and supervisors, the issue of consistency checks in order to enhance the quality of the data was also emphasized. The trainers were members of the National Team all of whom came from the National Bureau of Statistics, Office of the Chief Government Statistician, and Agriculture Lead Ministries.

1.4.5 Information, Education and Communication (IEC) Campaign

Communication was made to the regional administrative offices and district administrative offices, so as to prepare staff for the upcoming survey. They were also requested to inform and sensitize the public as well as the village chairpersons.

1.4.6 Data Collection

Data collection activities for the Survey took one month to complete from February to March, 2016. The only method used for data collection was face to face interview. Field work was monitored through a hierarchical system of supervisors at the top of which was the National Team, followed by the regional supervisors and enumerator team supervisors. The National Team included two senior supervisors who were responsible for overall direction of field operations and responded to queries raised outside the scope of the training exercise.

1.4.7 Field Supervision and Consistency Checks

The enumerators were trained on how to probe the respondents, so as to get reliable responses and finally record them correctly in the questionnaire. The first check of the questionnaire was done by enumerators in the field, while the second check was done by enumerator team supervisors, followed by regional and national supervisors during the supervision period. Supervisory visits at all levels of supervision, focused on consistency checks of the questionnaires. Inconsistencies encountered were corrected, and where necessary, a return visit to the respondent was made by the enumerator to correct the information. Further quality control checks were made through a major post enumeration checking exercise where all questionnaires were checked for consistencies by editing staff in the National office.

1.4.8 Data Processing

Data processing consisted of the following activities:

- i. Data entry;
- ii. Data structure formatting;
- iii. Batch validation; and
- iv. Tabulation.

1.4.8.1 Data Entry

All data were entered manually using CSPro by a staff hired specifically for editing and data entry. Prior to data entry, all questionnaires were cleaned manually to maintain the quality of the data. This involved checking to see if the questionnaire was complete, had correct identifications and correctly filled in information.

1.4.8.2 Tabulation

Subsequent to data entry, tables were prepared based on a predesigned tabulation plan. Statistical Package for Social Sciences (SPSS) was used to produce the survey tables and Microsoft Excel was used to organize tables.

1.4.8.3 Analysis and Report Preparation

The analysis in this report focuses on regional comparisons and national production estimates. As this is the first survey of its kind conducted in Tanzania, time series data is not available. In the future, as additional survey cycles are completed time series and comparison between survey cycles will be available. Microsoft Excel was used to produce tables; whereas Microsoft Word was used to compile the report in general.

1.4.8.4 Data Quality

The data quality was kept in mind throughout the entire exercise, from planning, questionnaire design, training, supervision, data entry, validation and data cleaning/editing. As a result of this process, it is believed that the survey data presented in this report are sufficiently accurate and representative of what was collected from the field.

1.5 Funding Arrangements

The survey was financially supported by the United States Agency for International Development (USAID), Government of Tanzania and Ministry of Agriculture, Livestock and Fisheries.

CHAPTER TWO

Crop Production and Livestock Inventory

2 Crop and Livestock Result Tables

The crop result tables are from the 2014/2015 Annual Agricultural Sample Survey in Tanzania Mainland and Zanzibar. The tables are presented in tabular format which include both Tanzania Mainland and Zanzibar. Where allowed a National total is also presented. The National total is a combination of Tanzania Mainland and Zanzibar. As this is the first survey of its kind, comparisons between previous results are not available. In the future, as additional surveys are conducted, comparisons will be readily available.

Presentation of results is divided into five main sections which are operator and farm characteristics, short rainy season, long rainy season, permanent crops, and livestock. The main sections are described as follows:

- **Operator and Farm Characteristics:** An operator refers to an individual that makes the day to day decisions for farming operations. Farm characteristics refers to farm size, land tenure and type of agriculture operation.
- **Short Rainy Season:** The short rainy season in Tanzania begins in October up to January of the following year
- **Long Rainy Season:** The long rainy season in Tanzania begins in February up to May of the same year
- **Permanent Crops:** Crops which are produced from plants which last for many seasons, rather than being replanted after each harvest.
- **Livestock:** The term “livestock” includes cattle, sheep, horses, goats, and other domestic animals ordinarily raised or used on the farm.

OPERATORS AND FARM CHARACTERISTICS

For the 2014/15 annual agriculture sample survey, an operator refer to an individual that makes the day to day decisions for farming operations,

Farm characteristics refers to farm size, land tenure and type of agriculture operation.

A total of 11,287,822 operators engaged in agriculture during 2014/15 annual agriculture sample survey, of which 11,095,830 (98 percent) were in the Mainland and 191,992 (2 percent) were in Zanzibar. During the survey, 6,775,681 (60 percent) operators were growing crops only, 4,236,672 (38 percent) crop and livestock and those who kept livestock only were 275,469 (2 percent).

(Table 1)

Table 1: Number of operators engaged in crop farming, livestock keeping, or both crop and livestock farming by Region during the 2014/15 Agriculture year

Region	Crop Farming Only	Livestock Keeping Only	Crops and Livestock	Crop Farming %	Livestock Keeping %	Crops and Livestock %
Dodoma	243,735	22,151	267,900	45.66	4.15	50.19
Arusha	60,917	30,489	128,706	27.68	13.85	58.47
Kilimanjaro	140,394	10,687	136,447	48.83	3.72	47.46
Tanga	463,880	4,490	99,219	81.73	0.79	17.48
Morogoro	158,918	9,224	97,831	59.75	3.47	36.78
Pwani	275,732	12,569	46,590	82.33	3.75	13.91
Dar-es-salaam	17,598	1,009	3,248	80.52	4.62	14.86
Lindi	583,733	12,762	54,563	89.66	1.96	8.38
Mtwara	225,642	24,134	209,727	49.11	5.25	45.64
Ruvuma	388,378	0	44,239	89.77	0	10.23
Iringa	180,991	9,773	133,362	55.84	3.02	41.15
Mbeya	375,651	11,213	315,263	53.50	1.6	44.9
Singida	194,836	17,882	219,697	45.06	4.14	50.81
Tabora	477,214	5,396	239,727	66.07	0.75	33.19
Rukwa	151,352	4,586	135,895	51.86	1.57	46.57
Kigoma	521,283	3,895	137,475	78.67	0.59	20.75
Shinyanga	228,097	12,478	289,795	43.01	2.35	54.64
Kagera	436,970	3,307	150,938	73.91	0.56	25.53
Mwanza	390,936	26,056	445,564	45.32	3.02	51.66
Mara	166,418	11,283	205,035	43.48	2.95	53.57
Manyara	177,038	3,406	163,758	51.43	0.99	47.58
Njombe	203,077	10,849	46,069	78.11	4.17	17.72
Katavi	179,707	0	98,143	64.68	0	35.32
Simiyu	126,298	8,111	249,297	32.92	2.11	64.97
Geita	324,427	2,494	225,876	58.69	0.45	40.86
Mainland	6,693,222	236,093	4,144,364	60.4	2.2	37.4
Kaskazini-Unguja	23,583	4,279	24,460	45.07	8.18	46.75
Kusini Unguja	18,099	5,539	17,708	43.77	13.4	42.83
Mjini Magharibi	14,502	7,307	9,180	46.8	23.58	29.62
Kaskazini-Pemba	9,970	0	20,487	32.74	0	67.26
Kusini-Pemba	16,305	100	20,473	44.21	0.27	55.52
Zanzibar	82,459	17,225	92,308	42.9	9.0	48.1
National	6,775,681	253,318	4,236,672	60.1	2.3	37.6

Table 2: Number of operators reporting to register their farms by Region during 2014/15 Agriculture year

Region	Registered Farms	Unregistered Farms	Registered Farms %	Unregistered Farms %
Dodoma	45,611	488,174	8.54	91.46
Arusha	107,812	112,300	48.98	51.02
Kilimanjaro	118,673	168,855	41.27	58.73
Tanga	142,780	424,809	25.16	74.84
Morogoro	31,117	234,856	11.7	88.3
Pwani	94,957	239,934	28.35	71.65
Dar-es-salaam	7,079	14,775	32.39	67.61
Lindi	8,767	642,292	1.35	98.65
Mtwara	32,447	427,055	7.06	92.94
Ruvuma	6,251	426,365	1.44	98.56
Iringa	54,755	269,371	16.89	83.11
Mbeya	34,884	667,244	4.97	95.03
Singida	70,044	362,372	16.2	83.80
Tabora	95,871	626,466	13.27	86.73
Rukwa	7,431	284,402	2.55	97.45
Kigoma	179,979	482,674	27.16	72.84
Shinyanga	140,270	390,100	26.45	73.55
Kagera	26,166	565,049	4.43	95.57
Mwanza	54,695	807,862	6.34	93.66
Mara	37,810	344,926	9.88	90.12
Manyara	95,403	248,799	27.72	72.28
Njombe	29,213	230,781	11.24	88.76
Katavi	13,495	264,355	4.86	95.14
Simiyu	27,926	355,780	7.28	92.72
Geita	47,733	505,064	8.63	91.37
Mainland	1,511,169	9,584,660	14.0	86.0
Kaskazini-Unguja	8,509	43,813	16.26	83.74
Kusini Unguja	19,805	21,541	47.90	52.10
Mjini Magharibi	19,978	11,010	64.47	35.53
Kaskazini-Pemba	5,497	24,959	18.05	81.95
Kusini-Pemba	13,074	23,803	35.45	64.55
Zanzibar	66,863	125,126	34.8	65.2
National	1,578,032	9,709,786	13.6	86.4

Table 3: Area of land in farms by ownership and region during 2014/2015
Agriculture Year

Region	Land Owned (ac)	Land Rented from Others (ac)	Land Rented to Others (ac)	Total Land in Farms (ac) ¹
Dodoma	3,193,278	210,500	361,718	3,042,059
Arusha	808,641	32,512	46,747	794,406
Kilimanjaro	770,376	78,744	114,495	734,624
Tanga	2,959,601	51,793	71,978	2,939,417
Morogoro	1,389,161	161,859	170,525	1,380,495
Pwani	1,275,003	11,584	4,210	1,282,377
Dar-es-salaam	88,239	2,689	1,186	89,742
Lindi	1,966,567	16,961	8,516	1,975,013
Mtwara	1,724,895	18,569	56,624	1,686,840
Ruvuma	932,889	15,424	2,388	945,925
Iringa	1,140,103	64,864	254,965	950,002
Mbeya	1,797,012	170,789	16,211	1,951,590
Singida	2,015,325	134,062	90,104	2,059,284
Tabora	4,683,021	265,924	273,045	4,675,900
Rukwa	979,138	41,629	16,349	1,004,418
Kigoma	1,870,093	66,429	34,307	1,902,215
Shinyanga	2,766,359	143,158	276,580	2,632,936
Kagera	1,097,693	24,485	6,339	1,115,840
Mwanza	2,148,738	95,545	138,484	2,105,799
Mara	1,119,444	33,596	16,907	1,136,133
Manyara	2,468,106	237,823	422,344	2,283,585
Njombe	533,568	12,458	14,063	531,962
Katavi	696,489	17,336	202,551	511,274
Simiyu	2,868,151	232,586	201,234	2,899,503
Geita	2,364,570	100,944	267,937	2,197,578
Mainland	43,656,460	2,242,264	3,069,807	42,828,917
Kaskazini-Unguja	73,364	8,857	1,087	81,134
Kusini Unguja	78,436	1,515	844	79,106
Mjini Magharibi	31,838	975	400	32,413
Kaskazini-Pemba	67,923	8,607	1,323	75,207
Kusini-Pemba	74,198	13,249	734	86,713
Zanzibar	325,758	33,203	4,388	354,573
National	43,982,219	2,275,467	3,074,195	43,183,490

¹ Total Land in Farms equals Land owned plus Land Rented from Others minus Land Rented to Others. Due to rounding figures may not add precisely.

Table 4: Number of Operators Growing Crops and Area Planted (ha) by Season and Region during the 2014/15 Agriculture year

Region	Number of Operators - Short Rainy Season	Planted Area (ha) - Short Rainy Season	Number of Operators - Long Rainy Season	Planted Area (ha) - Long Rainy Season	Total Area Planted (ha)
Dodoma	1,760	3,560	513,848	1,160,914	1,164,474
Arusha	32,775	45,309	188,754	225,384	270,693
Kilimanjaro	205,369	214,285	220,116	255,525	469,810
Tanga	363,747	521,462	449,108	708,898	1,230,360
Morogoro	88,620	85,133	230,920	436,765	521,898
Pwani	247,194	304,942	195,095	204,907	509,849
Dar-es-salaam	12,399	8,191	11,555	9,676	17,867
Lindi	33,952	51,257	628,272	773,104	824,361
Mtwara	16,488	19,778	425,454	663,601	683,379
Ruvuma	4,221	5,235	428,396	352,584	357,819
Iringa	64,951	69,603	262,939	296,969	366,572
Mbeya	42,862	11,686	683,109	816,621	828,307
Singida	3,712	5,146	429,099	788,572	793,718
Tabora	515,524	807,694	266,903	783,344	1,591,038
Rukwa	917	1,856	287,247	395,094	396,950
Kigoma	593,614	646,181	236,436	192,035	838,216
Shinyanga	29,192	75,185	503,043	990,341	1,065,526
Kagera	534,771	400,093	291,911	185,562	585,655
Mwanza	760,162	658,906	197,858	174,282	833,188
Mara	329,795	378,536	240,857	234,261	612,797
Manyara	17,468	15,407	338,990	757,817	773,224
Njombe	26,457	24,831	231,437	167,989	192,820
Katavi	0	0	277,850	298,859	298,859
Simiyu	336,425	551,647	228,924	336,020	887,667
Geita	444,137	689,580	212,639	279,484	969,064
Mainland	4,706,512	5,595,503	7,980,760	11,488,608	17,084,111
Kaskazini-Unguja	41,067	22,343	39,022	18,562	40,905
Kusini Unguja	34,944	25,512	28,184	18,749	44,261
Mjini	20,882	9,536	11,369	6,328	15,864
Magharibi					
Kaskazini-Pemba	26,718	15,745	29,109	21,310	37,055
Kusini-Pemba	32,767	21,334	34,116	25,535	46,869
Zanzibar	156,378	94,470	141,800	90,484	184,954
National	4,862,890	5,689,973	8,122,560	11,579,092	17,269,065

Table 5: Number of Operators Using Irrigation and Total Irrigated Area (ha) during the 2014/15 Agriculture year -Short and Long Rainy Season
Percentages are out of All Operators Growing Crops and Out of Total Planted Area per season

Region	Number of Operators Using Irrigation - Short Rainy Season	Total Irrigated Area (ha) - Short Rainy Season	Percent of Operators Using Irrigation Short Rainy Season	Percent Total Irrigated Area - Short Rainy Season	Number of Operators Using Irrigation Long Rainy Season	Total Irrigated Area (ha) - Long Rainy Season Irrigation	Percent of Operators Using Irrigation - Long Rainy Season	Percent Total Irrigated Area Long Rainy Season
Dodoma	825	906	46.9	25.4	3,144	10,152	0.6	0.9
Arusha	5,408	6,415	16.5	14.2	7,981	8,220	4.2	3.6
Kilimanjaro	48,191	55,091	23.5	25.7	42,338	37,608	19.2	14.7
Tanga	15,114	12,722	4.2	2.4	12,433	11,097	2.8	1.6
Morogoro	21,616	15,111	24.4	17.7	7,809	12,709	3.4	2.9
Pwani	8,321	9,916	3.4	3.3	8,625	1,936	4.4	0.9
Dar-es-salaam	2,267	2,182	18.3	26.6	566	427	4.9	4.4
Lindi	0	0	0.0	0.0	47	105	0.0	0.0
Mtwara	0	0	0.0	0.0	1,224	248	0.3	0.0
Ruvuma	0	0	0.0	0.0	103	84	0.0	0.0
Iringa	2,334	709	3.6	1.0	1,932	971	0.7	0.3
Mbeya	28,820	2,916	67.2	25.0	32,532	47,076	4.8	5.8
Singida	0	0	0.0	0.0	8,659	4,882	2.0	0.6
Tabora	12,038	2,182	2.3	0.3	5,045	2,810	1.9	0.4
Rukwa	0	0	0.0	0.0	931	1,676	0.3	0.4
Kigoma	18,052	9,842	3.0	1.5	3,648	2,952	1.5	1.5
Shinyanga	399	1,249	1.4	1.7	5,867	2,488	1.2	0.3
Kagera	737	298	0.1	0.1	0	0	0.0	0.0
Mwanza	40,439	18,245	5.3	2.8	19,098	5,434	9.7	3.1
Mara	19,652	6,092	6.0	1.6	3,127	1,266	1.3	0.5
Manyara	2,268	1,792	13.0	11.6	4,408	5,349	1.3	0.7
Njombe	0	0	0.0	0.0	560	1,474	0.2	0.9
Katavi	0	0	0.0	0.0	0	0	0.0	0.0
Simiyu	1,817	915	0.5	0.2	618	190	0.3	0.1
Geita	12,962	9,625	2.9	1.4	12,629	9,914	5.9	3.5
Mainland	241,260	156,208	5.1	2.8	183,324	169,068	2.3	1.5
Kaskazini-Unguja	3,545	761	8.6	3.4	1,888	564	4.8	3.0
Kusini Unguja	4,158	1,867	11.9	7.3	1,410	721	5.0	3.8
Mjini Magharibi	1,371	758	6.6	7.9	686	489	6.0	7.7
Kaskazini-Pemba	817	317	3.1	2.0	355	131	1.2	0.6
Kusini-Pemba	980	348	3.0	1.6	558	132	1.6	0.5
Zanzibar	10,871	4,051	7.0	4.3	4,897	2,037	3.5	2.3
National	252,131	160,259	5.2	2.8	188,221	171,105	2.3	1.5

Table 6: Number of Operators Reporting Sources of Irrigation during the 2014/15 Agriculture year - Short Rainy Season

Region	River	Tap Water	Well	Dam	Lake
Dodoma	825	0	0	0	0
Arusha	1,554	3,854	0	0	0
Kilimanjaro	13,335	30,487	4,183	186	0
Tanga	7,658	4,848	224	2,819	0
Morogoro	2,745	363	18,507	0	0
Pwani	908	0	7,413	0	0
Dar-es-salaam	6	0	1,588	674	0
Lindi	0	0	0	0	0
Mtwara	0	0	0	0	0
Ruvuma	0	0	0	0	0
Iringa	2,334	0	0	0	0
Mbeya	28,820	0	0	0	0
Singida	0	0	0	0	0
Tabora	0	4,150	0	7,888	0
Rukwa	0	0	0	0	0
Kigoma	16,959	0	1,094	0	0
Shinyanga	0	0	0	399	0
Kagera	0	0	737	0	0
Mwanza	6,221	22,694	0	5,179	6,344
Mara	4,795	0	5,347	7,297	2,213
Manyara	1,751	517	0	0	0
Njombe	0	0	0	0	0
Katavi	0	0	0	0	0
Simiyu	1,097	0	720	0	0
Geita	7,318	377	3,693	1,575	0
Mainland	96,326	67,290	43,506	26,017	8,557
Kaskazini-Unguja	843	761	1,815	127	0
Kusini Unguja	794	1,798	1,566	0	0
Mjini Magharibi	33	827	366	145	0
Kaskazini-Pemba	500	36	247	33	0
Kusini-Pemba	221	205	554	0	0
Zanzibar	2,391	3,627	4,548	305	0
National	98,717	70,917	48,054	26,322	8,557

Table 7: Number of Operators Reporting Source of Irrigation during the 2014/15 Agriculture year - Long Rainy Season

Region	River	Tap Water	Well	Dam	Lake
Dodoma	3,144	0	0	0	0
Arusha	1,438	6,543	0	0	0
Kilimanjaro	23,184	9,884	9,084	186	0
Tanga	6,211	3,317	86	2,819	0
Morogoro	7,421	388	0	0	0
Pwani	348	0	8,276	0	0
Dar-es-salaam	0	0	169	397	0
Lindi	47	0	0	0	0
Mtwara	0	0	1,224	0	0
Ruvuma	103	0	0	0	0
Iringa	1,621	312	0	0	0
Mbeya	14,685	17,846	0	0	0
Singida	8,659	0	0	0	0
Tabora	1,297	798	0	2,951	0
Rukwa	931	0	0	0	0
Kigoma	3,648	0	0	0	0
Shinyanga	3,432	0	782	3,178	0
Kagera	0	0	0	0	0
Mwanza	0	1,650	0	16,662	786
Mara	0	0	3,127	0	0
Manyara	0	4,408	0	0	0
Njombe	560	0	0	0	0
Katavi	0	0	0	0	0
Simiyu	618	0	0	0	0
Geita	2,954	5,725	522	3,428	0
Mainland	80,301	50,871	23,270	29,621	786
Kaskazini-Unguja	334	135	1,240	178	0
Kusini Unguja	794	273	436	0	0
Mjini Magharibi	59	74	408	145	0
Kaskazini-Pemba	355	0	0	0	0
Kusini-Pemba	207	0	351	0	0
Zanzibar	1,749	482	2,435	323	0
National	82,050	51,353	25,705	29,944	786

Table 8: Number of Operators Reporting Method of Irrigation during the 2014/15 Agriculture year - Short Rainy Season

Region	Gravity	Bucket	Hand Pump	Water Pump
Dodoma	0	0	471	353
Arusha	4,329	0	0	1,079
Kilimanjaro	38,022	2,304	1,089	6,777
Tanga	4,092	4,606	822	6,030
Morogoro	363	18,507	0	2,745
Pwani	4,575	5,507	0	2,814
Dar-es-salaam	318	1,923	25	319
Lindi	0	0	0	0
Mtwara	0	0	0	0
Ruvuma	0	0	0	0
Iringa	2,334	0	0	0
Mbeya	28,820	0	0	0
Singida	0	0	0	0
Tabora	4,150	6,422	0	769
Rukwa	0	0	0	0
Kigoma	5,250	12,380	0	422
Shinyanga	0	18	0	381
Kagera	0	737	0	0
Mwanza	11,702	25,330	1,650	1,757
Mara	625	12,435	0	7,217
Manyara	2,061	0	208	0
Njombe	0	0	0	0
Katavi	0	0	0	0
Simiyu	4,280	570	0	1,097
Geita	7,000	4,873	772	318
Mainland	117,921	95,612	5,037	32,078
Kaskazini-Unguja	395	3,030	122	266
Kusini Unguja	477	2,727	0	954
Mjini Magharibi	40	1,118	121	92
Kaskazini-Pemba	99	590	0	127
Kusini-Pemba	216	203	319	243
Zanzibar	1,227	7,668	562	1,682
Mainland	119,148	103,280	5,599	33,760

Table 9: Number of Operators Reporting Methods of Irrigation during the 2014/15 Agriculture year Long Rainy Season

Region	Gravity	Bucket	Hand Pump	Water Pump	Other
Dodoma	2,791	0	0	353	0
Arusha	7,981	0	0	0	0
Kilimanjaro	30,147	0	3,237	8,349	605
Tanga	4,284	2,927	1	5,222	0
Morogoro	7,790	0	0	18	0
Pwani	28	6,691	0	1,906	0
Dar-es-salaam	0	516	0	50	0
Lindi	47	0	0	0	0
Mtwara	0	1,224	0	0	0
Ruvuma	103	0	0	0	0
Iringa	312	1,621	0	0	0
Mbeya	31,773	1,801	758	0	0
Singida	2,026	6,633	0	0	0
Tabora	1,297	391	1,433	1,924	0
Rukwa	931	0	0	0	0
Kigoma	3,648	0	0	0	0
Shinyanga	3,432	3,960	0	0	0
Kagera	0	0	0	0	0
Mwanza	2,121	15,029	0	1,947	0
Mara	0	0	0	3,127	0
Manyara	0	4,408	0	0	0
Njombe	0	560	0	0	0
Simiyu	0	618	0	0	413
Geita	7,992	3,865	454	318	0
Mainland	106,703	50,244	5,883	23,214	1,018
Kaskazini-Unguja	513	1,240	135	0	0
Kusini Unguja	213	961	93	328	0
Mjini Magharibi	59	168	72	388	0
Kaskazini-Pemba	63	292	0	0	0
Kusini-Pemba	130	90	199	229	0
Zanzibar	978	2,751	499	945	0
National	107,681	52,995	6,382	24,159	1,018

SHORT RAINY SEASON

Tanzania experiences two types of rainy seasons, the short and long rainy season. Short rain season begin months of October through January of following year while long rainy season begin months of February through May, same year.

During the 2014/15 agriculture year, main cereal crops grown during the short rainy season included maize, paddy, sorghum, bulrush millet, finger millet, and wheat. Among the crops, maize was the dominant cereal crop with 2,741,101 tonnes followed by paddy 796,151 tonnes, sorghum 142, 184 tonnes, bulrush millet 18,973 tonnes, finger millet 8,977 tonnes and wheat 6,342 tonnes. (Table 10).

Table 10: Number of Agricultural Operators, Area Planted (ha) and Quantity Harvested (tonnes) during Year 2014/15 Agricultural - Short Rainy Season

Region	Maize							Paddy						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG
Dodoma	S ²	S	S	S	S	S	S	0	0	0	0	0	0	0
Arusha	22,468	19,524	8,685	5,294	0.61	695	500	3,616	2,468	2,468	4,993	2.02	1,342	665
Kilimanjaro	142,921	62,626	47,326	58,170	1.23	15,239	550	20,837	13,786	12,530	38,543	3.08	28,156	1,111
Tanga	276,258	212,327	178,911	202,403	1.13	78,822	524	4,580	1,373	367	589	1.60	402	718
Morogoro	61,927	42,904	36,198	44,834	1.24	13,699	716	14,422	9,702	6,332	8,542	1.35	1,388	250
Pwani	74,442	68,960	61,209	44,236	0.72	26,518	491	56,040	35,401	31,434	25,648	0.82	8,714	500
Dar-es-salaam	1,069	532	322	293	0.91	0	0	523	372	171	406	2.37	75	700
Lindi	3,936	6,399	6,290	1,663	0.26	0	0	0	0	0	0	0	0	0
Mtwara	3,689	3,200	3,200	2,338	0.73	725	500	10,442	2,642	2,642	9,138	3.46	8,811	1,200
Ruvuma	3,704	2,067	2,067	3,268	1.58	1,162	405	398	161	161	251	1.56	1,990	500
Iringa	59,808	42,413	40,314	42,187	1.05	22,106	400	650	631	631	3,079	4.88	1,877	668
Mbeya	40,228	5,346	5,346	3,185	0.60	0	0	232	752	752	1,785	2.37	1,785	534
Singida	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Tabora	461,904	424,830	382,762	289,475	0.76	36,324	421	86,838	79,952	73,894	99,447	1.35	6,597	0
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	498,486	287,670	255,141	371,945	1.46	97,700	677	21,774	25,699	25,187	73,297	2.91	32,432	719
Shinyanga	27,519	32,106	29,791	28,851	0.97	71	460	6,198	14,372	14,365	10,638	0.74	1,289	922
Kagera	321,419	138,095	124,283	156,742	1.26	59,255	426	15,604	13,021	5,908	21,986	3.72	15,041	794
Mwanza	479,952	299,722	261,587	249,314	0.95	15,435	723	194,876	125,792	96,134	148,139	1.54	23,780	901
Mara	261,703	174,822	164,514	209,775	1.28	39,525	504	2,492	2,928	2,928	3,855	1.32	1,351	722
Manyara	2,762	1,701	1,701	1,529	0.90	416	600	0	0	0	0	0	0	0
Njombe	17,981	7,333	7,333	9,981	1.36	4,705	389	0	0	0	0	0	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	302,983	373,500	264,730	210,351	0.79	19,976	574	43,260	28,872	23,112	16,911	0.73	4,581	994
Geita	339,628	298,490	277,784	366,737	1.32	46,978	600	89,735	92,172	85,076	327,439	3.85	98,326	957
MAINLAND	3,405,535	2,504,763	2,159,530	2,737,464	1.27	479,386	547	572,517	450,096	384,092	794,686	2.07	237,937	876
Kaskazini-Unguja	4,680	942	832	1,857	2.23	689	981	182	97	97	96	0.99	0	0
Kusini Unguja	4,689	1,295	1,069	1,110	1.04	314	379	1,038	782	492	404	0.82	14	800
Mjini Magharibi	1,166	231	192	429	2.23	350	569	912	252	228	357	1.57	0	0
Kaskazini-Pemba	1,017	199	199	100	0.50	6	342	1,086	546	506	398	0.79	0	0
Kusini-Pemba	813	102	93	141	1.52	13	319	1,790	487	187	210	1.12	18	556
ZANZIBAR	12,365	2,769	2,385	3,637	1.52	1,372	729	5,008	2,164	1,510	1,465	0.97	32	662
NATIONAL	3,417,900	2,507,532	2,161,915	2,741,101	1.27	480,758	547	577,525	452,260	385,602	796,151	2.06	237,969	876

² S = Withheld to avoid disclosing data for individual operation. Total includes withheld data.

Cont... Table 10: Number of Agricultural Operators, Area Planted (ha) and Quantity Harvested (tonnes) during the 2014/15 Agricultural Year - Short Rainy Season

Region	Sorghum							Bulrush Millet						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG
Dodoma	1,407	1,327	1,327	281	0.21	94	800	0	0	0	0	0	0	0
Arusha	721	583	583	555	0.95	0	0	0	0	0	0	0	0	0
Kilimanjaro ³	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Tanga	4,072	973	859	250	0.29	130	1,367	0	0	0	0	0	0	0
Morogoro	756	612	612	1,890	3.09	0	0	0	0	0	0	0	0	0
Pwani	6,642	1,926	1,926	735	0.38	0	0	0	0	0	0	0	0	0
Dar es Salaam	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Lindi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mtwara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ruvuma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Iringa	829	1,062	1,062	238	0.22	146	1,600	0	0	0	0	0	0	0
Mbeya	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Singida	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Tabora	26,621	40,795	32,676	32,813	1.00	143	800	22,823	26,829	18,432	13,319	0.72	0	0
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	6,989	2,078	1,813	2,299	1.27	0	0	10,146	4,038	3,044	4,648	1.53	2,113	1,460
Shinyanga	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Kagera	6,282	2,912	2,727	2,554	0.94	1,416	678	0	0	0	0	0	0	0
Mwanza	37,496	16,218	14,126	9,571	0.68	422	614	2,289	2,309	235	349	1.49	267	2,000
Mara	107,081	58,644	54,412	62,674	1.15	16,530	721	0	0	0	0	0	0	0
Manyara	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Njombe	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	42,341	47,120	34,584	25,413	0.73	1,741	555	0	0	0	0	0	0	0
Geita	7,530	5,084	4,283	2,559	0.60	228	471	1,500	304	304	540	1.78	90	700
MAINLAND	254,898	187,251	151,108	142,083	0.94	20,850	711	36,758	33,480	22,015	18,856	0.86	2,470	1,491
Kaskazini-Unguja	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Kusini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mjini Magharibi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kaskazini-Pemba	S	S	S	S	S	S	S	436	51	51	22	0.43	0	0
Kusini-Pemba	0	0	0	0	0	0	0	490	94	94	95	1.01	0	0
ZANZIBAR	790	164	135	101	0.75	25	1,498	926	145	145	117	0.81	0	0
NATIONAL	255,688	187,415	151,243	142,184	0.94	20,875	712	37,684	33,625	22,160	18,973	0.86	2,470	1,491

³ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont... Table 10: Number of Agricultural Operators, Area Planted (ha) and Quantity Harvested (tonnes) during the 2014/15 Agricultural Year - Short Rainy Season

Region	Finger millet							Wheat						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG
Dodoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Arusha	0	0	0	0	0.00	0	0	1,601	2,592	2,592	3,203	1.24	32	600
Kilimanjaro	1,314	118	118	57	0.48	3	1,500	46	3,040	3,040	3,139	1.03	440	696
Tanga ⁴	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Morogoro	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Pwani	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Dar es Salaam	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Lindi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mtwara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Ruvuma	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Iringa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mbeya	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Singida	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	494	1,200	1,200	237	0.20	119	1,000	0	0	0	0	0.00	0	0
Rukwa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kigoma	1,434	953	953	737	0.77	6	400	0	0	0	0	0.00	0	0
Shinyanga	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kagera	3,432	810	810	1,175	1.45	858	800	0	0	0	0	0.00	0	0
Mwanza	6,865	1,389	1,389	138	0.10	0	0	0	0	0	0	0.00	0	0
Mara	17,540	8,947	7,425	5,925	0.80	549	1,490	0	0	0	0	0.00	0	0
Manyara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Njombe	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Katavi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Geita	1,205	1,110	840	686	0.82	1	1,500	0	0	0	0	0.00	0	0
MAINLAND	32,739	14,724	12,818	8,977	0.70	1,537	1,062	1,647	5,632	5,632	6,342	1.13	472	689
Kaskazini-Unguja	0	0	0	0	0.00	0	0.0	0	0	0	0	0.00	0	0.0
Kusini Unguja	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mjini Magharibi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kaskazini-Pemba	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kusini-Pemba	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
ZANZIBAR	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
NATIONAL	32,739	14,724	12,818	8,977	0.70	1,537	1,062	1,647	5,632	5,632	6,342	1.13	472	689

⁴ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont... Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year - Short Rainy Season

Region	Sweet Potato							Irish Potatoes						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Arusha ⁵	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Kilimanjaro	0	0	0	0	0.00	0	0	1,005	743	743	3,995	5.38	17	438
Tanga	S	S	S	S	S	S	S	3,586	2,444	2,444	2,324	0.95	1,936	449
Morogoro	663	537	537	627	1.17	555	638	0	0	0	0	0.00	0	0
Pwani	5,120	2,072	2,072	2,451	1.18	9	500	0	0	0	0	0.00	0	0
Dar es Salaam	3,990	3,891	3,885	12,001	3.09	10,709	584	0	0	0	0	0.00	0	0
Lindi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mtwara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Ruvuma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Iringa	627	190	190	56	0.29	56	600	5,105	1,377	1,377	8,897	6.46	5,834	350
Mbeya	0	0	0	0	0.00	0	0	9,607	972	972	2,882	2.97	0	0
Singida	3,317	4,027	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	84,028	46,552	25,115	33,787	1.35	0	0	0	0	0	0	0.00	0	0
Rukwa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kigoma	14,005	5,926	5,048	6,485	1.28	6,680	832	0	0	0	0	0.00	0	0
Shinyanga	3,319	2,566	2,566	2,291	0.89	610	500	0	0	0	0	0.00	0	0
Kagera	8,845	2,084	1,686	1,555	0.92	371	1,600	0	0	0	0	0.00	0	0
Mwanza	134,597	34,626	31,498	34,100	1.08	2,970	1,390	S	S	S	S	S	S	S
Mara	59,326	27,756	25,621	49,693	1.94	17,632	506	3,528	1,158	269	160	0.59	0	0
Manyara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Njombe	0	0	0	0	0.00	0	0	12,157	11,332	11,332	22,412	1.98	9,684	267
Katavi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	106,315	31,573	28,251	33,407	1.18	1,810	607	S	S	S	S	S	S	S
Geita	80,215	35,081	33,558	43,697	1.30	4,749	511	1,112	473	427	211	0.49	0	0
MAINLAND	504,457	196,899	160,045	275,164	1.72	46,230	644	36,750	18,776	17,841	38,295	2.15	17,471	386
Kaskazini-Unguja	2,647	865	850	2107	2.48	1,690	402	S	S	S	S	S	S	S
Kusini Unguja	1,495	558	163	363	2.23	146	202	0	0	0	0	0.00	0	0
Mjini Magharibi	1,793	259	259	427	1.65	146	250	0	0	0	0	0.00	0	0
Kaskazini-Pemba	1,792	740	569	902	1.59	282	446	0	0	0	0	0.00	0	0
Kusini-Pemba	615	62	62	139	2.24	46	500	0	0	0	0	0.00	0	0
ZANZIBAR	8,342	2,484	1,903	3,938	2.07	2,310	427	S	S	S	S	S	S	S
NATIONAL	512,799	199,383	161,948	279,102	1.72	48,540	633	S	S	S	S	S	S	S

⁵ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont... Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Short -.Rainy Season

Region	Yams							Coco Yams						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Arusha	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kilimanjaro	0	0	0	0	0.00	0	0	1,315	1,330	1,330	263	0.20	263	1,500
Tanga	995	101	101	448	4.44	0	0	S	S	S	S	S	S	S
Morogoro	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Pwani	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Dar es Salaam	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Lindi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mtwara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Ruvuma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Iringa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mbeya	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Singida	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Rukwa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kigoma ⁶	S	S	S	S	S	S	S	2,068	185	185	417	2.25	0	0
Shinyanga	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kagera	44,695	8,085	4,505	3,703	0.82	2,654	1,000	7,338	2,045	2,045	4,115	2.01	4	800
Mwanza	6,902	2,822	1,425	569	0.40	0	0	0	0	0	0	0.00	0	0
Mara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Manyara	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Njombe	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Katawi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	2,753	1,114	1,114	991	0.89	0	0	0	0	0	0	0.00	0	0
Geita	0	0	0	0	0.00	0	0	S	S	S	S	S	S	S
MAINLAND	58,780	13,355	7,197	5,768	0.80	2,711	996	11,119	3,607	3,607	4,843	1.34	288	1,410
Kaskazini-Unguja	7,176	1,250	1,232	2,469	2.00	65	333	834	114	113	130	1.15	31	667
Kusini Unguja	2,433	355	229	855	3.73	338	1,347	1,264	255	107	113	1.06	78	1,000
Mjini Magharibi	994	109	106	193	0.59	0	0	399	53	53	38	0.72	12	938
Kaskazini-Pemba	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kusini-Pemba	438	116	24	25	1.04	0	0	0	0	0	0	0.00	0	0
ZANZIBAR	11,041	1,830	1,591	3,542	2.23	403	1,183	2,497	422	273	281	1.03	121	908
NATIONAL	69,821	15,185	8,788	9,310	1.06	3,114	1,020	13,616	4,029	3,880	5,124	1.32	409	1,262

⁶ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during the 2014/15 Agricultural Year- Short Rainy Season

Region	Beans							Tobacco						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Arusha	19,380	14,287	9,421	4,679	0.50	567	1,403	508	411	411	406	0.99	406	900
Kilimanjaro	76,908	21,568	18,667	19,936	1.07	2,558	1,557	0	0	0	0	0.00	0	0
Tanga	39,816	23,407	22,230	21,109	0.95	17,117	1,016	0	0	0	0	0.00	0	0
Morogoro	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Pwani	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Dar es Salaam	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Lindi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mtwara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Ruvuma	S	S	S	S	S	S	S	398	161	161	239	1.48	239	150
Iringa	9,821	2,316	1,611	2,060	1.28	0	0	0	0	0	0	0.00	0	0
Mbeya	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Singida	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	12,258	3,563	3,563	627	0.18	5	1,200	32,005	39,944	39,944	36,534	0.91	18,779	4,600
Rukwa	917	1,856	1,856	642	0.35	367	800	0	0	0	0	0.00	0	0
Kigoma	298,810	110,897	105,009	92,527	0.88	24,032	1,367	3,983	2,513	2,318	5,583	2.41	3,898	2,998
Shinyanga	11,557	3,416	3,416	896	0.26	0	0	839	679	679	566	0.83	8	2,600
Kagera	328,351	96,418	88,395	91,729	1.04	38,075	779	0	0	0	0	0.00	0	0
Mwanza	31,332	9,488	9,328	2,765	0.30	205	1,076	0	0	0	0	0.00	0	0
Mara	13,834	5,144	4,441	6,141	1.38	463	1,429	5,831	2,894	2,894	12,205	4.22	11,773	2,552
Manyara	10,483	2,850	2,850	6,031	2.12	4,216	2,000	0	0	0	0	0.00	0	0
Njombe	9,261	2,614	2,614	2,412	0.92	1,486	2,000	0	0	0	0	0.00	0	0
Katavi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	7,914	2,421	2,333	1,169	0.50	8	2,000	0	0	0	0	0.00	0	0
Geita	86,228	33,452	30,747	26,431	0.86	3,113	500	66	54	54	66	1.22	66	3,350
MAINLAND	958,380	335,269	308,053	280,017	0.91	92,454	1,070	43,630	46,656	46,461	55,599	1.20	35,169	3,645
Kaskazini-Unguja	0	0	0	0	0.00	0	0.0	0	0	0	0	0.00	0	0
Kusini Unguja	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mjini Magharibi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kaskazini-Pemba	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kusini-Pemba	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
ZANZIBAR	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
NATIONAL	958,380	335,269	308,053	280,017	0.91	92,454	1,070	43,630	46,656	46,461	55,599	1.20	35,169	3,645

Cont. Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during the 2014/15Agricultural Year- Short Rainy Season

Region	Cowpeas							Green Gram						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Arusha ⁷	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Kilimanjaro	2,340	401	256	223	0.87	0	0	6,173	772	504	106	0.21	39	2,000
Tanga	27,020	15,796	10,119	4,853	0.48	2,726	743	16,046	5,306	3,933	1,205	0.31	933	2,052
Morogoro	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Pwani	20,108	6,349	5,320	1,237	0.23	692	660	2,980	301	301	175	0.58	0	0
Dar es Salaam	539	115	115	29	0.25	28	1,400	0	0	0	0	0.00	0	0
Lindi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mtwara	S	S	S	S	S	S	S	3,087	1,300	1,300	657	0.51	649	1,206
Ruvuma	0	0	0	0	0.00	0	0	517	628	628	103	0.16	103	1,500
Iringa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mbeya	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Singida	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	8,559	3,281	3,281	366	0.11	125	1,000	15,264	8,066	8,066	2,043	0.25	159	1,500
Rukwa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kigoma	2,553	701	701	303	0.43	292	1,500	0	0	0	0	0.00	0	0
Shinyanga	401	81	81	16	0.20	0	0	0	0	0	0	0.00	0	0
Kagera	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mwanza	19,220	4,684	4,571	2,075	0.45	62	1,300	71,790	24,596	22,969	22,233	0.97	833	1,664
Mara	4,170	422	422	275	0.65	834	1,500	1,251	1,012	253	125	0.49	125	1,800
Manyara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Njombe	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Katavi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	7,618	1,793	1,553	680	0.44	332	1,700	44,027	21,853	19,651	5,488	0.28	3,752	1,482
Geita	6,363	1,883	1,458	324	0.22	0	0	2,191	917	917	110	0.12	15	1,769
MAINLAND	99,513	35,585	27,909	11,373	0.41	5,092	965	163,326	64,751	58,522	32,245	0.55	6,608	1,568
Kaskazini-Unguja	1,518	360	360	73	0.49	0	0	2,081	358	347	89	0.26	3	2,500
Kusini Unguja	112	23	23	2	0.09	0	0	2,176	501	501	131	0.26	64	3,406
Mjini Magharibi	0	0	0	0	0.00	0	0	S	S	S	S	S	S	S
Kaskazini-Pemba	6,217	1,356	1,296	689	0.53	0	0	297	47	47	27	0.57	0	0
Kusini-Pemba	3,492	831	757	535	0.71	0	0	S	S	S	S	S	S	S
ZANZIBAR	11,339	2,570	2,436	1,299	0.53	0	0	4,605	923	910	248	0.27	67	3,366
NATIONAL	110,852	38,155	30,345	12,672	0.42	5,092	965	167,931	65,674	59,432	32,493	0.55	6,675	1,586

⁷ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont... Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15Agricultural Year -Short Rainy Season

Region	Chick peas							Bambaranuts						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Arusha ⁸	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Kilimanjaro	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tanga	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Morogoro	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Pwani	0	0	0	0	0.00	0	0	726	294	294	18	0.06	0	0
Dar es Salaam	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Lindi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mtwara	0	0	0	0	0.00	0	0	587	436	40	6	0.15	0	0
Ruvuma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Iringa	0	0	0	0	0.00	0	0	1,050	640	640	430	0.67	380	2,500
Mbeya	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Singida	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	0	0	0	0	0.00	0	0	4,688	2,420	2,420	1,379	0.57	3	1,700
Rukwa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kigoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Shinyanga	636	1,029	1,029	979	0.95	839	1,200	1,349	273	273	73	0.27	0	0
Kagera	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mwanza	1,857	2,861	2,797	3,320	1.19	516	1,000	1,583	465	383	101	0.26	0	0
Mara	S	S	S	S	S	S	S	1,251	1,519	253	375	1.48	0	0
Manyara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Njombe	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Katavi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	0	0	0	0	0.00	0	0	670	157	157	119	0.76	0	0
Geita	1,565	2,014	2,014	3,929	1.95	349	800	2,615	573	573	38	0.07	0	0
MAINLAND	4,891	6,874	6,602	8,542	1.29	1,955	1,018	14,519	6,777	5,033	2,539	0.50	383	2,484
Kaskazini-Unguja	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kusini Unguja	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mjini Magharibi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kaskazini-Pemba	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kusini-Pemba	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
ZANZIBAR	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
NATIONAL	4,891	6,784	6,602	8,542	1.29	1,955	1,018	14,519	6,777	5,033	2,539	0.50	383	2,484

⁸ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Short Rainy Season

Region	Pigeon peas							Sunflower						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0	0	0	1,407	569	569	408	0.72	360	400
Arusha	1,673	677	677	402	0.59	0	0	1,601	324	324	200	0.62	0	0
Kilimanjaro ⁹	S	S	S	S	S	S	S	28,169	4,354	4,281	2,979	0.7	138	793
Tanga	5,339	7,634	6,683	967	0.14	774	1,448	2,195	1,287	1,163	446	0.38	254	950
Morogoro	4,677	1,674	1,674	1,821	1.09	1,429	1,546	7,839	4,193	4,193	2,415	0.58	2,415	839
Pwani	7,943	2,186	2,186	1,195	0.55	1,144	1,000	0	0	0	0	0	0	0
Dar es Salaam	S	S	S	S	S	S	S	S	S	S	S	S	S	S
Lindi	3,613	6,213	6,213	759	0.12	759	1,500	0	0	0	0	0	0	0
Mtwara	3,035	951	951	473	0.5	326	1,184	0	0	0	0	0	0	0
Ruvuma	517	419	419	124	0.3	124	1,500	0	0	0	0	0	0	0
Iringa	0	0	0	0	0	0	0	10,212	7,546	6,038	2,700	0.45	1,577	441
Mbeya	0	0	0	0	0	0	0	4,203	3,280	3,280	901	0.27	324	500
Singida	0	0	0	0	0	0	0	S	S	S	S	S	S	S
Tabora	0	0	0	0	0	0	0	18,584	26,638	14,987	5,680	0.38	2,078	461
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	13,828	2,809	2,071	1,541	0.74	704	1,500	0	0	0	0	0	0	0
Shinyanga	0	0	0	0	0	0	0	S	S	S	S	S	S	S
Kagera	0	0	0	0	0	0	0	4,424	3,580	1,790	4,424	2.47	4,335	500
Mwanza	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mara	0	0	0	0	0	0	0	2,093	720	720	970	1.35	0	0
Manyara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Njombe	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	0	0	0	0	0	0	0	19,492	13,707	10,728	5,902	0.55	1,672	500
Geita	0	0	0	0	0	0	0	1,985	2,570	2,570	1,435	0.56	314	550
MAINLAND	44,129	23,087	21,291	7,434	0.35	5,339	1,381	103,397	69,290	50,845	28,532	0.56	15,873	473
Kaskazini-Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kusini Unguja	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mjini Magharibi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kaskazini-Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kusini-Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ZANZIBAR	0	0	0	0	0	0	0	0	0	0	0	0	0	0
NATIONAL	44,129	23,087	21,291	7,434	0.35	5,339	1,381	103,397	69,290	50,845	28,532	0.56	15,873	473

⁹ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year -Short Rainy Season

Region	Simsim							Groundnuts						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.00	0	0	936	757	757	337	0.45	337	1,500
Arusha	0	0	0	0	0.00	0	0	S	S	S	S	S	S	S
Kilimanjaro ¹⁰	S	S	S	S	S	S	S	24,194	4,070	3,303	1,025	0.31	489	2,020
Tanga	8,189	4,753	3,556	1,120	0.31	968	1,570	1,266	256	256	253	0.99	253	1,800
Morogoro	3,968	8,787	8,787	4,623	0.53	2,008	1,132	757	1,532	1,532	379	0.25	0	0
Pwani	5,852	6,970	2,777	457	0.16	457	1,800	0	0	0	0	0.00	0	0
Dar es Salaam	0	0	0	0	0.00	0	0	S	S	S	S	S	S	S
Lindi	9,032	7,310	7,310	2,709	0.37	2,258	1,800	0	0	0	0	0.00	0	0
Mtwara	S	S	S	S	S	23	1,800	2,815	711	711	228	0.32	178	2,000
Ruvuma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Iringa	221	626	626	11	0.02	0	0	2,565	1,115	787	127	0.16	0	0
Mbeya	0	0	0	0	0.00	0	0	1,801	364	364	324	0.89	288	1,500
Singida	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	969	1,232	1,232	381	0.31	225	3,000	105,381	84,296	80,770	30,866	0.38	9,747	1,600
Rukwa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kigoma	0	0	0	0	0.00	0	0	93,714	26,611	25,132	36,900	1.47	26,341	1,000
Shinyanga	0	0	0	0	0.00	0	0	19,974	10,923	10,152	4,491	0.44	722	1,314
Kagera	0	0	0	0	0.00	0	0	14,787	5,728	5,265	3,681	0.70	858	1,092
Mwanza	0	0	0	0	0.00	0	0	39,307	23,312	22,979	9,298	0.40	628	1,499
Mara	0	0	0	0	0.00	0	0	1,611	326	326	315	0.97	268	1,987
Manyara	2,909	1,177	1,177	582	0.49	582	1,500	0	0	0	0	0.00	0	0
Njombe	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Katavi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	3,846	3,059	742	280	0.38	107	1,500	30,681	9,659	8,572	5,252	0.61	1,388	2,175
Geita	1,546	1,129	1,129	387	0.34	266	2,099	79,843	29,845	27,964	25,952	0.93	3,273	937
MAINLAND	37,346	35,228	27,376	10,573	0.39	6,894	1,594	419,831	199,542	188,907	119,457	0.63	46,438	1,166
Kaskazini-Unguja	S	S	S	S	S	S	S	0.0	0	0	0	0.00	0	0
Kusini Unguja	0	0	0	0	0.00	0	0	231	118	118	35	0.30	30	1,055
Mjini Magharibi	0	0	0	0	0.00	0	0	214	32	13	7	0.54	0	0
Kaskazini-Pemba	0	0	0	0	0.00	0	0	148	56	47	27	0.57	21	1,500
Kusini-Pemba	0	0	0	0	0.00	0	0	515	128	97	10	0.10	7	2,000
ZANZIBAR	S	S	S	S	S	S	S	1,108	334	275	79	0.29	58	1,166
NATIONAL	S	S	S	S	S	S	S	420,939	199,876	189,182	119,536	0.63	46,496	1,330

¹⁰ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Short Rainy Season

Region	Okra							Watermelon						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Arusha	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kilimanjaro	1,336	167	167	350	2.10	336	1,667	1,432	869	869	2,148	2.47	2,148	330
Tanga	21,424	3,276	3,192	7,011	2.20	2,148	706	15,054	1,866	1,232	3,620	2.94	2,208	900
Morogoro	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Pwani	6,481	3,070	3,070	1,418	0.46	1,212	498	198	120	120	356	2.97	356	500
Dar es Salaam	635	274	219	190	0.87	162	675	652	390	366	1,210	3.31	5,836	438
Lindi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mtwara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Ruvuma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Iringa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mbeya	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Singida	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Rukwa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kigoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Shinyanga	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kagera	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mwanza	0	0	0	0	0.00	0	0	3,016	944	944	2,583	2.74	2,365	700
Mara	4,170	422	422	1,564	3.71	834	100	0	0	0	0	0.00	0	0
Manyara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Njombe	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Katavi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Geita	0	0	0	0	0.00	0	0	251	203	203	1,883	9.28	1,883	1,500
MAINLAND	34,046	7,209	7,070	10,533	1.49	4,692	612	20,603	4,392	3,734	11,800	3.16	14,796	516
Kaskazini-Unguja	797	226	226	891	3.94	877	600	142	33	33	260	7.88	243	750
Kusini Unguja	1,055	291	291	497	1.71	482	1,500	506	162	150	1,516	10.11	1,205	1,000
Mjini Magharibi	472	131	123	78	0.63	76	1,856	283	80	75	225	3.00	198	983
Kaskazini-Pemba	0	0	0	0	0.00	0	0	94	19	19	14	0.74	11	950
Kusini-Pemba	0	0	0	0	0.00	0	0	330	108	108	477	4.42	420	750
ZANZIBAR	2,324	648	640	1,466	2.29	1,435	969	1,355	402	385	2,492	6.47	2,077	926
NATIONAL	36,370	7,857	7,710	11,999	1.56	6,127	696	21,958	4,794	4,119	14,292	3.47	16,873	546

Cont... Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Short Rainy Season

Region	Cotton							Onion						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Arusha	0	0	0	0	0.00	0	0	270	327	327	1,132	3.46	2,265	1,900
Kilimanjaro	0	0	0	0	0.00	0	0	1,432	869	869	2,290	2.64	2,290	825
Tanga	0	0	0	0	0.00	0	0	200	392	308	190	0.62	190	1,000
Morogoro	0	0	0	0	0.00	0	0	667	539	539	1,944	3.61	1,917	1,250
Pwani	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Dar es Salaam	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Lindi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mtwara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Ruvuma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Iringa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mbeya	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Singida	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	12,968	6,822	6,822	2,840	0.42	993	853	0	0	0	0	0.00	0	0
Rukwa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kigoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Shinyanga	2,380	2,124	2,124	1,778	0.84	1,728	900	S	S	S	S	S	S	S
Kagera	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mwanza	36,111	27,366	23,623	22,306	0.94	22,074	1,800	1,242	126	126	45	0.36	2	2,000
Mara	21,186	14,883	13,280	31,650	2.38	28,041	902	665	269	269	319	1.19	4	400
Manyara	0	0	0	0	0.00	0	0	1,543	726	574	786	1.37	649	1,561
Njombe	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Katavi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	13,176	10,552	10,061	11,651	1.16	7,985	774	S	S	S	S	S	S	S
Geita	36,714	30,247	30,030	60,271	2.01	55,232	800	6,251	1,265	1,265	1,099	0.87	979	1,000
MAINLAND	122,535	91,994	85,940	130,496	1.52	116,053	919	12,438	4,581	4,345	9,000	2.07	8,325	1,295
Kaskazini-Unguja	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kusini Unguja	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mjini Magharibi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kaskazini-Pemba	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kusini-Pemba	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
ZANZIBAR	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
NATIONAL	122,535	91,994	85,940	130,496	1.52	116,053	919	12,438	4,581	4,345	9,000	2.07	8,325	1,295

Cont. Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Short Rainy Season

Region	Egg Plant							Cabbage						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.00	0	0	471	191	191	132	0.69	57	250
Arusha	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kilimanjaro ¹¹	S	S	S	S	S	S	S	242	196	196	194	0.99	87	200
Tanga	0	0	0	0	0.00	0	0	11,757	2,379	2,379	5,881	2.47	5,879	1,450
Morogoro	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Pwani	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Dar es Salaam	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Lindi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mtwara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Ruvuma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Iringa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mbeya	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Singida	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Rukwa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kigoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Shinyanga	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kagera	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mwanza	0	0	0	0	0.00	0	0	3,532	393	393	620	1.58	344	2,000
Mara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Manyara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Njombe	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Katavi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Geita	0	0	0	0	0.00	0	0	454	184	92	207	2.25	207	1,000
MAINLAND	7,477	1,536	787	2,259	2.87	2,224	500	16,456	3,343	3,251	7,034	2.16	6,574	1,438
Kaskazini-Unguja	495	124	124	162	1.31	125	1,600	0.0	0	0	0	0.00	0	0
Kusini Unguja	1,526	433	432	941	2.18	428	515	0	0	0	0	0.00	0	0
Mjini Magharibi	141	51	43	204	4.74	200	826	0	0	0	0	0.00	0	0
Kaskazini-Pemba	87	35	35	26	0.74	22	600	0	0	0	0	0.00	0	0
Kusini-Pemba	85	35	35	5	0.14	5	2,000	0	0	0	0	0.00	0	0
ZANZIBAR	2,334	678	669	1,338	2.00	780	781	0	0	0	0	0.00	0	0
NATIONAL	9,811	2,214	1,456	3,597	2.47	3,004	573	16,456	3,343	3,251	7,034	2.16	6,574	1,438

¹¹ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year -Short Rainy Season

Region	Tomatoes							Cucumber						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG
Dodoma	353	107	107	106	0.99	106	460	0	0	0	0	0.00	0	0
Arusha	1,284	275	275	755	2.75	352	1,500	0	0	0	0	0.00	0	0
Kilimanjaro	3,708	2,900	2,900	12,536	4.32	15,148	739	S	S	S	S	S	S	S
Tanga	13,195	3,126	3,126	9,315	2.98	4,581	888	0	0	0	0	0.00	0	0
Morogoro	7,403	749	749	740	0.99	740	1,000	0	0	0	0	0.00	0	0
Pwani	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Dar es Salaam	704	120	112	471	4.21	441	1,283	S	S	S	S	S	S	S
Lindi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mtwara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Ruvuma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Iringa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mbeya	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Singida	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Rukwa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kigoma	13,142	2,771	2,574	8,573	3.33	6,404	316	0	0	0	0	0.00	0	0
Shinyanga ¹²	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Kagera	737	298	298	442	1.48	420	600	0	0	0	0	0.00	0	0
Mwanza	11,413	1,969	1,969	3,130	1.59	2,515	1,000	S	S	S	S	S	S	S
Mara	11,437	4,049	4,049	21,690	5.36	6,036	789	0	0	0	0	0.00	0	0
Manyara	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Njombe	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Katavi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	1,817	854	854	903	1.06	903	200	0	0	0	0	0.00	0	0
Geita	5,088	2,237	2,145	4,679	2.18	2,132	1,666	0	0	0	0	0.00	0	0
MAINLAND	70,507	19,546	19,249	125,265	6.51	49,924	566	981	356	323	1,752	5.42	1,728	1,018
Kaskazini-Unguja	1,741	389	389	619	1.59	537	581	1,773	228	228	369	1.62	332	400
Kusini Unguja	2,453	497	439	1,765	4.02	1,422	737	2,529	211	187	468	2.50	233	548
Mjini Magharibi	596	193	185	881	4.76	833	911	389	121	116	326	2.81	326	915
Kaskazini-Pemba	320	62	60	102	1.70	99	882	0	0	0	0	0.00	0	0
Kusini-Pemba	397	100	66	108	1.64	95	447	0	0	0	0	0.00	0	0
ZANZIBAR	5,507	1,241	1,139	695	0.61	2,986	753	4,691	560	531	1,163	2.19	891	627
NATIONAL	76,014	20,787	20,388	125,960	6.18	52,910	577	5,672	916	854	2,915	3.41	2,619	885

¹² S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 10: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year -Short Rainy Season

Region	Amaranths							Pumpkins						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Arusha	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kilimanjaro ¹³	S	S	S	S	S	S	S	0	0	0	0	0.00	0	0
Tanga	S	S	S	S	S	S	S	4,720	955	955	5,694	5.96	5,692	500
Morogoro	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Pwani	1,906	386	386	114	0.30	114	300	1,210	980	980	968	0.99	0	0
Dar es Salaam	503	203	203	70	0.34	70	700	0	0	0	0	0.00	0	0
Lindi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mtwara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Ruvuma	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Iringa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mbeya	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Singida	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Tabora	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Rukwa	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kigoma	0	0	0	0	0.00	0	0	S	S	S	S	S	S	S
Shinyanga	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kagera	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Mwanza	966	287	287	204	0.71	201	200	0	0	0	0	0.00	0	0
Mara	918	245	245	349	1.42	121	100	3,127	633	633	1,876	2.96	1,564	1,500
Manyara	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Njombe	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Katavi	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Simiyu	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Geita	S	S	S	S	S	S	S	S	S	S	S	S	S	S
MAINLAND	5,092	1,222	1,222	1,627	1.33	1,332	409	15,707	2,870	2,604	8,854	3.40	7,572	619
Kaskazini-Unguja	791	129	129	193	1.50	152	300	1,262	196	182	660	3.63	258	821
Kusini Unguja	1,062	217	217	439	2.02	503	700	1,903	357	262	2,327	8.88	592	1,200
Mjini Magharibi	0	0	0	0	0.00	0	0	367	62	44	113	2.57	67	1,019
Kaskazini-Pemba	0	0	0	0	0.00	0	0	0	0	0	0	0.00	0	0
Kusini-Pemba	170	29	29	9	0.31	4	500	0	0	0	0	0.00	0	0
ZANZIBAR	2,023	375	375	641	1.71	659	607	3,532	615	488	3,100	6.35	917	1,080
NATIONAL	7,115	1,597	1,597	2,268	1.42	1,991	474	19,239	3,485	3,092	11,954	3.87	8,489	669

¹³ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

LONG RAINY SEASON

Like in the short rainy season, in the 2014/15 agriculture year, the main cereal crops grown in the long rainy season included maize, paddy, sorghum, bulrush millet, finger millet, and wheat. Among the crops, maize was the dominant cereal crop with 5,022,752 tonnes followed by paddy 1,689,873 tonnes, sorghum 389,507 tonnes, finger millet 46,683 tonnes and wheat 45,279 tonnes. (Table 11).

Table 11: Number of Agricultural Operators, Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year- Long Rainy Season

Region	Maize							Paddy						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	346,546	438,149	305,606	164,803	0.5	48,913	675	15,119	13,620	12,862	9,038	0.7	5,552	800
Arusha	165,902	124,411	89,598	126,291	1.4	27,003	462	17,759	7,864	7,864	16,847	2.1	2,965	650
Kilimanjaro	155,097	87,357	77,423	136,685	1.8	31,374	555	14,569	9,428	9,428	32,743	3.5	18,774	1,114
Tanga	377,548	334,755	298,612	384,639	1.3	158,630	562	26,785	5,778	3,050	4,529	1.5	2,708	999
Morogoro	157,822	150,657	142,169	159,225	1.1	73,058	707	113,883	148,594	134,859	187,389	1.4	97,161	1,119
Pwani	107,560	78,230	60,075	51,649	0.9	4,900	582	85,331	55,080	45,785	53,913	1.2	14,651	702
Dar-es-salaam	1,599	901	577	380	0.7	0	0	5,575	3,251	2,843	3,428	1.2	170	738
Lindi	267,662	193,084	184,023	90,580	0.5	23,118	801	40,480	30,964	30,964	22,623	0.7	16,592	1,191
Mtwara	244,181	140,366	131,899	93,181	0.7	15,073	1,037	99,636	28,323	23,100	15,625	0.7	1,248	943
Ruvuma	259,795	171,755	169,212	272,672	1.6	85,707	427	40,765	25,247	25,012	21,497	0.9	9,214	679
Iringa	208,610	195,357	188,320	400,397	2.1	198,213	408	312	189	189	935	4.9	468	350
Mbeya	481,167	351,217	339,283	536,541	1.6	117,200	488	123,571	123,982	101,663	130,755	1.3	74,324	1,064
Singida	342,445	367,072	270,077	197,324	0.7	28,147	453	10,683	9,777	4,326	8,599	2.0	52	903
Tabora	230,254	389,274	360,623	331,824	0.9	39,855	555	64,483	98,651	98,496	125,983	1.3	35,131	907
Rukwa	229,415	248,595	244,376	465,138	1.9	231,857	383	31,374	37,230	35,468	96,714	2.7	73,186	1,040
Kigoma	138,831	71,794	70,818	91,999	1.3	41,588	640	4,744.00	4,717	4,035.00	1,678	0.4	38	912
Shinyanga	391,222	377,412	339,365	334,031	1.0	20,857	587	228,664	270,150	247,935	381,911	1.5	40,550	1,033
Kagera	133,068	40,649	33,653	34,125	1.0	11,446	387	3,686	7,975	7,259	14,929	2.1	4,547	961
Mwanza	91,576	79,172	70,325	71,137	1.0	10,604	673	37,339	29,993	26,553	48,686	1.8	2,983	1,127
Mara	171,532	130,105	113,002	141,527	1.3	90,021	637	5,679	3,753	3,753.00	2,771	0.7	0	0
Manyara	330,190	390,125	295,850	307,159	1.0	106,207	538	485	196	196	727	3.7	727	1,500
Njombe	199,426	120,859	118,355	194,386	1.6	155,685	428	83	50	8	7	0.9	0	0
Katavi	206,786	150,420	135,949	187,762	1.4	28,289	500	44,633	39,504	37,555	77,318	2.1	27,936	1,297
Simiyu	53,891	74,751	66,490	64,259	1.0	20,485	511	33,759	16,483	13,019	13,698	1.1	1,420	820
Geita	111,889	101,458	94,373	180,099	1.9	9,750	928	85,875	82,029	72,698	399,051	5.5	48,100	670
MAINLAND	5,404,014	4,807,925	4,200,053	5,017,813	1.2	1,577,980	510	1,135,272	1,052,828	948,920	1,671,394	1.8	478,497	1,012
Kaskazini-Unguja	6,832	1,620	1,593	2,467	1.5	796	447	15,484	4,784	4,543	4,745	0.7	727	1,103
Kusini Unguja	2,863	858	667	911	1.4	392	975	2,527	1,362	1,065	1,188	2.2	100	650
Mjini Magharibi	268	89	89	102	1.1	90	584	2,636	861	678	732	1.2	12	800
Kaskazini-Pemba	6,732	1,372	1,280	1,234	1.0	279	351	13,042	4,534	3,917	3,573	0.9	0	0
Kusini-Pemba	667	233	217	225	1.0	42	290	22,222	8,829	8,508	8,241	1.0	0	0
ZANZIBAR	17,362	4,172	3,846	4,939	1.3	1,599	564	55,911	20,370	18,711	18,479	1.0	839	1,045
NATIONAL	5,421,376	4,812,097	4,203,899	5,022,752	1.2	1,579,579	510	1,191,183	1,073,198	967,631	1,689,873	1.7	479,336	1,012

Cont. Table 11: Number of Agricultural Operators, Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Long Rainy Season

Region	Sorghum							Bulrush Millet						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	162,398	175,019	115,054	81,573	0.7	20,437	971	99,648	75,746	66,524	16,240	0.2	1,576	1,022
Arusha	13,116	9,483	9,483	9,291	1.0	2,465	773	0	0	0	0	0.0	0	0
Kilimanjaro	1,399	457	457	650	1.4	49	500	0	0	0	0	0.0	0	0
Tanga	3,981	449	449	170	0.4	13	1300	0	0	0	0	0.0	0	0
Morogoro	8,394	7,612	7,612	3,030	0.4	0	0	2,519	1,020	1,020	227	0.2	0	0
Pwani	8,139	4,629	4,629	4,601	1.0	0	0	0	0	0	0	0.0	0	0
Dar es Salaam	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Lindi	69,305	54,769	52,333	36,035	0.7	2,364	1044	3,613	3,655	3,655	3,251	0.9	3,107	1,200
Mtwara	14,565	11,309	11,302	2,749	0.2	881	1183	243	983	983	175	0.2	175	1,000
Ruvuma	4,187	1,694	1,694	1,005	0.6	502	300	0	0	0	0	0.0	0	0
Iringa	8,286	2,960	2,066	3,062	1.5	0	0	0	0	0	0	0.0	0	0
Mbeya	73,302	39,654	37,550	73,066	1.9	23,288	476	10,952	4,562	4,562	2,131	0.5	0	0
Singida	138,657	112,963	88,706	48,688	0.5	11,695	607	32,103	19,667	17,544	8,888	0.5	1,179	526
Tabora	20,921	38,413	35,944	26,240	0.7	2,933	639	1,813	7,310	7,310	964	0.1	0	0
Rukwa	11,379	13,549	13,549	12,057	0.9	5,930	768	0	0	0	0	0.0	0	0
Kigoma ¹⁴	5,140	1,239	974.00	2,187	2.2	0	0	S	S	S	S	S	S	S
Shinyanga	38,498	41,819	39,182	17,986	0.5	498	500	10,912	23,999	21,783	13,312	0.6	840	419
Kagera	11,410	6,352	6,352	3,247	0.5	1,077	520	0	0	0	0	0.0	0	0
Mwanza	19,030	8,552	8,011	3,814	0.5	127	1221	0	0	0	0	0.0	0	0
Mara	70,584	34,284	31,468	44,789	1.4	3,094	502	15,815	5,760	5,760	5,648	1.0	273	1,234
Manyara	67,023	15,486	8,345	5,359	0.6	1,734	671	1,428	899	899	305	0.3	116	900
Njombe	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Katavi	1,382	161	119	82	0.7	0	0	0	0	0	0	0.0	0	0
Simiyu	15,101	11,279	10,442	8,801	0.8	1,135	445	S	S	S	S	S	S	S
Geita	200	809	809	540	0.7	0	0	1,873	887	887	602	0.7	0	0
MAINLAND	766,397	592,941	486,530	389,022	0.8	78,222	693	185,578	145,380	131,819	53,052	0.4	7,766	1,374
Kaskazini-Unguja	998	258	258	218	0.8	0	0	0	0	0	0	0.0	0	0
Kusini Unguja	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mjini Magharibi	74	11	8	8	1.0	0	0	0	0	0	0	0.0	0	0
Kaskazini-Pemba	1,542	400	244	259	1.1	0	0	0	0	0	0	0.0	0	0
Kusini-Pemba	0	0	0	0	0.0	0	0	S	S	S	S	S	S	S
ZANZIBAR	2,614	669	510	485	1.0	0	0	S	S	S	S	S	S	S
NATIONAL	769,011	593,610	487,040	389,507	0.8	78,222	693	S	S	S	S	S	S	S

¹⁴ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont... Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Long Rainy Season

Region	Finger millet							Wheat						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG)
Dodoma	14,095	13,144	10,554	5,858	0.6	2,346	646	0	0	0	0	0.0	0	0
Arusha	1,950	789	789	755	1.0	73	1,500	3,642	11,647	11,176	12,747	1.1	10,937	959
Kilimanjaro	692	70	70	55	0.8	42	1,000	45	18,050	18,050	12,489	0.7	112	600
Tanga	0	0	0	0	0	0	0	121	146	0	0	0.0	0	0
Morogoro	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Pwani	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Dar es Salaam	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Lindi	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Mtwara	4,164	1,968	1,968	834	0.4	661	1,000	0	0	0	0	0.0	0	0
Ruvuma	14,115	4,837	4,837	3,939	0.8	3,873	892	796	322	322	32	0.1	0	0
Iringa	2,552	5,164	5,164	6,380	1.2	2,552	1,250	4,754	2,716	2,716	1,846	0.7	1,200	1,155
Mbeya	19,320	10,215	10,215	10,956	1.1	2,483	1,066	0	0	0	0	0.0	0	0
Singida	19,173	10,702	10,199	6,114	0.6	781	910	0	0	0	0	0.0	0	0
Tabora	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Rukwa	9,907	9,668	9,668	8,995	0.9	6,620	371	0	0	0	0	0.0	0	0
Kigoma	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Shinyanga	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Kagera	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Mwanza	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Mara	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Manyara	4,959	7,485	4,171	1,722	0.4	6	463	948	11,082	11,082	9,752	0.9	9,752	728
Njombe	2,439	987	987	488	0.5	12	1,000	18,320	8,099	8,099	6,945	0.9	2,663	310
Katavi	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Simiyu	0	0	0	0	0	0	0	459	743	743	1,468	2.0	1,468	875
Geita	634	577	577	496	0.9	483	500	0	0	0	0	0.0	0	0
MAINLAND	94,000	65,606	59,199	46,592	0.8	19,932	742	29,085	52,805	52,188	45,279	0.9	26,132	810
Kaskazini-Unguja	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Kusini Unguja	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Mjini Magharibi	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Kaskazini-Pemba	107	11	11	11	1.0	0	0	0	0	0	0	0.0	0	0
Kusini-Pemba	100	40	40	80	2.0	70	1500	0	0	0	0	0.0	0	0
ZANZIBAR	207	51	51	91	1.8	70	1500	0	0	0	0	0.0	0	0
NATIONAL	94,207	65,657	59,250	46,683	0.8	20,002	745	29,085	52,805	52,188	45,279	0.9	26,132	810

Cont. Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during the 2014/15 Agricultural Year -Long Rainy Season

Region	Sweet Potato							Irish Potatoes						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.0	0	0	403	41	41	48	1.2	0	0
Arusha	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kilimanjaro	0	0	0	0	0.0	0	0	573	1,241	1,241	3,796	3.1	23	486
Tanga	1,349	225	225	292	1.3	1,746	300	19,242	8,784	8,784	12,690	1.4	8,665	393
Morogoro	5,479	4,580	4,580	2,618	0.6	952	700	0	0	0	0	0.0	0	0
Pwani	2,179	1,543	1,543	686	0.4	408	750	0	0	0	0	0.0	0	0
Dar es Salaam	1,786	707	707	879	1.2	510	653	0	0	0	0	0.0	0	0
Lindi	6,289	636	636	755	1.2	0	0	0	0	0	0	0.0	0	0
Mtwara	1,255	874	874	757	0.9	680	851	0	0	0	0	0.0	0	0
Ruvuma	1,121	480	480	513	1.1	39	160	0	0	0	0	0.0	0	0
Iringa	10,196	1,032	1,032	4,078	4.0	2,039	250	4,016	1,224	437	960	2.2	748	433
Mbeya	7,452	2,530	2,530	3,689	1.5	1,464	313	62,213	24,390	22,932	85,459	3.7	77,721	483
Singida	19,536	7,427	7,372	40,275	5.5	3,026	467	0	0	0	0	0.0	0	0
Tabora	41,843	21,086	20,592	23,689	1.2	2,288	419	0	0	0	0	0.0	0	0
Rukwa	2,239	1,010	906	1,750	1.9	491	284	0	0	0	0	0.0	0	0
Kigoma	7,337	3,035	3,035	3,637	1.2	189	526	4,909	993	993	550	0.6	0	0
Shinyanga	104,172	33,936	31,014	47,974	1.5	313	308	29	12	12	35	2.9	0	0
Kagera	6,708	2,923	2,494	4,334	1.7	0	0	885	358	358	885	2.5	0	0
Mwanza	40,470	16,090	15,729	16,509	1.0	1,569	591	0	0	0	0	0.0	0	0
Mara	43,023	14,574	13,364	21,086	1.6	4,318	568	0	0	0	0	0.0	0	0
Manyara	5,819	589	589	1,222	2.1	0	0	0	0	0	0	0.0	0	0
Njombe	1,483	580	580	3,687	6.4	943	643	19,073	8,133	8,133	12,814	1.6	53,315	463
Katavi	11,514	4,364	2,441	5,806	2.4	254	500	0	0	0	0	0.0	0	0
Simiyu	22,684	8,786	4,717	11,596	2.5	396	600	0	0	0	0	0.0	0	0
Geita	20,497	11,790	10,531	10,598	1.0	2,771	657	0	0	0	0	0.0	0	0
MAINLAND	364,431	138,797	125,971	206,430	1.6	24,396	502	111,343	45,176	42,931	117,237	2.7	140,472	469
Kaskazini-Unguja ¹⁵	638	137	137	219	1.6	57	397	S	S	S	S	S	S	S
Kusini Unguja	1,817	755	653	1,709	2.6	1,367	669	0	0	0	0	0.0	0	0
Mjini Magharibi	1,162	148	148	205	1.4	78	536	0	0	0	0	0.0	0	0
Kaskazini-Pemba	6,147	1,717	1,658	2,262	1.4	804	662	0	0	0	0	0.0	0	0
Kusini-Pemba	57	12	12	22	1.8	0	0	0	0	0	0	0.0	0	0
ZANZIBAR	9,821	2,769	2,608	4,417	1.7	2,306	656	S	S	S	S	S	S	S
NATIONAL	374,252	141,566	128,579	210,847	1.6	26,702	515	S	S	S	S	S	S	S

¹⁵ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year -Long Rainy Season

Region	Yams							Coco Yams						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Arusha	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Kilimanjaro	0	0	0	0	0.0	0	0	1,315	1,330	1,330	1,972	1.5	53	1,500
Tanga ¹⁶	0	0	0	0	0.0	0	0	S	S	S	S	S	S	S
Morogoro	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Pwani	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Dar es Salaam	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Lindi	612	619	619	795	1.3	795	115	0	0	0	0	0.0	0	0
Mtwara	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Ruvuma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Iringa	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mbeya	2,882	583	0	0	0.0	0	0	2,882	875	875	576	0.7	519	250
Singida	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Tabora	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Rukwa	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kigoma	0	0	0	0	0.0	0	0	S	S	S	S	S	S	S
Shinyanga	1,023	414	414	749	1.8	0	0	0	0	0	0	0.0	0	0
Kagera	0	0	0	0	0.0	0	0	3,046	308	308	1,218	4.0	0	0
Mwanza	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mara	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Manyara	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Njombe	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Katavi	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Simiyu	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Geita	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
MAINLAND	4,517	1,616	1,033	1,544	1.5	795	115	8,164	2,611	2,611	3,820	1.5	573	366
Kaskazini-Unguja	1,067	145	99	235	2.4	250	1,150	313	45	45	67	1.5	40	564
Kusini Unguja	1,286	615	297	256	0.9	245	804	S	S	S	S	S	S	S
Mjini Magharibi	847	102	99	224	2.3	156	787	1,342	135	135	176	1.3	66	1,125
Kaskazini-Pemba	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kusini-Pemba	381	104	80	34	0.4	0	0	S	S	S	S	S	S	S
ZANZIBAR	3,581	966	575	749	1.3	651	933	2,332	232	203	305	1.5	106	913
NATIONAL	4,666	1,765	1,182	1,693	1.4	944	740	10,496	2,843	2,814	4,125	1.5	679	451

¹⁶ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 11 : Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Long Rainy Season

Region	Beans							Tobacco						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	31,629	11,130	9,698	7,073	0.7	2,439	1,667	936	265	265	140	0.5	140	1,500
Arusha	103,508	45,525	34,406	21,277	0.6	5,149	1,329	0	0	0	0	0.0	0	0
Kilimanjaro	89,281	38,027	33,343	24,738	0.7	4,365	1,701	1,614	98	98	97	1.0	0	0
Tanga	75,729	52,612	49,473	26,120	0.5	16,054	1,172	633	384	384	253	0.7	253	500
Morogoro	14,377	6,009	6,009	5,788	1.0	0	0	2,776	3,370	3,370	625	0.2	625	2,000
Pwani	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Dar es Salaam	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Lindi	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Mtwara	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Ruvuma	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Iringa	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Mbeya	0	0	0	0	0	0	0	611	1,288	1,288	4,451	3.5	4,325	1,475
Singida	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Tabora	0	0	0	0	0	0	0	26,200	32,458	32,458	62,074	1.9	52,994	200
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Kigoma	0	0	0	0	0	0	0	2700	2,185	2,185	7,289	3.3	7,289	1,500
Shinyanga	0	0	0	0	0	0	0	5,995	4,237	4,237	6,260	1.5	5,500	2,500
Kagera	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Mwanza	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Mara	0	0	0	0	0	0	0	2,930	1,186	1,186	3,794	3.2	3,794	851
Manyara	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Njombe	40,760	17,146	17,146	16,053	0.9	7,674	1,120	0	0	0	0	0.0	0	0
Katavi	22,133	14,198	13,602	4,146	0.3	1,720	2,000	30,347	19,500	19,500	26,403	1.4	1,687	2,495
Simiyu	5,644	3,134	2,784	707	0.3	9	1,000	0	0	0	0	0.0	0	0
Geita	38,122	18,519	15,699	8,148	0.5	3,859	1,119	0	0	0	0	0.0	0	0
MAINLAND	421,183	206,300	182,160	114,050	0.6	41,269	1,297	74,742	64,971	64,971	111,386	1.7	76,607	662
Kaskazini-Unguja	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Kusini Unguja	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Mjini Magharibi	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Kaskazini-Pemba	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Kusini-Pemba	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
ZANZIBAR	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
NATIONAL	421,183	206,300	182,160	114,050	0.6	41,269	1,297	74,742	64,971	64,971	111,386	1.7	76,607	662

Cont. Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Long Rainy Season

Region	Cowpeas							Green gram						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	11,492	4,328	2,164	218	0.1	53	775	7,618	10,028	6,353	824	0.1	618	1,200
Arusha	0	0	0	0	0.0	0	0	10,381	2,604	1,789	1,053	0.6	242	120
Kilimanjaro	7,977	2,315	1,264	432	0.3	0	0	6,504	2,319	1,644	687	0.4	335	2,500
Tanga	18,670	9,172	8,441	4,090	0.5	1,911	844	15,205	2,833	2,284	723	0.3	181	907
Morogoro	10,238	1,664	1,664	1,072	0.6	117	313	0	0	0	0	0	0	0
Pwani	18,874	10,311	8,459	5,066	0.6	0	0	3,631	735	735	871	1.2	0	0
Dar es Salaam ¹⁷	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Lindi	17,156	3,825	3,825	1,421	0.4	493	1,650	15,093	6,108	6,108	4,830	0.8	60	2,300
Mtwara	25,820	10,118	9,214	2,709	0.3	1,610	1,041	58,534	29,680	28,862	56,574	2.0	18,195	1,690
Ruvuma	2,686	405	405	137	0.3	42	1,983	932	377	293	194	0.7	194	1,775
Iringa	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Mbeya	901	1,822	1,822	270	0.1	0	0	0	0	0	0	0	0	0
Singida	4,177	5,068	3,048	466	0.2	0	0	7,372	7,821	7,432	814	0.1	30	2,429
Tabora	4,016	3,785	3,785	584	0.2	0	0	10,994	7,667	7,667	776	0.1	140	0
Rukwa	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Kigoma	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Shinyanga	14,170	8,666	4,289	11,726	2.7	32	653	54,570	22,317	21,425	6,342	0.3	3,126	0
Kagera	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Mwanza	3,484	968	968	276	0.3	0	0	8,462	7,964	7,751	1,779	0.2	579	1,999
Mara	628	762	762	2,825	3.7	220	750	0	0	0	0	0	0	0
Manyara	4,134	5,292	1,640	244	0.1	0	0	2,688	496	496	54	0.1	14	1,500
Njombe	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Katawi	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Simiyu	S	S	S	S	S	S	S	5,381	2,089	1,726	500	0.3	294	1,273
Geita	876	395	395	99	0.7	0	0	0	0	0	0	0	0	0
MAINLAND	145,850	69,017	52,266	31,659	0.6	4,478	994	207,365	103,038	94,565	76,021	0.8	24,008	1,442
Kaskazini-Unguja	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Kusini Unguja	180	37	31	65	2.1	14	1167	S	S	S	S	S	S	S
Mjini Magharibi	100	40	40	10	0.3	0	0	0	0	0	0	0	0	0
Kaskazini-Pemba	524	99	85	19	0.2	6	1600	0	0	0	0	0	0	0
Kusini-Pemba	212	21	21	2	0.1	0	0	0	0	0	0	0	0	0
ZANZIBAR	1,016	197	177	96	0.5	20	1,297	S	S	S	S	S	S	S
NATIONAL	146,866	69,214	52,443	31,755	0.6	4,498	995	S	S	S	S	S	S	S

¹⁷ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Long Rainy Season

Region	Chick peas							Bambaranuts						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	554	2,782	1,810	895	0.5	0	0	5,729	4,384	4,324	659	0.2	0	0
Arusha ¹⁸	S	S	S	S	S	S	S	0	0	0	0	0.0	0	0
Kilimanjaro	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Tanga	2,014	2,852	2,852	1,208	0.4	1,208	1,000	0	0	0	0	0.0	0	0
Morogoro	0	0	0	0	0.0	0	0	11,104	2,247	2,247	133	0.1	44	1,300
Pwani	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Dar es Salaam	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Lindi	0	0	0	0	0.0	0	0	9,177	1,061	1,061	187	0.2	25	1,200
Mtwara	0	0	0	0	0.0	0	0	75,436	17,954	17,911	12,677	0.7	9,743	1,000
Ruvuma	0	0	0	0	0.0	0	0	4,218	740	740	340	0.5	70	2,000
Iringa	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mbeya	0	0	0	0	0.0	0	0	S	S	S	S	S	S	S
Singida	5,142	5,418	5,418	4,131	0.8	2,095	100	2,343	753	698	85	0.1	0	0
Tabora	S	S	S	S	S	S	S	12,233	7,918	7,918	5,931	0.7	568	1,000
Rukwa	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kigoma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Shinyanga	2,165	7,059	7,053	2,055	0.3	163	1800	22,773	8526	6894	2319	0.3	458	987
Kagera	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mwanza	6,095	7,716	7,428	5,495	0.7	1,010	1,613	0	0	0	0	0.0	0	0
Mara	893	1,266	1,266	536	0.4	536	1,000	0	0	0	0	0.0	0	0
Manyara	S	S	S	S	S	S	S	440	1425	1425	440	0.3	44	800
Njombe	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Katavi	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Simiyu	4,724	5,044	4,440	2,294	0.5	1,369	1,244	1033	418	418	21	0.1	0	0
Geita	511	1,802	1,802	1,033	0.6	17	1,323	S	S	S	S	S	S	S
MAINLAND	22,376	34,486	32,333	17,918	0.6	6,400	876	146,263	45,652	43,862	22,609	0.5	10,952	1,007
Kaskazini-Unguja	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kusini Unguja	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mjini Magharibi	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kaskazini-Pemba	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kusini-Pemba	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
ZANZIBAR	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
NATIONAL	22,376	34,486	32,333	17,918	0.6	6,400	876	146,263	45,652	43,862	22,609	0.5	10,952	1,007

¹⁸ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont... Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Long Rainy Season

Region	Pigeon Pea							Sunflowers						
	Number of Operators	Actual Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	77,699	46,249	35,285	13,844	0.4	5,416	1,976	186,369	185,337	161,565	62,487	0.4	32,152	540
Arusha	30,469	12,187	11,677	8,097	0.7	5,580	1,506	5,720	2,205	2,205	1,082	0.5	72	400
Kilimanjaro	4,365	974	948	250	0.3	18	1,500	35,218	6,015	5,329	4,335	0.8	173	350
Tanga	5,744	7,276	5,004	1,249	0.2	599	1,800	8,491	4,158	2,764	1,202	0.4	10	580
Morogoro	13,709	5,660	5,660	3,905	0.7	2,578	726	21,781	16,076	15,464	3,288	0.2	1,834	601
Pwani	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Dar es Salaam ¹⁹	503	102	102	50	0.5	1	1,200	S	S	S	S	S	S	S
Lindi	77,241	14,691	14,405	8,559	0.6	4,009	2,499	0	0	0	0	0.0	0	0
Mtwara	110,187	38,258	37,665	23,790	0.6	18,185	1,500	0	0	0	0	0.0	0	0
Ruvuma	70,808	27,057	26,941	13,713	0.5	9,669	1,500	10,403	4,578	4,578	1,830	0.4	1,286	400
Iringa	0	0	0	0	0	0	0	28,381	20,447	17,341	27,770	1.6	14,998	558
Mbeya	0	0	0	0	0	0	0	24,183	9,431	9,015	4,119	0.5	3,095	244
Singida	0	0	0	0	0	0	0	167,386	177,335	152,996	82,735	0.5	33,782	627
Tabora	0	0	0	0	0	0	0	24,295	26,693	26,693	17,747	0.7	10,077	668
Rukwa	0	0	0	0	0	0	0	36,419	26,672	26,672	13,879	0.5	11,677	667
Kigoma	4,374	553	553	350	0.6	164	2,000	900	546	546	468	0.9	7	600
Shinyanga	391	158	158	78	0.5	39	1,500	11,762	6,082	6,082	7,034	1.2	205	0
Kagera	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Mwanza	0	0	0	0	0	0	0	S	S	S	S	S	S	S
Mara	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Manyara	75,585	59,873	35,018	21,267	0.6	18,144	2,142	84,138	138,535	101,943	84,788	0.8	78,447	449
Njombe	0	0	0	0	0	0	0	15,158	4,036	4,036	3,965	1.0	146	700
Katavi	0	0	0	0	0	0	0	942	381	297	440	1.5	0	0
Simiyu	0	0	0	0	0	0	0	7,929	3,582	2,896	1,139	0.4	832	564
Geita	0	0	0	0	0	0	0	1,700	2,388	2,388	1,674	0.7	90	500
MAINLAND	471,075	213,038	173,416	95,152	0.5	64,402	1,705	670,130	633,953	542,954	320,773	0.6	201,356	529
Kaskazini-Unguja	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Kusini Unguja	87	55	38	25	0.7	16	2,000	0	0	0	0	0.0	0	0
Mjini Magharibi	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
Kaskazini-Pemba	0	0	0	0	0	0	0	S	S	S	S	S	S	S
Kusini-Pemba	0	0	0	0	0	0	0	0	0	0	0	0.0	0	0
ZANZIBAR	87	55	38	25	0.7	16	2,000	S	S	S	S	S	S	S
NATIONAL	471,162	213,093	173,454	95,177	0.5	64,418	1,705	S	S	S	S	S	S	S

¹⁹ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during the 2014/15 Agricultural Year- Long Rainy Season

Region	Simsim							Groundnuts						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	86,890	134,832	90,858	21,746	0.2	13,937	2,005	91,075	40,283	28,848	19,697	0.7	5,102	1,232
Arusha	0	0	0	0	0.0	0	0	721	583	0	0	0	0	0
Kilimanjaro	716	145	145	14	0.1	0	0	19,235	4,417	4,308	2,232	0.5	1,647	2,000
Tanga	40,908	34,355	31,969	16,157	0.5	10,163	1,455	2,066	475	418	343	0.8	248	1,000
Morogoro	34,320	40,809	34,760	20,328	0.6	17,070	1,670	6,446	4,804	4,039	3,493	0.9	3,446	600
Pwani	16,444	7,297	6,029	2,118	0.4	1,648	2,500	3,961	401	401	317	0.8	0	0
Dar es Salaam	0	0	0	0	0.0	0	0	189	194	194	190	1.0	179	2,000
Lindi	332,004	260,222	250,284	74,780	0.3	67,095	1,624	8,905	4,250	4,250	2,442	0.6	1,543	802
Mtwara	36,221	21,301	20,951	8,548	0.4	7,369	1,749	107,663	35,974	35,652	23,914	0.7	15,343	1,015
Ruvuma	15,456	9,164	5,458	2,839	0.5	2,534	1,748	15,167	4,430	4,430	2,750	0.6	1,173	1,500
Iringa	3,359	2,433	367	107	0.3	0	0	7,372	6,828	6,828	4,093	0.6	2,297	1,015
Mbeya	71,429	34,072	32,463	31,445	1.0	12,137	1,250	108,500	47,242	47,242	45,069	1.0	8,096	383
Singida	21,559	23,105	12,085	1,731	0.1	481	1,250	57,242	27,248	22,845	11,012	0.5	3,944	366
Tabora	6,831	6,345	5,412	1,755	0.3	1,641	2,000	96,180	82,215	69,920	57,723	0.8	16,552	1,281
Rukwa	9,336	13,437	13,437	4,472	0.3	4,169	2,000	24,029	9,204	9,204	10,997	1.2	6,830	500
Kigoma	0	0	0	0	0.0	0	0	18,071	3,443	3,443	7,246	2.1	5,923	740
Shinyanga	15,763	5,820	5,820	1,094	0.2	535	1,760	144,608	65,414	59,522	22,538	0.4	1,042	1,050
Kagera	0	0	0	0	0.0	0	0	8,388	2,229	2,229	662	0.3	268	1,186
Mwanza	0	0	0	0	0.0	0	0	4,177	1,644	1,644	974	0.6	0	0
Mara	0	0	0	0	0.0	0	0	1,251	253	253	113	0.4	100	2,400
Manyara	1,649	1,766	1,766	495	0.3	0	0	1,403	1,733	1,660	1,322	0.8	1,284	975
Njombe	0	0	0	0	0.0	0	0	7,011	1,419	1,419	1,093	0.8	10	1,660
Katavi	66,883	34,017	34,017	6,076	0.2	3,305	1,000	50,910	24,805	19,062	35,136	1.8	19,607	1,800
Simiyu	0	0	0	0	0.0	0	0	8,364	2,332	1,775	1,541	0.9	0	0
Geita	0	0	0	0	0.0	0	0	14,147	9,868	9,512	4,965	0.5	397	912
MAINLAND	759,768	629,120	545,821	193,705	0.4	142,084	1,639	807,081	381,688	339,098	259,862	0.8	95,031	900
Kaskazini-Unguja	0	0	0	0	0.0	0	0	304	31	31	3	0.1	0	0
Kusini Unguja ²⁰ a	S	S	S	S	S	S	S	407	131	79	156	2.0	129	1,501
Mjini Magharibi	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Kaskazini-Pemba	S	S	S	S	S	S	S	643	92	92	33	0.4	14	2,083
Kusini-Pemba	S	S	S	S	S	S	S	430	130	130	48	0.4	25	1,815
ZANZIBAR	S	S	S	S	S	S	S	1,784	384	332	240	0.7	168	1,596
NATIONAL	S	S	S	S	S	S	S	808,865	382,072	339,430	260,102	0.8	95,199	901

²⁰ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year -Long Rainy Season

Region	Okra							Water Mellon						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arusha	508	103	103	457	4.4	30	1,500	0	0	0	0	0	0	0
Kilimanjaro	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tanga	5,784	1,571	1,571	1,431	0.9	1,100	875	1,679	340	340	252	0.7	0	0
Morogoro	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pwani	1,906	386	386	572	1.5	172	1,100	2,594	1,784	1,784	22,097	12.4	22,097	144
Dar es Salaam	1,150	695	695	2,458	3.5	1,734	468	600	373	373	3,333	8.9	3,186	293
Lindi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mtwara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ruvuma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Iringa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mbeya	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Singida	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tabora	2,866	1,160	1,160	1,290	1.1	0	0	0	0	0	0	0	0	0
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Shinyanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kagera	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mwanza	0	0	0	0	0	0	0	1366	276	276	547	2.0	109	400
Mara	4,170	844	844	3,753	4.4	3,336	1,000	0	0	0	0	0	0	0
Manyara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Njombe	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Geita	0	0	0	0	0	0	0	251	102	102	339	3.3	339	1,000
MAINLAND	16,384	4,759	4,759	9,961	2.1	6,372	839	6,490	2,875	2,875	26,568	9.2	25,731	175
Kaskazini-Unguja	386	123	118	370	3.1	368	620	1,074	217	62	548	8.8	61	500
Kusini Unguja	186	26	26	28	1.1	23	274	343	158	135	117	0.9	93	773
Mjini Magharibi	494	105	99	123	1.2	112	550	118	53	48	39	0.8	39	500
Kaskazini-Pemba	0	0	0	0	0	0	0	278	65	65	416	6.4	382	763
Kusini-Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ZANZIBAR	1,066	254	243	521	2.1	503	589	1,813	493	310	1,120	3.6	575	719
NATIONAL	17,450	5,013	5,002	10,482	2.1	6,875	820	8,303	3,368	3,185	27,688	8.7	26,306	187

Cont... Table 11 Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during the 2014/15 Agricultural Year -Long Rainy Season

Region	Cotton							Onion						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Arusha	0	0	0	0	0.0	0	0	2,155	2,696	2,696	5,323	2.0	5,323	1,853
Kilimanjaro	0	0	0	0	0.0	0	0	1,432	1,738	1,738	2,577	1.5	2,577	1,500
Tanga	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Morogoro	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Pwani	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Dar es Salaam	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Lindi	0	0	0	0	0.0	0	0	47	105	105	227	2.2	2	1,500
Mtwara	0	0	0	0	0.0	0	0	S	S	S	S	S	S	S
Ruvuma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Iringa	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mbeya	0	0	0	0	0.0	0	0	1,310	175	175	472	2.7	21	1,000
Singida	2,488	1,007	1,007	239	0.2	239	900	199	1,208	1,208	3,881	3.2	10	308
Tabora	23,060	42,478	38,581	70,041	1.8	67,372	808	1,429	919	499	495	1.0	37	824
Rukwa	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kigoma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Shinyanga	59,949	80,808	76,670	192,416	2.5	37,836	800	1,271	257	257	801	3.1	64	1,000
Kagera	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mwanza	5,090	5,369	3,520	1,979	0.6	1,395	1,197	0	0	0	0	0.0	0	0
Mara	9,251	6,960	6,960	16,807	2.4	16,807	1,012	665	269	269	426	1.6	5	500
Manyara	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Njombe ²¹	0	0	0	0	0.0	0	0	S	S	S	S	S	S	S
Katavi	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Simiyu	177,650	203,451	173,972	100,745	0.6	89,129	867	0	0	0	0	0.0	0	0
Geita	10,569	10,727	10,727	12,342	1.2	7,402	751	1,251	203	203	813	4.0	753	500
MAINLAND	288,057	350,800	311,437	394,569	1.3	220,180	847	10,882	7,715	7,295	15,342	2.1	9,088	1,566
Kaskazini-Unguja	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kusini Unguja	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mjini Magharibi	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kaskazini-Pemba	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kusini-Pemba	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
ZANZIBAR	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
NATIONAL	288,057	350,800	311,437	394,569	1.3	220,180	847	10,882	7,715	7,295	15,342	2.1	9,088	1,566

²¹ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year Long Rainy Season

Region	Egg Plant							Cabbage						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Arusha	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kilimanjaro	0	0	0	0	0.0	0	0	242	196	196	121	0.6	121	450
Tanga	0	0	0	0	0.0	0	0	S	S	S	S	S	S	S
Morogoro	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Pwani	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Dar es Salaam ²²	S	S	S	S	S	S	S	0	0	0	0	0.0	0	0
Lindi	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mtwara	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Ruvuma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Iringa	0	0	0	0	0.0	0	0	S	S	S	S	S	S	S
Mbeya	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Singida	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Tabora	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Rukwa	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kigoma	0	0	0	0	0.0	0	0	6,562	1,328	1,328	6,562	4.9	98	300
Shinyanga	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kagera	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mwanza	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mara	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Manyara	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Njombe	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Katavi	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Simiyu	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Geita	0	0	0	0	0.0	0	0	454	184	184	266	1.4	266	1,000
MAINLAND	S	S	S	S	S	S	S	8,890	1,874	1,874	7,735	4.1	1,268	276
Kaskazini-Unguja	S	S	S	S	S	S	S	0	0	0	0	0.0	0	0
Kusini Unguja	1,039	279	274	468	1.7	421	1,138	0	0	0	0	0.0	0	0
Mjini Magharibi	400	120	120	246	2.1	228	552	0	0	0	0	0.0	0	0
Kaskazini-Pemba	S	S	S	S	S	S	S	0	0	0	0	0.0	0	0
Kusini-Pemba	77	16	16	9	0.6	1	1,142	0	0	0	0	0.0	0	0
ZANZIBAR	1,726	437	432	773	1.8	682	889	0	0	0	0	0.0	0	0
NATIONAL	S	S	S	S	S	S	S	8,890	1,874	1,874	7,735	4.1	1,268	276

²² S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during the 2014/15 Agricultural Year -Long Rainy Season

Region	Tomatoes							Cucumber						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma ²³	S	S	S	S	S	S	S	0	0	0	0	0.0	0	0
Arusha	1,288	837	837	1,896	2.3	1,896	1,258	0	0	0	0	0.0	0	0
Kilimanjaro	8,580	2,753	2,753	9,432	3.4	8,549	954	0	0	0	0	0.0	0	0
Tanga	1,703	344	344	650	1.9	5	775	0	0	0	0	0.0	0	0
Morogoro	1,159	234	234	742	3.2	695	300	0	0	0	0	0.0	0	0
Pwani	320	130	130	449	3.5	256	500	0	0	0	0	0.0	0	0
Dar es Salaam	0	0	0	0	0.0	0	0	S	S	S	S	S	S	S
Lindi	0	0	0	0	0.0	0	0	S	S	S	S	S	S	S
Mtwara	3,831	1,869	1,845	5,273	2.9	1,830	1,384	0	0	0	0	0.0	0	0
Ruvuma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Iringa	12,434	6,980	6,816	27,444	4.0	27,444	481	0	0	0	0	0.0	0	0
Mbeya	7,205	1,822	1,822	8,806	4.8	8,338	1,301	0	0	0	0	0.0	0	0
Singida	3,514	986	738	3,773	5.1	1,201	333	0	0	0	0	0.0	0	0
Tabora	1,433	580	580	1,949	3.4	1,949	500	0	0	0	0	0.0	0	0
Rukwa	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kigoma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Shinyanga	4,943	1,090	1,090	3,095	2.8	3,095	1,178	S	S	S	S	S	S	S
Kagera	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mwanza	15,579	3,264	3,264	16,986	5.2	6,592	1,000	0	0	0	0	0.0	0	0
Mara	3,127	1,266	1,266	3,753	3.0	3,753	700	0	0	0	0	0.0	0	0
Manyara	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Njombe	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Katavi	S	S	S	S	S	S	S	0	0	0	0	0.0	0	0
Simiyu	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Geita	4,250	582	582	1,475	2.5	1,311	758	0	0	0	0	0.0	0	0
MAINLAND	70,208	22,872	22,436	86,111	3.8	67,258	785	S	S	S	S	S	S	S
Kaskazini-Unguja	1,477	428	428	449	1.0	380	545	152	31	31	61	2.0	38	320
Kusini Unguja	1,528	345	293	1,435	4.9	1,075	819	1,743	282	282	653	2.3	278	369
Mjini Magharibi	546	166	166	633	3.8	575	583	234	38	33	26	0.8	26	638
Kaskazini-Pemba	2,983	581	581	2,828	4.9	2,579	837	0	0	0	0	0.0	0	0
Kusini-Pemba	487	118	39	210	5.4	17	1,227	38	15	15	10	0.7	7	500
ZANZIBAR	7,021	1,638	1,507	5,555	3.7	4,626	779	2,167	366	361	750	2.1	349	386
NATIONAL	77,229	24,510	23,943	91,666	3.8	71,884	785	S	S	S	S	S	S	S

²³ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont. Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) the during 2014/15 Agricultural Year -Long Rainy Season

Region	Amaranths							Pumpkins						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG)
Dodoma	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Arusha	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Kilimanjaro	0	0	0	0	0.0	0	0	173	140	140	42	0.3	14	1,000
Tanga	1,745	342	340	302	0.9	0	0	4,720	955	955	6,349	6.6	6,348	200
Morogoro	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Pwani	7,498	951	951	564	0.6	564	650	1,443	1,074	1,074	1,697	1.6	0	0
Dar es Salaam ²⁴	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Lindi	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Mtwara	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Ruvuma	0	0	0	0	0.0	0	0	S	S	S	S	S	S	S
Iringa	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Mbeya	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Singida	6,633	671	671	100	0.1	100	500	0	0	0	0	0	0	0
Tabora	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Rukwa	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Kigoma	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Shinyanga	7,627	772	772	412	0.5	0	0	0	0	0	0	0	0	0
Kagera	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Mwanza	471	191	191	283	1.5	283	200	0	0	0	0	0	0	0
Mara	0	0	0	0	0.0	0	0	3,127	316	316	1,564	4.9	1,407	1,500
Manyara	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Njombe	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Katavi	0	0	0	0	0.0	0	0	1,172	119	119	59	0.5	0	0
Simiyu	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
Geita	S	S	S	S	S	S	S	S	S	S	S	S	S	S
MAINLAND	24,850	3,098	3,093	1,798	0.6	1,808	411	10,930	2,634	2,619	9,746	3.7	7,804	437
Kaskazini-Unguja	1,071	159	159	206	1.3	164	312	304	31	31	15	0.5	0	0
Kusini Unguja	480	43	43	36	0.8	36	450	1,310	265	251	1,048	4.2	818	614
Mjini Magharibi	0	0	0	0	0.0	0	0	394	83	80	302	3.8	252	800
Kaskazini-Pemba	255	13	13	4	0.3	3	500	294	75	69	34	0.5	12	500
Kusini-Pemba	0	0	0	0	0.0	0	0	0	0	0	0	0	0	0
ZANZIBAR	1,806	215	215	246	1.1	203	410	2,302	454	431	1,399	3.2	1,082	656
NATIONAL	26,656	3,313	3,308	2,044	0.6	2,011	411	13,232	3,088	3,050	11,145	3.7	8,886	463

²⁴ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 11: Number of Agricultural Operators , Area Planted (ha) and Quantity Harvested (tonnes) during 2014/15 Agricultural Year -Long Rainy Season

Region	Chilies'							Rambutan						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Household	Actual Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Arusha	575	116	116	115	1.0	115	800	0	0	0	0	0.0	0	0
Kilimanjaro	1,141	848	848	1,205	1.4	1,205	590	0	0	0	0	0.0	0	0
Tanga	522	634	63	81	1.3	81	600	0	0	0	0	0.0	0	0
Morogoro	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Pwani ²⁵	S	S	S	S	S	S	S	0	0	0	0	0.0	0	0
Dar es Salaam	S	S	S	S	S	S	S	0	0	0	0	0.0	0	0
Lindi	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mtwara	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Ruvuma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Iringa	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mbeya	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Singida	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Tabora	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Rukwa	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kigoma	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Shinyanga	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kagera	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mwanza	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Mara	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Manyara	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Njombe	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Katavi	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Simiyu	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Geita	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
MAINLAND	2,659	1,704	1,133	1,599	1.4	1,599	533	0	0	0	0	0.0	0	0
Kaskazini-Unguja	9	7	7	2	0.3	1	720	51	23	23	10	0.4	4	1,666
Kusini Unguja	93	23	23	9	0.4	7	200	1,003	159	100	45	0.5	14	2,252
Mjini Magharibi	0	0	0	0	0.0	0	0	495	127	77	86	1.1	73	1,219
Kaskazini-Pemba	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
Kusini-Pemba	0	0	0	0	0.0	0	0	0	0	0	0	0.0	0	0
ZANZIBAR	102	30	30	11	0.7	8	265	1,549	309	200	141	0.7	91	1,398
NATIONAL	2,761	1,734	1,163	1,610	2.1	1,607	798	1,549	309	200	141	0.7	91	1,398

²⁵ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

PERMANENT CROPS

Permanent crops these are crops which are produced from plants which last for many seasons, rather than being replanted after each harvest.

The main permanent crops in the 2014/15 agriculture year included cashew nuts, banana, coffee, mango, lime, coconut, orange, sisal, sugar cane, palm oil, cassava, tea, cloves, cinnamon, avocado and pineapple. Among the permanent crops, the main ones with their quantity produced were cassava (1,099,165 tonnes), banana (631,489 tonnes) and sugar cane (493,391 tonnes). (Table 12).

Table 12: Number of Operators, Planted Area, Area Harvested, Quantity Harvested, Yield, Quantity sold and Average price during 2014/15 Agricultural Year.

Regions	Cashewnut							Banana						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arusha	0	0	0	0	0	0	0	956	193	193	478	2	0	0
Kilimanjaro	6,084	16,335	10,295	1,098	0	1,098	688	78,842	30,654	28,270	72,348	3	18,440	565
Tanga	15,926	6,677	6,580	2,791	0	1,944	852	27,599	10,663	9,826	34,192	3	26,685	861
Morogoro	0	0	0	0	0	0	0	4,185	5,902	3,880	25,992	7	504	1,000
Pwani	28,694	26,678	15,285	6,032	0	2,370	1,492	11,862	8,050	8,050	5,261	1	545	680
Dar es Salaam	198	600	593	122	0	106	1458	827	634	593	1,311	2	0	0
Lindi	76,483	157,707	121,291	41,120	0	33,731	1,323	7,841	2,787	1,874	2,969	2	17	1,700
Mtwara	197,217	220,883	202,731	133,489	1	132,029	1,331	5,055	2,728	2,056	2,497	1	1,972	1,376
Ruvuma	20,329	27,779	26,156	8,736	0	7,268	1,636	2,933	391	366	2,584	7	1,380	1,211
Iringa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mbeya	0	0	0	0	0	0	0	47,991	21,813	21,813	54,957	3	4,275	1,954
Singida	0	0	0	0	0	0	0	363	73	73	348	5	279	2,000
Tabora	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	0	0	0	0	0	0	0	65,170	17,909	15,377	25,379	2	9,395	1,580
Shinyanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kagera	0	0	0	0	0	0	0	161,082	59,898	50,709	370,185	7	19,883	574
Mwanza	0	0	0	0	0	0	0	1,328	368	79	84	1	40	1,000
Mara	0	0	0	0	0	0	0	6,286	4,238	2,459	2,158	1	1,988	875
Manyara	0	0	0	0	0	0	0	2,586	785	785	5,172	7	5,172	500
Njombe	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Geita	439	1,245	1,245	26	0	0	0	5,295	1,714	1,714	3,012	2	153	2,000
MAINLAND	345,370	457,904	384,176	193,414	1	178,546	1,335	430,201	168,800	148,117	608,927	4	90,728	865
North Unguja	0	0	0	0	0	0	0	10,694	2,489	2,462	2,678	1	979	541
South Unguja	0	0	0	0	0	0	0	12,753	2,755	2,414	6,081	3	3,115	728
Urban West	0	0	0	0	0	0	0	15,343	2,538	2,380	2,378	1	757	990
North Pemba	0	0	0	0	0	0	0	11,962	2,236	2,066	2,025	1	380	693
South Pemba ²⁶	S	S	S	S	S	S	S	18,344	3,915	3,581	9,400	3	3,815	631
ZANZIBAR	S	S	S	S	S	S	S	69,096	13,933	12,903	22,562	2	9,046	687
NATIONAL	S	S	S	S	S	S	S	499,297	182,733	161,020	631,489	4	99,774	849

²⁶ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont: Table 12: Number of Operators, Planted Area, Area Harvested, Quantity Harvested, Yield, Quantity sold and Average price during 2014/15 Agricultural Year.

Regions	Coffee							Mango						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arusha	5	855	855	14,195	17	14,195	1,800	0	0	0	0	0	0	0
Kilimanjaro	33,303	15,117	9,095	15,447	2	8,715	2,780	1,427	228	228	226	1	2	700
Tanga	2,136	432	432	534	1	534	3,500	30,696	3,051	2,429	5,382	2	1,816	392
Morogoro	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pwani	0	0	0	0	0	0	0	11,712	6,630	6,517	7,631	1	2,324	879
Dar es Salaam	0	0	0	0	0	0	0	342	320	312	411	1	367	946
Lindi	0	0	0	0	0	0	0	6,289	636	636	3,144	5	0	0
Mtwara	0	0	0	0	0	0	0	10,420	4,796	4,796	7,626	2	982	767
Ruvuma	73,454	22,964	22,936	21,579	1	21,313	2,396	0	0	0	0	0	0	0
Iringa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mbeya	55,240	37,898	37,898	17,090	0	11,238	2,761	1,310	265	265	1,362	5	1,244	500
Singida	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tabora	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	18,464	4,280	4,280	7,229	2	7,229	3,789	0	0	0	0	0	0	0
Shinyanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kagera	10,691	4,608	4,608	31,645	7	5,510	1,137	0	0	0	0	0	0	0
Mwanza	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mara	628	508	508	138	0	138	3,000	0	0	0	0	0	0	0
Manyara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Njombe	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Geita	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MAINLAND	193,921	86,662	80,612	107,857	1	68,872	2,437	62,196	15,926	15,183	25,782	2	6,735	665
North Unguja	0	0	0	0	0	0	0	2,283	693	626	3,294	5	2,280	484
South Unguja	0	0	0	0	0	0	0	4,867	1,307	1,106	2,120	2	1,059	587
Urban West ²⁷	S	S	S	S	S	S	S	1,641	348	138	196	1	114	610
North Pemba	0	0	0	0	0	0	0	716	86	72	324	5	137	400
South Pemba	0	0	0	0	0	0	0	2,947	570	283	840	3	390	299
ZANZIBAR	S	S	S	S	S	S	S	12,454	3,004	2,225	6,774	3	3,980	494
NATIONAL	S	S	S	S	S	S	S	74,650	18,930	17,408	32,556	2	10,715	601

²⁷ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont: Table 12: Number of Operators, Planted Area, Area Harvested, Quantity Harvested, Yield, Quantity sold and Average price during 2014/15 Agricultural Year.

Regions	Lime							Coconut						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arusha	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kilimanjaro	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tanga	0	0	0	0	0	0	0	7,224	10,491	9,973	13,303	1	13,296	545
Morogoro	0	0	0	0	0	0	0	1,260	168	127	630	5	630	300
Pwani	4,381	450	441	1,089	2	1,089	350	34,653	25,497	21,012	12,640	1	9,699	476
Dar es Salaam ²⁸	0	0	0	0	0	0	0	S	S	S	S	S	S	S
Lindi	0	0	0	0	0	0	0	23,302	15,637	10,127	1,295	0	10,327	730
Mtwara	0	0	0	0	0	0	0	7,316	9,613	9,613	7,172	1	7,172	329
Ruvuma	0	0	0	0	0	0	0	S	S	S	S	S	S	S
Iringa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mbeya	0	0	0	0	0	0	0	2,402	972	972	600	1	12	350
Singida	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tabora	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Shinyanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kagera	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mwanza	0	0	0	0	0	0	0	455	369	369	36	0	0	0
Mara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manyara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Njombe	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Geita	0	0	0	0	0	0	0	527	640	640	380	1	5	1,000
MAINLAND	4,381	450	441	1,089	2	1,089	350	77,686	63,653	53,099	37,074	1	41,680	534
North Unguja	S	S	S	S	S	S	S	3,126	1,137	1,123	1,574	1	857	612
South Unguja	1,340	573	251	1,014	4	684	757	12,701	3,335	2,444	4,138	2	1,521	522
Urban West	322	33	14	6	0	0	0	504	216	162	502	3	275	410
North Pemba	410	146	146	373	3	373	323	6,020	1,648	1,423	4,914	3	4,457	467
South Pemba	S	S	S	S	S	S	S	5,406	1,527	1,066	714	1	276	718
ZANZIBAR	2,285	786	443	1,456	3	1,108	336	27,757	7,863	6,218	11,842	2	7,386	502
NATIONAL	6,666	1,236	884	2,545	3	2,197	340	105,443	71,516	59,317	48,916	1	49,066	529

²⁸ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont: Table 12: Number of Operators, Planted Area, Area Harvested, Quantity Harvested, Yield, Quantity sold and Average price during 2014/15 Agricultural Year.

Regions	Orange							Sisal						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG
Dodoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arusha	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kilimanjaro	0	0	0	0	0	0	0	4,305	10,095	5,639	3,160	1	0	0
Tanga	13,977	17,980	15,960	61,702	4	60,637	470	1,278	144,506	90,565	56,767	1	56,767	2,016
Morogoro	0	0	0	0	0	0	0	S	S	S	S	S	S	S
Pwani	13,332	9,921	4,485	5,212	1	2,414	834	0	0	0	0	0	0	0
Dar es Salaam ²⁹	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Lindi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mtwara	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Ruvuma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Iringa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mbeya	0	0	0	0	0	0	0	S	S	S	S	S	S	S
Singida	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tabora	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Shinyanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kagera	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mwanza	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manyara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Njombe	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	0	0	0	0	0	0	0	1,180	478	478	142	0	142	1,500
Geita	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MAINLAND	37,730	32,708	25,241	74,540	3	64,033	484	7,793	155,718	97,321	60,409	1	57,249	2,015
North Unguja	1,195	318	267	529	2	106	610	0	0	0	0	0	0	0
South Unguja	9,486	1,525	851	2,402	3	2,035	417	0	0	0	0	0	0	0
Urban West	2,022	465	281	539	2	222	1,828	0	0	0	0	0	0	0
North Pemba	532	114	88	178	2	174	241	0	0	0	0	0	0	0
South Pemba	1,095	209	105	1,070	10	925	555	0	0	0	0	0	0	0
ZANZIBAR	14,330	2,631	1,592	4,718	3	3,462	542	0	0	0	0	0	0	0
NATIONAL	52,060	35,339	26,833	79,258	3	67,495	487	7,793	155,718	97,321	60,409	1	57,249	2,015

²⁹ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont: Table 12: Number of Operators, Planted Area, Area Harvested, Quantity Harvested, Yield, Quantity sold and Average price during 2014/15 Agricultural Year.

Regions	Sugar Cane							Palm Oil						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arusha	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kilimanjaro	3,945	14,746	14,480	2,777	0	2,700	1,554	0	0	0	0	0	0	0
Tanga	2,316	1,083	1,038	9,430	9	9,357	350	0	0	0	0	0	0	0
Morogoro	6,334	37,187	37,187	390,421	10	390,421	456	0	0	0	0	0	0	0
Pwani	0	0	0	0	0	0	0	S	S	S	S	S	S	S
Dar es Salaam	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Lindi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mtwara	2,027	212	212	512	2	512	450	0	0	0	0	0	0	0
Ruvuma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Iringa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mbeya	16,691	4,274	4,274	79,759	19	79,470	361	S	S	S	S	S	S	S
Singida	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tabora	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rukwa	1,722	697	697	1,310	2	1,274	456	0	0	0	0	0	0	0
Kigoma	1,687	1,366	0	0	0	0	0	1,408	3,292	3,292	1,427	0	1,326	1,055
Shinyanga	325	131	131	278	2	278	500	0	0	0	0	0	0	0
Kagera	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mwanza	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mara ³⁰	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Manyara	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Njombe	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	570	231	231	1,424	6	1,424	500	0	0	0	0	0	0	0
Geita	4,746	1,285	475	447	1	171	1,000	0	0	0	0	0	0	0
MAINLAND	41,250	61,340	58,803	486,630	8	485,879	445	4,528	4,194	4,194	3,717	1	3,615	904
North Unguja	1,083	2,422	526	6,534	12	4,225	385	0	0	0	0	0	0	0
South Unguja	582	177	118	85	1	0	0	0	0	0	0	0	0	0
Urban West	196	61	61	142	2	137	177	0	0	0	0	0	0	0
North Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0
South Pemba	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ZANZIBAR	1,861	2,660	705	6,761	9	4,362	379	0	0	0	0	0	0	0
NATIONAL	43,111	64,000	59,508	493,391	8	490,241	444	4,528	4,194	4,194	3,717	1	3,615	904

³⁰ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont: Table 12: Number of Operators, Planted Area, Area Harvested, Quantity Harvested, Yield, Quantity sold and Average price during 2014/15 Agricultural Year.

Regions	Cassava							Tea						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price Tsh/KG)
Dodoma	5,854	3,368	3,236	6,844	2	2,125	368	0	0	0	0	0	0	0
Arusha	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kilimanjaro	3,459	433	306	1,096	4	0	0	0	0	0	0	0	0	0
Tanga	84,571	29,614	25,781	98,596	4	80,592	431	1,184	5,229	5,229	51,437	10	51,437	297
Morogoro	4,584	5,155	4,914	2,052	0	453	556	0	0	0	0	0	0	0
Pwani	125,225	52,205	41,501	84,657	2	42,167	996	0	0	0	0	0	0	0
Dar es Salaam	3,800	1,343	1,268	1,783	1	1,056	1,224	0	0	0	0	0	0	0
Lindi	32,236	19,875	19,875	19,044	1	12,290	533	0	0	0	0	0	0	0
Mtwara	159,492	75,250	72,752	228,431	3	23,138	751	0	0	0	0	0	0	0
Ruvuma	37,291	10,891	8,866	12,787	1	1,310	969	0	0	0	0	0	0	0
Iringa ³¹	S	S	S	S	S	S	S	2,127	2,582	2,582	64	0	64	250
Mbeya	6,044	1,761	1,761	2,254	1	781	400	5,804	5,265	5,265	39,262	7	39,262	332
Singida	3,317	1,342	1,342	1,410	1	0	0	0	0	0	0	0	0	0
Tabora	10,245	8,554	8,554	38,214	4	52	600	0	0	0	0	0	0	0
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	111,535	37,613	29,192	170,926	6	61,797	508	0	0	0	0	0	0	0
Shinyanga	40,278	21,990	18,453	18,031	1	702	589	0	0	0	0	0	0	0
Kagera	137,428	43,482	15,048	24,660	2	6,312	217	0	0	0	0	0	0	0
Mwanza	193,791	75,711	51,662	48,272	1	2,959	740	0	0	0	0	0	0	0
Mara	118,441	62,989	36,286	84,154	2	7,869	549	0	0	0	0	0	0	0
Manyara	S	S	S	S	S	S	S	0	0	0	0	0	0	0
Njombe	490	2,025	1,974	4,391	2	0	0	36	1,112	1,112	1,429	1	1,429	250
Katavi	23,822	11,106	4,188	2,973	1	186	1,450	0	0	0	0	0	0	0
Simiyu	2,873	1,278	1,021	2,394	2	0	0	0	0	0	0	0	0	0
Geita	159,537	108,914	85,634	157,824	2	39,577	446	0	0	0	0	0	0	0
MAINLAND	1,265,013	575,001	433,716	1,010,854	2	283,413	573	9,151	14,188	14,188	92,192	6	92,192	311
North Unguja	22,564	6,885	6,719	18,442	3	9,030	434	0	0	0	0	0	0	0
South Unguja	18,532	5,816	4,382	10,557	2	4,227	268	0	0	0	0	0	0	0
Urban West	9,367	2,302	2,249	5,032	2	3,130	416	0	0	0	0	0	0	0
North Pemba	19,456	6,257	5,352	9,043	2	2,013	296	0	0	0	0	0	0	0
South Pemba	22,970	7,746	5,693	45,237	8	19,028	388	0	0	0	0	0	0	0
ZANZIBAR	92,889	29,006	24,395	88,311	4	37,428	383	0	0	0	0	0	0	0
NATIONAL	1,357,902	604,007	458,111	1,099,165	2	320,841	550	9,151	14,188	14,188	92,192	6	92,192	311

³¹ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Cont: Table 12: Number of Operators, Planted Area, Area Harvested, Quantity Harvested, Yield, Quantity sold and Average price during 2014/15 Agricultural Year.

Regions	Cloves							Cinnamon						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arusha	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kilimanjaro	365	148	148	73	0	66	14,000	365	148	148	365	2	365	5,000
Tanga	904	274	91	45	0	45	1,000	904	2,468	2,468	542	0	542	2,000
Morogoro	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pwani	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Dar es Salaam	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Lindi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mtwara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ruvuma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Iringa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mbeya	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Singida	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tabora	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Shinyanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kagera	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mwanza	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Manyara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Njombe	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Geita	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MAINLAND	1,269	422	239	118	0	111	15,000	1,269	2,616	2,616	907	0	907	3,207
North Unguja	291	37	36	159	4	128	13,351	0	0	0	0	0	0	0
South Unguja	1,391	357	294	116	0	109	9,535	0	0	0	0	0	0	0
Urban West	659	186	93	35	0	33	8,078	219	52	47	10	0	10	2,667
North Pemba ³²	2,663	1,664	1,278	1,007	1	748	9,557	S	S	S	S	S	S	S
South Pemba	6,690	3,516	2,359	2,190	1	1,667	11,516	S	S	S	S	S	S	S
ZANZIBAR	11,694	5,760	4,060	3,507	1	2,685	10,935	378	99	53	12	0	12	2,723
NATIONAL	12,963	6,182	4,299	3,625	1	2,796	11,096	1,647	2,715	2,663	919	0	919	3,201

³² S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 12: Number of Operators, Planted Area, Area Harvested, Quantity Harvested, Yield, and Quantity sold and Average price during 2014/15 Agricultural Year.

Regions	Avocado							Pineapple						
	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)	Number of Operators	Planted Area (ha)	Area Harvested (ha)	Quantity Harvested (tons)	Yield (tons/ha)	Quantity Sold (tonne)	Average Price (Tsh/KG)
Dodoma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Arusha	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kilimanjaro	1,315	1,330	1,330	473	0	0	0	0	0	0	0	0	0	0
Tanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Morogoro	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Pwani	0	0	0	0	0	0	0	5,083	2,057	2,057	2,669	1.3	2,542	500
Dar es Salaam	0	0	0	0	0	0	0	S	S	S	S	S	S	S
Lindi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mtwara	0	0	0	0	0	0	0	2,472	4,468	4,012	4,461	1.1	4,339	550
Ruvuma	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Iringa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mbeya	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Singida	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tabora	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rukwa	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kigoma ³³	0	0	0	0	0	0	0	S	S	S	S	S	S	S
Shinyanga	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Kagera	590	239	239	472	2	472	1,000	0	0	0	0	0	0	0
Mwanza	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Mara	879	356	356	176	0	176	200	0	0	0	0	0	0	0
Manyara	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Njombe	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Katavi	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Simiyu	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Geita	0	0	0	0	0	0	0	1,500	1,214	1,214	1,350	1.1	1,275	500
MAINLAND	2,784	1,925	1,925	1,121	1	648	783	12,380	8,412	7,292	8,493	0.9	8,160	538
North Unguja	291	29	0	0	0	0	0	1,146	421	421	1,008	2.4	744	592
South Unguja	0	0	0	0	0	0	0	485	49	10	24	2.4	24	600
Urban West	238	31	14	13	1	9	944	182	18	13	33	2.5	33	1,000
North Pemba	0	0	0	0	0	0	0	408	165	165	965	5.8	951	1,012
South Pemba	0	0	0	0	0	0	0	502	95	81	208	2.6	199	690
ZANZIBAR	529	59	14	13	1	9	670	2,723	748	690	2,238	3.2	1,951	706
NATIONAL	3,413	1,984	1,939	1,134	1	657	776	15,103	8,160	7,982	10,731	1.3	10,111	545

³³ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

LIVESTOCK PRODUCTION

LIVESTOCK

The 2014/15 Annual Agricultural Survey sampling frame was constructed and stratified into four terrain types (cropland, forestland, grassland, settlement, and wetland) using remote sensing information. A total of 4,489,990 operators were raising livestock from which 4,380,457 were from the Mainland and 109,533 from Zanzibar. This section provides estimates of livestock sub-sector in Tanzania for the agricultural year 2014/15.

Table 13: Total Number of Cattle by Category and Region as of 1st October 2015

Region	Total Number of Cattle							
	Oxen	Bulls	Cows	Steers	Heifers	Male Calves	Female Calves	Total
Dodoma	212,902	199,182	406,984	78,435	299,142	176,716	140,346	1,513,707
Arusha	108,716	163,772	386,588	151,942	156,490	214,719	239,736	1,421,963
Kilimanjaro	66,436	143,538	244,257	38,414	100,490	78,739	99,017	770,891
Tanga	22,409	71,327	300,792	42,790	95,006	89,511	107,859	729,694
Morogoro	103,925	76,252	179,370	28,785	53,078	64,380	100,498	606,288
Pwani	74,802	85,471	165,944	16,344	71,592	76,456	101,711	592,320
Dar-es-salaam	1,141	786	7,154	S	S	3,137	4,248	21,096
Lindi	2,632	20,927	96,631	4,987	42,032	28,234	37,674	233,117
Mtwara	S ³⁴	19,174	37,805	S	29,314	1,660	7,750	96,486
Ruvuma	S	12,267	62,611	1,563	S	10,734	31,563	120,135
Iringa	97,205	71,754	136,413	3,855	123,043	83,635	97,366	613,271
Mbeya	246,747	298,917	544,114	30,887	177,901	154,566	188,263	1,641,395
Singida	328,721	156,119	411,093	56,665	164,557	169,702	177,942	1,464,799
Tabora	503,345	309,471	799,395	180,069	222,236	358,382	371,772	2,744,670
Rukwa	174,612	83,577	169,682	18,195	46,116	63,193	77,016	632,391
Kigoma	39,620	67,030	260,946	9,416	78,685	97,073	67,367	620,137
Shinyanga	357,220	247,089	474,631	184,273	234,882	195,250	191,234	1,884,579
Kagera	42,222	72,515	313,977	40,394	127,264	106,704	139,767	842,843
Mwanza	440,126	256,976	542,032	106,439	273,614	244,862	224,670	2,088,719
Mara	192,838	378,512	491,193	82,719	316,602	209,559	216,169	1,887,592
Manyara	250,770	388,729	657,582	114,823	256,761	260,326	232,727	2,161,718
Njombe	34,081	47,947	50,353	1,039	22,524	30,833	30,690	217,467
Katavi	166,118	39,063	50,851	977	36,441	18,944	18,282	330,676
Simiyu	127,489	140,166	203,230	27,126	118,468	84,387	86,240	787,106
Geita	305,363	198,815	450,585	84,254	237,161	196,041	158,903	1,631,122
MAINLAND	3,901,084	3,549,376	7,444,213	1,305,073	3,287,883	3,017,743	3,148,810	25,654,182
Kaskazini Unguja	S	5,823	10,938	S	3,560	2,896	4,565	28,073
Kusini Unguja	655	3,891	11,656	1,500	2,888	3,078	3,312	26,980
Mjini Magharibi	431	2,876	6,817	273	4,796	2,183	2,975	20,350
Kaskazini Pemba	1,112	7,993	18,537	476	10,011	6,984	5,840	50,954
Kusini Pemba	S	4,833	11,638	S	5,373	4,043	4,472	31,664
ZANZIBAR	2,628	25,416	59,585	3,416	26,628	19,184	21,163	158,021
TANZANIA	3,903,712	3,574,792	7,503,798	1,308,489	3,314,511	3,036,927	3,169,973	25,812,203

³⁴ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 14: Total Number of Oxen by region as of 1st October 2015

Region	ALL CATTLE TOTAL	Oxen Total	Indigenous Oxen	Non- Indigenous oxen
Dodoma	1,513,707	212,902	212,621	281
Arusha	1,421,963	108,716	107,141	1,575
Kilimanjaro	770,891	66,436	64,880	1,556
Tanga	729,694	22,409	22,167	242
Morogoro	606,288	103,925	103,925	0
Pwani	592,320	74,802	74,802	0
Dar-es-salaam	21,096	1,141	1,141	0
Lindi	233,117	2,632	2,632	0
Mtwara	96,486	S ³⁵	S	S
Ruvuma	120,135	S	S	S
Iringa	613,271	97,205	96,973	232
Mbeya	1,641,395	246,747	244,384	2,363
Singida	1,464,799	328,721	328,601	120
Tabora	2,744,670	503,345	503,345	0
Rukwa	632,391	174,612	174,309	303
Kigoma	620,137	39,620	36,179	3,441
Shinyanga	1,884,579	357,220	357,220	0
Kagera	842,843	42,222	41,371	851
Mwanza	2,088,719	440,126	440,089	37
Mara	1,887,592	192,838	182,209	10,629
Manyara	2,161,718	250,770	250,770	0
Njombe	217,467	34,081	31,587	2,494
Katavi	330,676	166,118	166,118	0
Simiyu	787,106	127,489	127,489	0
Geita	1,631,122	305,363	304,725	638
MAINLAND	25,654,182	3,901,084	3,876,322	24,762
Kaskazini Unguja	28,073	S	S	S
Kusini Unguja	26,980	655	655	0
Mjini Magharibi	20,350	431	431	0
Kaskazini Pemba	50,954	1,112	1,112	0
Kusini Pemba	31,664	S	S	S
ZANZIBAR	158,021	2,628	2,628	0
NATIONAL	25,812,203	3,903,712	3,878,950	24,762

³⁵ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 15: Total Number of Bulls by region as of 1st October 2015

Region	ALL CATTLE TOTAL	Bull Total	Indigenous Bulls	Non- Indigenous Bulls
Dodoma	1,513,707	199,182	198,588	594
Arusha	1,421,963	163,772	161,742	2,030
Kilimanjaro	770,891	143,538	129,962	13,576
Tanga	729,694	71,327	68,886	2,441
Morogoro	606,288	76,252	76,252	0
Pwani	592,320	85,471	85,471	0
Dar-es-salaam	21,096	786	786	0
Lindi	233,117	20,927	20,927	0
Mtwara	96,486	19,174	19,174	0
Ruvuma	120,135	12,267	11,460	806
Iringa	613,271	71,754	71,754	0
Mbeya	1,641,395	298,917	292,617	6,300
Singida	1,464,799	156,119	155,999	120
Tabora	2,744,670	309,471	309,471	0
Rukwa	632,391	83,577	82,442	1,135
Kigoma	620,137	67,030	59,394	7,636
Shinyanga	1,884,579	247,089	247,089	0
Kagera	842,843	72,515	71,976	539
Mwanza	2,088,719	256,976	256,976	0
Mara	1,887,592	378,512	377,677	835
Manyara	2,161,718	388,729	385,671	3,058
Njombe	217,467	47,947	47,323	623
Katavi	330,676	39,063	38,345	718
Simiyu	787,106	140,166	140,166	0
Geita	1,631,122	198,815	198,602	213
MAINLAND	25,654,182	3,549,375	3,508,751	40,624
Kaskazini Unguja	28,073	5,823	S ³⁶	S
Kusini Unguja	26,980	3,891	3,638	253
Mjini Magharibi	20,350	2,876	2,716	160
Kaskazini Pemba	50,954	7,993	7,969	24
Kusini Pemba	31,664	4,832	S	S
ZANZIBAR	158,021	25,415	24,861	554
NATIONAL	25,812,203	3,574,790	3,533,612	41,178

³⁶ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 16: Total Number of Cows by region as of 1st October 2015

Region	ALL CATTLE TOTAL	Cow Total	Indigenous Cows	Non- Indigenous Cows
Dodoma	1,513,707	406,984	401,700	5,284
Arusha	1,421,963	386,588	381,454	5,134
Kilimanjaro	770,891	244,257	220,217	24,040
Tanga	729,694	300,792	274,670	26,122
Morogoro	606,288	179,370	179,370	0
Pwani	592,320	165,944	165,944	0
Dar-es-salaam	21,096	7,154	5,193	1,961
Lindi	233,117	96,631	96,631	0
Mtwara	96,486	37,805	36,867	938
Ruvuma	120,135	62,611	52,432	10,179
Iringa	613,271	136,413	135,755	658
Mbeya	1,641,395	544,114	512,901	31,213
Singida	1,464,799	411,093	392,908	18,185
Tabora	2,744,670	799,395	798,942	453
Rukwa	632,391	169,682	S ³⁷	S
Kigoma	620,137	260,946	178,643	82,303
Shinyanga	1,884,579	474,631	472,182	2,449
Kagera	842,843	313,977	302,783	11,194
Mwanza	2,088,719	542,032	S	S
Mara	1,887,592	491,193	490,357	836
Manyara	2,161,718	657,582	652,857	4,725
Njombe	217,467	50,353	42,038	8,315
Katavi	330,676	50,851	48,697	2,154
Simiyu	787,106	203,230	203,230	0
Geita	1,631,122	450,585	450,159	426
MAINLAND	25,654,182	7,444,213	7,206,696	237,517
Kaskazini Unguja	28,073	10,938	10,708	229
Kusini Unguja	26,980	11,656	11,022	634
Mjini Magharibi	20,350	6,817	6,457	360
Kaskazini Pemba	50,954	18,537	17,769	768
Kusini Pemba	31,664	11,638	11,336	302
ZANZIBAR	158,021	59,586	57,292	2,293
NATIONAL	25,812,203	7,503,799	7,263,988	239,810

³⁷ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 17: Total Number of Steers by region as of 1st October 2015

Region	ALL CATTLE TOTAL	Steer Total	Indigenous Steers	Non- Indigenous Steers
Dodoma	1,513,707	78,435	78,435	0
Arusha	1,421,963	151,942	151,942	0
Kilimanjaro	770,891	38,414	34,627	3,787
Tanga	729,694	42,790	41,785	1,005
Morogoro	606,288	28,785	28,785	0
Pwani	592,320	16,344	16,344	0
Dar-es-salaam	21,096	S	S	S
Lindi	233,117	4,987	4,987	0
Mtwara	96,486	S	S	S
Ruvuma	120,135	1,563	1,563	0
Iringa	613,271	3,855	3,855	0
Mbeya	1,641,395	30,887	30,887	0
Singida	1,464,799	56,665	56,665	0
Tabora	2,744,670	180,069	180,069	0
Rukwa	632,391	18,195	11,224	6,971
Kigoma	620,137	9,416	6,717	2,699
Shinyanga	1,884,579	184,273	184,273	0
Kagera	842,843	40,394	40,394	0
Mwanza	2,088,719	106,439	106,439	0
Mara	1,887,592	82,719	82,440	279
Manyara	2,161,718	114,823	114,823	0
Njombe	217,467	1,039	0	1,039
Katavi	330,676	977	977	0
Simiyu	787,106	27,126	27,126	0
Geita	1,631,122	84,254	84,254	0
MAINLAND	25,654,182	1,305,073	1,289,293	15,780
Kaskazini Unguja	28,073	277	277	0
Kusini Unguja	26,980	1,500	S ³⁸	S
Mjini Magharibi	20,350	273	S	S
Kaskazini Pemba	50,954	476	476	0
Kusini Pemba	31,664	890	744	146
ZANZIBAR	158,021	3,416	3,233	183
NATIONAL	25,812,203	1,308,489	1,292,526	15,963

³⁸ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 18: Total Number of Heifers by region as of 1st October 2015

Region	ALL CATTLE TOTAL	Heifer Total	Indigenous Heifers	Non- Indigenous Heifers
Dodoma	1,513,707	299,142	298,402	740
Arusha	1,421,963	156,490	154,516	1,974
Kilimanjaro	770,891	100,490	94,077	6,413
Tanga	729,694	95,006	93,803	1,203
Morogoro	606,288	53,078	53,078	0
Pwani	592,320	71,592	71,592	0
Dar-es-salaam	21,096	S	S	S
Lindi	233,117	42,033	42,033	0
Mtwara	96,486	29,314	28,586	728
Ruvuma	120,135	S	S	S
Iringa	613,271	123,042	122,601	441
Mbeya	1,641,395	177,902	173,570	4,332
Singida	1,464,799	164,557	163,982	575
Tabora	2,744,670	222,235	222,235	0
Rukwa	632,391	46,116	46,116	0
Kigoma	620,137	78,685	53,540	25,145
Shinyanga	1,884,579	234,880	234,880	0
Kagera	842,843	127,264	127,110	154
Mwanza	2,088,719	273,614	273,614	0
Mara	1,887,592	316,603	316,603	0
Manyara	2,161,718	256,761	251,275	5,486
Njombe	217,467	22,525	21,278	1,247
Katavi	330,676	36,441	36,441	0
Simiyu	787,106	118,468	118,468	0
Geita	1,631,122	237,161	237,161	0
MAINLAND	25,654,182	3,287,883	3,238,733	49,150
Kaskazini Unguja	28,073	3,560	3,560	0
Kusini Unguja	26,980	2,890	S ³⁹	S
Mjini Magharibi	20,350	4,796	4,368	428
Kaskazini Pemba	50,954	10,012	9,923	89
Kusini Pemba	31,664	5,373	S	S
ZANZIBAR	158,021	26,631	26,065	565
NATIONAL	25,812,203	3,314,514	3,264,798	49,715

³⁹ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 19: Total Number of Male Calves by region as of 1st October 2015

Region	ALL CATTLE TOTAL	Male Calf Total	Indigenous Male Calves	Non-Indigenous Male Calves
Dodoma	1,513,707	176,716	176,567	149
Arusha	1,421,963	214,719	213,704	1,015
Kilimanjaro	770,891	78,739	73,318	5,421
Tanga	729,694	89,511	81,185	8,326
Morogoro	606,288	64,380	64,380	0
Pwani	592,320	76,456	76,456	0
Dar-es-salaam	21,096	3,137	2,417	720
Lindi	233,117	28,234	28,234	0
Mtwara	96,484	1,660	S	S
Ruvuma	120,133	10,735	10,735	0
Iringa	613,270	83,635	S	S
Mbeya	1,641,395	154,566	138,217	16,349
Singida	1,464,799	169,702	166,638	3,064
Tabora	2,744,670	358,382	358,382	0
Rukwa	632,391	63,193	62,626	567
Kigoma	620,137	97,073	95,831	1,242
Shinyanga	1,884,579	195,250	195,250	0
Kagera	842,843	106,704	95,510	11,194
Mwanza	2,088,719	244,862	244,862	0
Mara	1,887,592	209,559	209,280	279
Manyara	2,161,718	260,326	258,727	1,599
Njombe	217,467	30,833	29,169	1,664
Katavi	330,676	18,944	18,944	0
Simiyu	787,106	84,387	84,387	0
Geita	1,631,122	196,041	196,041	0
MAINLAND	25,654,182	3,017,744	2,965,948	51,796
Kaskazini Unguja	28,073	2,896	S	S
Kusini Unguja	26,980	3,078	2,952	126
Mjini Magharibi	20,350	2,183	1,768	415
Kaskazini Pemba	50,954	6,984	6,645	339
Kusini Pemba	31,664	4,043	S	S
ZANZIBAR	158,021	19,184	18,126	1,058
NATIONAL	25,812,203	3,036,928	2,984,074	52,854

Table 20: Total Number of Female Calves by region as of 1st October 2015

Region	ALL CATTLE TOTAL	Female Calf Total	Indigenous Female Calves	Non-Indigenous Female Calves
Dodoma	1,513,707	140,346	137,937	2,409
Arusha	1,421,963	239,736	237,956	1,780
Kilimanjaro	770,891	99,017	92,508	6,509
Tanga	729,694	107,859	101,955	5,904
Morogoro	606,288	100,498	100,498	0
Pwani	592,320	101,711	101,711	0
Dar-es-salaam	21,096	4,248	3,285	963
Lindi	233,117	37,674	37,674	0
Mtwara	96,486	7,750	7,184	566
Ruvuma	120,135	31,563	29,952	1,611
Iringa	613,271	97,366	S ⁴⁰	S
Mbeya	1,641,395	188,263	183,941	4,322
Singida	1,464,799	177,942	177,942	0
Tabora	2,744,670	371,772	371,772	0
Rukwa	632,391	77,016	76,563	453
Kigoma	620,137	67,367	43,274	24,093
Shinyanga	1,884,579	191,234	191,234	0
Kagera	842,843	139,767	138,763	1,004
Mwanza	2,088,719	224,670	S	S
Mara	1,887,592	216,169	215,334	835
Manyara	2,161,718	232,727	230,509	2,218
Njombe	217,467	30,690	30,690	0
Katavi	330,676	18,282	18,282	0
Simiyu	787,106	86,240	86,240	0
Geita	1,631,122	158,903	158,903	0
MAINLAND	25,654,182	3,148,810	3,096,062	52,748
Kaskazini Unguja	28,073	4,565	S	S
Kusini Unguja	26,980	3,312	2,902	410
Mjini Magharibi	20,350	2,975	2,431	544
Kaskazini Pemba	50,954	5,840	S	S
Kusini Pemba	31,664	4,472	4,367	105
ZANZIBAR	158,021	21,164	19,931	1,233
NATIONAL	25,812,203	3,169,974	3,115,993	53,981

⁴⁰ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 21: Total Number of Goats by Category and Region as of 1st October 2015

Region	Total Number of Goats					Total
	Billy Goat	Castrated Goat	Female Goat	Male Kid	Female Kid	
Dodoma	216,004	83,662	604,955	178,528	190,999	1,274,148
Arusha	221,690	261,322	1,469,672	401,944	468,271	2,822,899
Kilimanjaro	75,459	53,970	341,725	98,129	83,695	652,978
Tanga	147,100	44,117	492,639	173,173	171,611	1,028,640
Morogoro	52,558	30,073	293,582	66,690	72,717	515,620
Pwani	25,912	33,685	111,381	29,807	29,840	230,625
Dar-es-salaam	3,079	3,381	13,275	3,279	3,376	26,390
Lindi	30,163	S ⁴¹	131,095	S	51,713	212,971
Mtwara	39,666	4,404	155,570	31,756	71,829	303,225
Ruvuma	104,104	S	158,191	S	50,716	313,011
Iringa	81,015	8,255	183,773	71,898	101,521	446,462
Mbeya	55,734	90,259	327,581	119,980	106,568	700,122
Singida	127,419	27,202	514,078	169,867	163,463	1,002,029
Tabora	223,791	49,854	669,293	239,214	265,851	1,448,003
Rukwa	87,540	16,404	149,843	45,000	50,842	349,629
Kigoma	40,808	24,891	134,942	31,312	75,419	307,372
Shinyanga	181,578	49,245	526,898	161,514	191,297	1,110,532
Kagera	84,398	24,907	346,518	107,086	123,041	685,950
Mwanza	132,455	27,037	444,474	167,277	140,865	912,108
Mara	154,970	45,151	452,742	120,012	120,833	893,708
Manyara	262,461	108,686	717,968	212,978	222,480	1,524,573
Njombe	34,694	24,275	69,522	8,913	25,071	162,475
Katavi	58,445	4,449	86,277	11,196	60,393	220,760
Simiyu	182,171	74,559	496,405	156,553	147,991	1,057,679
Geita	129,070	32,751	296,152	102,134	118,287	678,394
MAINLAND	2,752,284	1,123,654	9,188,551	2,761,700	3,108,689	18,934,878
Kaskazini Unguja	2,094	206	9,452	1,009	1,331	14,092
Kusini Unguja	2,861	799	12,546	1,875	4,846	22,927
Mjini Magharibi	3,401	510	11,564	2,508	2,369	20,352
Kaskazini Pemba	703	868	6,177	1,235	1,181	10,164
Kusini Pemba	1,539	782	10,049	3,103	2,175	17,648
ZANZIBAR	10,598	3,164	49,788	9,731	11,902	85,182
TANZANIA	2,762,882	1,126,818	9,238,339	2,771,431	3,120,591	19,020,060

⁴¹ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 22: Total Number of Sheep by Category and Region as of 1st October 2015

Region	Total Number of Sheep					
	Ram	Castrated Sheep	Female Sheep	Male Lamb	Female Lamb	Total
Dodoma	47,780	10,844	139,112	31,469	28,946	258,151
Arusha	54,330	72,788	247,365	78,908	93,156	546,547
Kilimanjaro	20,396	18,700	78,472	19,668	29,866	167,102
Tanga	65,934	19,046	172,844	45,603	61,204	364,631
Morogoro	29,194	S ⁴²	103,259	S	29,564	191,871
Pwani	2,724	5,445	13,617	5,445	8,169	35,400
Dar-es-salaam	300	0	554	S	S	866
Lindi	602	0	5,419	1,505	602	8,128
Mtwara	2,610	2,777	11,357	2,610	12,814	32,168
Ruvuma	4,359	0	9,185	921	2,263	16,728
Iringa	9,521	3,754	24,756	3,815	8,662	50,508
Mbeya	5,457	95,536	106,915	1,201	3,602	212,711
Singida	58,634	10,796	178,520	60,034	54,145	362,129
Tabora	69,208	9,020	221,008	72,542	69,957	441,735
Rukwa	9,287	3,152	31,845	11,578	10,445	66,307
Kigoma	27,245	7,820	49,271	1,020	11,474	96,830
Shinyanga	51,550	12,959	124,763	34,085	40,361	263,718
Kagera	11,138	S	35,827	S	20,914	78,842
Mwanza	52,156	10,381	140,401	33,093	35,957	271,988
Mara	73,285	7,221	200,002	84,829	57,494	422,831
Manyara	81,477	64,707	289,028	98,871	88,312	622,395
Njombe	1,024	0	1,756	S	S	3,219
Katavi	4,417	0	6,636	5,252	4,559	20,864
Simiyu	197,698	27,523	452,949	129,406	148,658	956,234
Geita	9,697	12,049	37,794	11,947	10,910	82,397
MAINLAND	890,023	397,316	2,682,655	772,122	832,184	5,574,300
Kaskazini Unguja	S	S	S	0	0	S
Kusini Unguja	0	0	0	0	0	0
Mjini Magharibi	S	S	S	0	0	S
Kaskazini Pemba	0	0	0	0	0	0
Kusini Pemba	0	0	0	0	0	0
ZANZIBAR	141	0	187	0	0	328
TANZANIA	890,164	397,316	2,682,842	772,122	832,184	5,574,628

⁴² S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 23: Total Number of Pigs by Type of Pigs and Region as of 1st October 2015

Region	Total Number of Pigs					Total
	Boar	Castrated Male	Sow / Gilt	Male Piglet	Female Piglet	
Dodoma	32,913	7,063	85,957	31,111	16,783	173,827
Arusha	0	0	0	0	0	0
Kilimanjaro	23,559	9,320	25,683	16,173	22,846	97,581
Tanga	S ⁴³	S	S	S	S	S
Morogoro	16,076	3,700	36,740	60,496	13,507	130,519
Pwani	1,282	0	3,845	10,252	10,252	25,631
Dar-es-salaam	0	0	0	0	0	0
Lindi	S	S	S	S	S	S
Mtwara	9,207	2,743	8,098	626	991	21,665
Ruvuma	8,180	1,761	39,619	7,623	4,060	61,243
Iringa	37,819	4,071	75,240	0	24,526	141,656
Mbeya	61,121	115,516	242,993	79,845	121,671	621,146
Singida	5,253	10,211	16,938	6,633	14,428	53,463
Tabora	7,660	0	82,577	40,568	40,985	171,790
Rukwa	8,805	1,168	27,235	18,507	29,927	85,642
Kigoma	1,406	0	703	0	0	2,109
Shinyanga	7,414	2,150	9,697	4,677	28,928	52,866
Kagera	7,470	0	33,176	1,431	4,569	46,646
Mwanza	991	1,574	3,569	4,624	8,396	19,154
Mara	549	499	1,598	0	0	2,646
Manyara	529	727	1,785	0	0	3,041
Njombe	8,121	0	11,868	0	386	20,375
Katavi	0	0	2,931	0	0	2,931
Simiyu	0	0	1,844	0	0	1,844
Geita	4,800	0	2,700	2,400	0	9,900
MAINLAND	243,355	160,503	714,996	284,966	342,255	1,745,675
Kaskazini Unguja	0	0	0	0	0	0
Kusini Unguja	0	0	0	0	0	0
Mjini Magharibi	0	0	0	0	0	0
Kaskazini Pemba	0	0	0	0	0	0
Kusini Pemba	0	0	0	0	0	0
ZANZIBAR	0	0	0	0	0	0
NATIONAL	243,355	160,503	714,996	284,966	342,255	1,745,675

⁴³ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 24: Number of Chicken by Region as of 1 October 2015

Region	Total Number of Chickens			Total
	Indigenous	Layers	Broilers	
Dodoma	1,208,459	355,739	97,487	1,661,684
Arusha	1,045,960	111,288	0	1,157,248
Kilimanjaro	1,622,672	116,513	17,211	1,756,395
Tanga	1,707,878	S ⁴⁴	S	1,741,660
Morogoro	1,968,875	66,624	49,969	2,085,468
Pwani	1,581,651	55,920	27,960	1,665,531
Dar-es-salaam	1,596,258	134,773	96,306	1,827,338
Lindi	1,140,269	S	S	1,140,612
Mtwara	1,450,682	S	S	1,451,219
Ruvuma	1,442,164	0	0	1,442,164
Iringa	1,489,083	0	0	1,489,083
Mbeya	2,518,828	0	5,954	2,524,782
Singida	1,469,356	66,079	61,836	1,597,272
Tabora	2,490,830	145,862	0	2,636,692
Rukwa	566,814	295,200	198,962	1,060,977
Kigoma	658,382	0	0	658,382
Shinyanga	2,099,219	25,980	0	2,125,199
Kagera	1,090,950	56,841	0	1,147,791
Mwanza	2,029,335	31,568	59,566	2,120,469
Mara	1,692,949	12,510	51,611	1,757,070
Manyara	1,211,649	2,784	1,113	1,215,546
Njombe	841,599	0	0	841,599
Katavi	556,590	0	0	556,590
Simiyu	1,567,386	22,084	155,523	1,744,993
Geita	1,980,254	36,000	62,065	2,078,319
MAINLAND	37,028,092	1,570,406	885,584	39,484,082
Kaskazini Unguja	169,379	31,404	10,927	211,709
Kusini Unguja	192,056	11,146	14,543	217,745
Mjini Magharibi	283,224	142,614	19,993	445,831
Kaskazini Pemba	196,898	77,831	0	274,729
Kusini Pemba	186,261	0	0	186,261
ZANZIBAR	1,027,819	262,995	45,463	1,336,276
NATIONAL	38,055,910	1,833,401	931,046	40,820,358

⁴⁴ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data

Table 25: Number of other Livestock by Type of Livestock and Region as of 1st October 2015

Region	Ducks	Guinea Pigs	Turkey	Rabbits	Donkey	Dogs
Dodoma	29,679	4,289	156,205	0	19,162	70,219
Arusha	4,316	0	0	0	111,839	88,867
Kilimanjaro	16,326	256	0	10,441	14,218	45,668
Tanga	162,369	0	0	0	15,461	37,658
Morogoro	118,622	0	0	0	5,400	43,120
Pwani	58,755	0	0	137,248	0	18,775
Dar-es-salaam	91,088	0	S ⁴⁵	0	0	1,174
Lindi	3,141	0	0	0	0	3,331
Mtwara	18,008	809	0	0	2,920	3,763
Ruvuma	21,305	6,468	3,568	4,204	2,140	17,604
Iringa	37,848	315,093	6,380	0	40,239	42,140
Mbeya	69,842	0	0	11,527	0	64,114
Singida	42,252	7,371	0	0	29,636	73,147
Tabora	67,730	0	0	0	10,155	76,496
Rukwa	30,001	0	2,184	19,201	18,820	44,170
Kigoma	0	0	0	0	0	932
Shinyanga	135,176	18,492	S	38,271	26,262	157,071
Kagera	59,471	34,959	0	17,007	0	39,695
Mwanza	184,206	7,920	5,466	0	14,709	144,127
Mara	138,871	0	6,254	0	23,740	168,867
Manyara	0	0	0	4,018	79,455	77,975
Njombe	0	12,137	0	13,569	0	5,600
Katavi	0	0	0	0	0	6,688
Simiyu	84,294	4,130	0	1,982	21,701	196,850
Geita	131,631	0	0	19,500	18,209	81,440
MAINLAND	1,504,931	411,923	181,597	276,968	454,067	1,509,489
Kaskazini-Unguja	23,013	0	812	1,496	1,496	1,054
Kusini Unguja	12,773	0	244	597	597	1,124
Mjini Magharibi	19,967	0	200	1,419	1,419	749
Kaskazini-Pemba	0	0	0	0	0	564
Kusini-Pemba	2,226	0	256	683	0	1,409
ZANZIBAR	57,980	0	1,512	4,195	3,512	4,900
NATIONAL	1,562,911	411,923	183,109	281,163	457,579	1,514,389

⁴⁵ S = Withheld to avoid disclosing data for individual operation. Total includes withheld data