Mafunzo Ya Uendeshaji Na Undelezaji Wa Asasi Kwa Viongozi Na Wanachama wa PWADO.
30/1/2012 – 31/1/2012

Madhumuni ya mafunzo:-

Madhumuni ya mafunzo ni kutoa elimu ya uendeshaji na endelezaji na uendelezaji wa miradi kwa wanachama na viongozi.

Mada zilizofundishwa ni kama ifuatavyo:-

1. Majukumu na wajibu wa Viongozi na wanachama ndani ya asasi
2. Utawala bora.

1.0 Majukumu na wajibu wa Viongozi na wanachama ndani ya asasi

1.1
Uwajibikaji wa wanachama:-

Uwajibikaji maana yake ni mchakato wa kumfanya mtu awajibike kuhusu utekelezaji wa shughuli fulani. Ni sawa na majukumu. Ni mchakato wa kuwajibisha mtu katika utendaji wa jambo fulani.

Msingi wa uwajibikaji

Kwakawaida uwajibikali na uwazi vinahitajika vipengele vya msingi vifuatavyo;-

I. Taarifa kuhusu hatua za maamuzi ya mtu au kikundi cha watu waliowajibishwa

II. Taarifa lazima ipokewe na mtu atakayeweza kuchunguza na kuchukua hatua mhimu

III. Lazima zifafutwe njia zinazoweza kutumia taarifa na kuboresha utendaji, kurekebisha upungufu au kusifia na kutoa zawadi kwa utendaji bora (huduma nzuri)

Chombo au mtu yeyote anayetoa maamuzi, anayegawa rasilimali au kutekeleza mradi kwa niaba ya wanachama, ana jukumu la kutoa taarifa kwa umma au wanachama. Kwa mfano- fedha hizi tutazifanyia nini?, Fedha hizo wanazifanyia nini?
1.2
Usimamizi wa rasiliamili za Asasi

Utambuzi wa rasilimali ni mchakato na mbinu ya kuainisha na kupang a aina na hali ya rasiliamali zilizipo katika jamii mahususi. Inajumuisha kuorodhesha na kutaja aina mbalimbali za rasiliamali, nani wanazozimiliki na kupendekeza watumiaji muhimu wa rasiliamali hizo. Katika ngazi ya Asasi mchakato huo unaweza kuhusisha kushauriana na wanachama wote ili kuhakikisha umiliki na kuwa tayari kwa wamilikaji.
Aina mbalimbali za rasilimali ni kama zifuatavyo:-

· Vifaa- kwa mfano magari, nyumba, baiikeli mashine na mitambo

· Watu- aina mbalimbali za watu

· Elimu au utaalamu-hii ni sehemu ya rasilimali ya watu, ikiwa na maana ya ustadi, utaalamu na uwezo amabo mtu ameupata kwa njia ya kujifunza

· Fedha-rasilimali hizi ni fedha na msaadaa na njia nyingine za kupata fedha.wa kukamilisha utekelezaji wa shughulin a mpangoa fedha.

· Muda- ni muda hasa kukamilisha utekelezaji wa shughuli n ampango mhususi.

1.3
Uongozi:-

Uongozi ni nini?- Uongozi ni uwezo na jukumu la kushawishi wengine ili kubadili mwelekeo, mawazo au maamuzi yaliyofikiwa ili kufikia lengo lililokusudiwa kwa shauku kubwa. Kwa hiyo uongozi una kipengele cha ubinadamu kinachojenga Asasi kwa pamoja na kuvishawishi kuelekea lengo moja.

Mtindo ya uongozi

Tabia na mwenendo wa kiongozi kwa wanaongozwa unaitwa mtindo wa uongozi. Mwenendo wa kiongozi huyo hutokana na silica ya kiongozi, uzoefu, elimu, mazingira na masuala yaliyopo mbele yake.

Aina mbalimbali za uongozi ninaelezwa kama ifuatavyo; Tabia ya Kiongozi kwa walio chini yake huitwa aina ya uongozi. Tabia ya uongozi inaweza kueleweka kufuatana na uzoefu,elimu,mazingira na mambo yaliyopo. Aina mbalimbali za uongozi zinaelezwa kama ifuatavyo;-

I. Uongozi wa kimula

II. Uongozi wa kidemokrasia au shirikishi

III. Uongozi wa mseto.

IV. Uongozi huria

Sifa za kiongozi;-

1. Mwenye uhusiano mzuri na watu

2. Huandaa utaratibu wa kubadilisha uongozi badala yake

3. Msikivu na mwenye mwenendo wa kadri

4. Huhimiza mafanikio na huhendeleza watu

5. Hutambua uwezo na vipaji vya watu

6. Si mwepesi wa kuhukumu watu wala kuwapatiliza

7. Huweka malengo na viwango vya matarajio kama vile kupendekeza jambo la kufanya

8. Huwa na uwezo wa kuwasaidiawanatimu wakorofi na kuwatia moyowalio chini yake

9. Huwawezesha anaowaongoza kwa vifaa na nyenzo hutia chachu na anawaenzi walio chini yake

10. Hakati tama na hujipa moyo hata katika hali ngumu namaatatizo humjengea amani matumaini na imani

11. Huwapa sifa wenzake kwa kazi nzuri

12. Hujisomea na kuhudhuria mafunzo

13. Huwa na tabia ya kuhudumia wenzake na silika ya kuwajibika na huchangia

14. Si mlaghai bali yu muwazi na rahisi kueleweka

15. Halaani makosa ya kiutendajia

16. Hutumia uwezo wa wajumbe wa timu kusaidia upungufu wa wengine katika kutafuta ufumbuzi wa jambo

1.4
Kujenga ubia
Maana ya ubia

Ubia ni kuhusiana kuaminiana na kuwajibika pamoja.ushiriki vilevile huelezea jinsi wabia wanavyohusiana.
Uhusiano wa ubia sambamba

Sifa kuu ya ubia ni tabia ya kutegemeana.hakuna upande unaoweza kujitoshereza.hata kamawabia hawalingani katika hali Fulani za ushirikiano,lakini shauku na nia zao zinahusiana.hii inawapa haki na wajibu wa kuzungumza juu ya masuala ambayo yanawahusu na maamuzi ya pamoja.kipimo cha ni jinsi wanavyoweza kujadili kama washirikasawa.

Ubia hujenga matokeo.

Ubia huleta utaalamu ambao mbia mmoja hana.kwa kuweka pamoja ujuzi na uzoefu ubia huimarika.ubia hautafanikiwa endapo hautaweka wazi manufaa na majukumu ya kila mbia.

Ubia unahitaji juhudi.

Inahitaji bidii ,juhudi na imani.mawasiliano hafifu yanaweza kutokea.uamuzi unaweza kwenda taratibu ,ubia utachaguliwa kama kila upande utaona faida inazidi gharama.

Utaratibu unaotumika kujenga ubia unajumuisha miradi ya ubia,kandarasi ndogo,misaada midogo,mitandao na kundi la makampuni.

Hatua za kujenga ubia

Katika kuona umuhimu wa ujenzi huo kwanza angalia dhana kuu nne zinazohusika.nazo ni;

I. Mawasiliano;wabia watarajiwa hukutana kwa pamoja kwa njia ya vikao ,warsha,semina,na huanza kuzungumza na kujadiliana.mazungumzoiyanalenga kwenye maeneo mahususi yanayozihusu pande zote.

II. Ushirikiano;baada ya kuelewana kuhusu maeneo muhimu yanayowahusu wabia wote hukubaliana kuhusu umuhimu wa kushirikiana.

III. Utaratibu;wabia watarajiwa hujadili na kukubaliana jinsi ya kuunganisha nguvu na rasilimali,hukubaliana wajibu na majukumu ya kila mbia.

IV. Tangamano;hili ndilo lengo kuu la ubia ,ikifikia hatua hii wabia huanza kufanya kazi kwa pamoja na kutengeneza mpango wa kutatua matatizo.

Hatua za kujenja ubia
	Utekelezaji

	Kufuatilia maendeleo ya

ubia

	Kutengeneza mpango wa pamoja

	Uundaji wa kiungo cha kuratibu shughuli za ubia

	Kuainisha maeneo mahususi yanayowahusu wabia wote

2.0 Utawala Bora

2.1
Uwajibikaji wa wanachama:-

Uwajibikaji maana yake ni mchakato wa kumfanya mtu awajibike kuhusu utekelezaji wa shughuli Fulani. Ni sawa na majukumu. Ni mchakato wa kuwajibisha mtu katika utendaji wa jambi funani.

Msingi wa uwajibikaji
Kwa kawaida uwajibikali na uwazi vinahitajika vipengele vya msingi vifuatavyo;-

I. Taarifa kuhusu hatua za maamuzi ya mtu au kikundi cha watu waliowajibishwa
II. Taarifa lazima ipokewe na mtu atakayeweza kuchunguza na kuchukua hatua mhimu

III. Lazima zitafutwe njia zinazowezakutumia taarifa na kuboresha utendaji, kurekebisha upungufu au kusifia na kutoa zawadi kwa utendaji bora (huduma nzuri)

Chombo au mtu yeyote anayetoa maamuzi, anayegawa rasilimali au kutekeleza mradi kwa niaba ya wanachama, ana jukumu lakutoa taarifa kwa umma au wanachama. Kwa mfano- fedha hizi tutazifanyia nini?, Fedha hizo wanazifanyia nini.

2.2
Ufuatiliaji na tathimini shirikishi

Ufatiliaji-ni upimaji wa kawaida wa shughuli zinavyoendelea na ufanisi wake. Ni utaratibu wa mara kwa mara wa upimaji wa kazi katika kipindi fulani.
Ufuatiliaji shirikishi- ni ufatiliaji unaoshirikisha wanachama katika shughuli za programu.

Tathimini-ni tukio la mara kwa mara la kufuatilia mafanikio ya malengo ya programu. Tathimini inalenga kupima iwapo matokeo na mafanikio yaliyopangwa kama yamefikiwa.

Tathimini Shirikishi- inafaa sana hasa katika shughuli za Asasi kwa vile inajenga umilki, uwajibikaji, ari na kupima nguvu ya Asasi kutathimini juhudi na mafanikio yao katika shughuli za Asasi.

Nawasilisha

Veronica Joseph
Mafunzo ya Usimamizi na Uendeshaji wa Miradi kwa Viongozi na Wanachama wa PWADO –

01- 03/2/2012
Mada zilizofundishwa ni kama ifuatavyo:-

· Andiko la mradi

· Mzunguko wa mradi

-Ufuatiliaji na Tathimini

MADHUMUNI YA SOMO

· Kuwapatia washiriki maarifa na stadi kuhusu kubuni miradi ya kimaendeleo, kufuatilia na kutathimini matokeo yake.

· Kuwawezesha wanachama na viongozi wa PWADO kutumia maarifa na stadi walizopata kubuni miradi maendeleo.

MATOKEO TARAJIWA

· Washiriki kuwa na maarifa muhimu na stadi walizopata kubuni miradi, kufuatilia na kutathimini

· Washiriki kutumia maarifa na stadi walizopata kuboresha maadniko ya miradi yao.

MRADI NI NINI?

Ni mjumuisho wa shughuli zinazotekelezwa kwa mpango maalumu na kuratibiwa ili kuweza kufikia malengo kwa kutumia raslimali zilizopangwa katika muda maalumu. Ni mpango rasmi ambao hujumuisha mkakati maalum wa kfedha na uendeshaji.

KUBUNI MRADI NI NINI?

Ni mchakato wa kupata suala au tatizo la kulishughulikia, kupanga utaratibu utakaofuatwa na utekelezwaji wa mradi. Kabla ya kubuni mradi , lazima mtu awe na wazo la situ cha kufanya, hivyo ni lazima kuwe na tatizo la kutatua. Ni lazima kuwe na ufahamu wa kina wa tatizo au hali ilivyo kwa wakati husika.

Kwa kifupi mradi ni mchakato wa kufikiri na kuweka pamoja mawazo kwa ajili kupanga na kutekeleza mradi au mpango.

MCHAKATO WA KUBUNI MIRADI NI UPI?

Katika kubuni mradi wowote na kuweza kuleta mabadiliko katika jamii, nilazima matatizo , mahitaji au matakwa ya walengwa na jamii. Inabidi uzingatie Mahon ya walengwa na wadau mbalimbali ndani na nje ya jamii.

Kubuni mradi ni lazima uambatane na uwezo wa Asasi katika kutoa huduma inayokusudiwa au kutekeleza shughuli zilizopangwa. Kama mradi unategemea fedha kutoka kwa wafadhili, ni lazima kuzingatia vigezo vilivyowekwa na hiyo asasi inayotoa fedha.

Katika kubuni mradi wahsika wa kazi hii ni lazima wafanye kazi kwa kushirikiana na vatu mbalimbali katika jamii na umiliki katika kufanya maamuzi na utekelezaji.

KIPINDI CHA UHAI WA MRADI

Kipindi cha kubuni mradi ni mchakato wote kuanzia mchakato wa kubuni, kupanga, kutekekeleza kufanya tathmini. Hii inahusisha tathmini ya Mahitaji, Uchambuzi yakinifu/mchanaganuo wa tatizo husika na wadau, Utekelezaji, Ufuatiliaji na Tathmini ya Matokeo.
KIPINDI CHA UHAI WA MRADI

[image: image1]
MUHIMU:

Wakati wa upangaji na utekelezaji ni vema kuelewa mradi husika unachangaia kufanikisha utekelezaji wa program ipi. Vilevile asasi inatakiwa kufahamu mradi wake uko katika sekta gani ili kuhakikisha kwamba kazi za mradi wakati wa utekelezaji zinalenga malengo ya sekta husika kwa ujumla wake.

MAHUSIANO YA SEKTA, PROGRAM NA MRADI

Prgramu inaunganisha miradi zaidi ya mmoja Ambato mara zote in lengo kuu moja. Usimamizi wa program unahusisha pia usimamizi wa miradi Ambato iko ndani ya programu husika. Program huchukua muda mrefu wa utekelezaji ukilinganisha na mradi. Sekta, program na mradi vina mwingiliano wa karibú kwa ajili ya kufikia lengo kuu.

SEKTA

Sekta ni mjumuisho wa shughuli tofauti zinazohusiana kwa mujibu wa sera, kitaasisi na kifedha ambavyo vyote hufanya kazi kwa pamoja ilikufikia lengo kuu. Kwa mfano, sekta ya kilimo, afya, elimu.

UCHAMBUZI WA WADAU

Mdau ni nani?

Ni mtu, kikundi, au taasisi ambayo huathiriwa (vizuri au vibaya) au wanaoweza kuathiri (vizuri au vibaya) utekelezaji wa mradi. Ni wale wanaoshiriki au wanaoguswa kwa njia moja au nyingine na mradi / mpango katika ngazi ngazi mbalimbali.

Nawasilisha.
Kuendesha Warsha Kuhusu Uandaaji Mpango Mkakati Kwa Viongozi Na Wanachama
06 – 08/2012

Mada zilizofundishwa ni kama ifuatavyo:-

· Sifa za mpango mkakati
· Shughuli za asasi kwa mujibu wa katiba
MADHUMUNI YA SOMO

· Kuwapatia washiriki maarifa na stadi na sifa za mpango mkakati.
· Kuwawezesha wanachama na viongozi wa PWADO kuzifahamu shughuli za Asasi kwa mujibu wa Katiba.

Utangulizi:-

Asasi ya PWADO ilianzishwa mwaka 2010 na kupata usajiri mnamo mwaka 2011. Baada ya hapo Viongozi na wanachama walikuwa hawajapata mafunzo yoyote au elimu kuhusu sifa mpango mkakati wa Asasi. Kupitia shirika la Foundation for the Civil Society Asasi ya PWADO imepata Ruzuku ya kuwezesha Asasi ya PWADO kupa ta mafunzo yaliyowashirikisha wanachama na viongozi wa PWADO.

SIFA ZA MALENGO BORA YA MRADI

· Mahsusi: Angalia kama lengo ulioliweka ni mahsusi na lina lenga situ maalum. Kwa mfano, eneo maalum la mradi, walengwa maalum, au sekta maalum unayoizungumzia.

· Linapimika: Lengo lazima líweze kupimika na liwe na shabaha maalum zinazopimika. Hapa ni muhimu sana kwani ndiyo kiini cha kuelewa kiasi ambayo unakusudia kuyafikia.

· Linatekelezeka: Ni muhimu pia kuhakikisha kuwa lengo unalotaka kulifikia unaweza kulifikia kutegemeana na nyenzo/raslimali zilizopo pamoja na uwezo wa kiufundi.

· Uhalisi: Malengo ya mradi lazima yawe halisi na yalenge hasa hasa mahitaji ya walengwa wa mradi. . Vilevile, malengo hayo yaweze kufikiwa kulingana na mantiki ya bajeti na shughuli za mradi.

· Muda Maalum: Maleng ya mradi yaliyo bora yana hitaji kuanisha muda maridhawa wa kuyafikia. Tukizingatia hilo, inaboresha upangaji wa mradi na kuziweka shughuli za mradi katika muda unaofaa ili kuyafikia malengo kwa utaratibu wake.

Mfano ya malengo yenye kuzingatia matokeo:

· Kupungua kwa matokeo ya Rushwa katika wilaya za Ilemela na Nyamagana kutoka asilimia 70 ya sasa hadi asimia 50 ifikapo mwishoni mwa mwaka 2013.

· Kuongezeka kwa asilimia ya watoto wenye ulemevu wanaoanza darasa la kwanza kutoka silimia 2 na kufikia asilimia 70 katika wilaya 2 za moka wa Mwanza (Magu na Kwimba) ifikapo mwaka 2013.

· Kupungua kwa matukio ya mauji ya wakongwe kutoka vatu 20 kwa mwaka na kufikia 0 katika wilaya mbili za Magu na Kwimba ifikapo mwaka 2012.

· Kuongezeka kwa kwa idadi ya vijana wanaopima virusi vya UKIMWI kwa hiari kutoka asilimia 10 hivi sasa na kufikia 20 katiak wilaya ya Ukerewe ifikapo mwishoni mwa mwaka 2013.

Angalizo: Ni muhimu pia wakati wa uandaaji wa mradi kuweza kufikiria na kuanisha vikwazo vinazoweza kuathiri na kusababisha ufikiaji wa malengo kuwa mgumu au kushindwa kabisa kufikia malengo ya mradi.

Hatua/ Ngazi za uwekaji wa malengo ya mradi

Malengo ya mradi yanaweza kuanishwa katika ngazi mbalimbali, ambapo, kwa mujibu wa nadharia ya bao mantiki, yamechanganuliwa kama ifuatavyo:

· Lengo Kuu (la Kimaendeleo) – (Goal Impact). Hili ndili lengo kuu ambalo mradi unakusudia kulichangia na kulifikia baada ya muda mrefu.

· Lengo Mahsusi/Madhumuni ya Mradi (Outcome). Hii ndiyo sababu halisi ya kuandaliwa kwa mradi kwa mradi husika. Haya ndiyo matokeo/ athari ya mradi yanayotarajiwa ikiwa utatekelezwa kwa ufanisi na kwa wakati.

· Matokeo ya Awali ya Mradi (Project Outputs): Haya ni matokeo ya muda mfupi yanayosababishwa na utekelezaji wa shughuli za mradi baada ya muda maalum.

· Shughuli: Ni kazi zinazofanyika ndani ya mfumo wa mradi au mpango kwa kutumia raslimali zilizopo ili kuweza kupata matokeo yanayotarajiwa. Shughuli lazima zifanyike ili raslimali ziweze kutumika kuleta matokeo yanayotarajiwa.

· Raslimali: Ni kama vifaa, fedha au nguvu kazi inayohitajika katika utekelezaji wa shughuli na kutoa matokeo yanayotarajiwa.

Mantiki ya Mradi

Ni uunganishaji matokeo kwa kuzingatia uhusiano wa kimantiki. “Mfano: Mabaraza ya Kata yakifahamu wajibu wao yatashughulikia ipasavyo migogoro ya wakulima na wafugaji kutumia vyema raslimali ardhi hali inatakayopelekea kuongeza uzalishaji wa mazao ya kilimo na mifugo” ambayo nayo itapelekea Kuongezeka kwa uhakika wa chakula.

Umuhimu wa kufanya uchambuzi wa malengo ya mradi:

· Mchakato huu hutemea zaidi na hali ya halisi ya uchambuzi wa tatizo lenyewe na lengo kuu la mradi tunalotaka kulifikia baada ya muda mrefu.

· Inasaidia Asasi kubuni na kufikiria ni kwa vipi itaweza kuyafikia mabadiliko wanayotaka kuyafikia kwa kuzingatia nyenzo walizo nazo na vipi wanaweza kubuni nyenzo nyingine zitakzotumika katika utekelezaji wa mradi.

· Ikitegemea muktadha wa mazingira ya mradi, uchambuzi wa malengo ya mradi huisaidia Asasi kuzingatia hali ya uwezo walionao Asasi ikilinganishwa na mabadiliko yanayotarajiwa.

Umuhimu wa Kuchambua Tatizo wakati wa Kubuni Mradi:

Ni muhimu kufanya uchambuzi wa tatizo kwa sababu zifuatazo:

· Kufahamu uhusiano wa kimantiki uliopo kati ya tatizo, visababishi na madhara yake kwa walengwa.

· Kutoa mwongozo wa nini kifanyike ili kutatua matatizo ya walengwa.

· Usadilla kwenye kuweka malengo ya mradi.

Namna ya Kufanya Uchambuzi wa Tatizo

· Orodhesha matatizo yote yanayohusiana na suala ambalo mradi unataka kushughulikia. Mfano: Watoto wanaoishi kwenye mazingira magumu.

· Tenganisha visababishi na madhara.

· Weka kipa-umbele wa tatizo/matatizo unayotaka kuyatatua,; Fanya ranking kwa washiriki kila mmoja atoe ukipa-umbele wa kila tatizo (kipekee) kama ifuatavyo:

Mfano wa kufanya ukipa-umbele.

	Na.
	Chanzo cha tatizo
	Mshiriki wa 1
	Mshiriki wa 2
	Mshiriki wa 3
	Mshiriki wa 4
	JUMLA
	Kipa-umbele

	1
	Umaskini
	4
	1
	3
	
	8
	2

	2
	Mila potofu
	3
	5
	1
	
	9
	3

	3
	Viongozi kutowajibika
	2
	4
	4
	
	10
	4

	4
	Kutokuwapo na Usawa wa kijinsia.
	5
	3
	5
	
	13
	5

	5
	Unywaji pombe uliokithiri
	1
	2
	2
	
	5
	1

· Fanya uchambuzi yakinifu kufahamu chanzo cha tatizo, Lengo, Fursa zilizopo katika utatuzi, Changamoto/vikwazo vinavyoweza kujitokeza, Suluhisho, na maoni.

Mfano wa kufanya uchambuzi yakinifu:
	Na.
	Chanzo cha tatizo
	Lengo
	Fursa
	Changamoto
	Suluhisho
	Maoni

	1
	Unywaji pombe uliokithiri
	Kupunguza unywaji wa pombe uliokithiri
	-NGOs

-Sheria ndogondogo

-Kumbi za starehe za jamii

-Ngoma za kijamii.
	-Kutokuwapo na kumbi za jamii zinazotosheleza.

-Usimamizi hafifu wa sheria zilizotungwa.
	-Kutafuta Asasi zisizo za kiserikali ili zihamasishe;

-Kufanya mtandao na Asasi zinazoshughukia sheria
	Inahitaji raslimali kutoka nje ya jamii.

	2
	Umaskini
	
	
	
	
	

	3
	Mila potofu
	
	
	
	
	

	4
	Viongozi kutowajibika
	
	
	
	
	

	5
	Kutokuwapo na Usawa wa kijinsia.
	
	
	
	
	

Kuandaa Mpango Mkakati wa miaka 3

9/2/2012
Utangulizi:-

Asasi ya PWADO ilianzishwa mwaka 2010 na kusajiriwa mwaka 2011 na baada ya hapo viongozi na wanachama walikuwa hawajapata mpango mkakati, na hivyo kuendesha shughuli zake paspo Mpango Mkakati. Kupitia shirika la the Foundation for Civil society, Asasi ya PWADO ilipata mafunzo haya na kuandaa mpango Mkakati.

Kuandaa mpango mkakati.

Katika kuandaa mpango mkakati wa Asasi ya PWADO, Washiriki waligawnyika katika makundi manne na kufanya mambo yafutayo:

 Mwezeshaji alitoa malengo ya Asasi na kuwaongza washiriki katika mchakato mzima wa upangaji mpango.

· Washiriki waliweza kufikiria jambo/tatizo lolote ambalo jamii walifikiri linaweza kuwa la kipa-umbele na ambalo lingeweza kurekebishika.

· Baadaye washiriki waliweza kuwasilisha matatizo yao katika mhadhara.

· Washiriki waliweza kuchambua matatizo yote na baadaye kuweka kipa-umbele.

· Baadaye washiriki waliweza kuandika mpango wa miaka 3 kwa kuandika kwenye mabango kitita.

· Mwezeshaji aliwaongoza kipengere kwa kibengere hadi walipokamilisha mpango kazi mzima.

YAH: TAARIFA YA MAFUNZO KUHUSU UENDESHAJI NA USIMAMIZI WA FEDHA ZA ASASI YA PWADO KATIKA UKUMBI WA VETA NYAKATO MWANZA TAREHE 11.2.2012

Asasi ya PWADO ilianzishwa mwaka 2010 na kusajiriwa mwaka 2011 na baada ya hapo viongozi na wanachama walikuwa hawajapata mafunzo ya aina yeyote kuhusu uendeshaji na usimamizi wa fedha za Asasi kupitia shirika la Foundation for Civil society. Asasi ya PWADO ilipata ruzuku ya kuwezesha asasi hii kupata mafunzo haya.

MAADA ZILIZOJADILIWA

1.0 UJASILIAMALI

Wanachama walifundishwa maana ya ujasiliamali kwa lengo la kuwapa elimu jinsi ya kujitegemea kiuchumi na maana ya kuendesha biaashara ndogondogo.Elimu hii ya ujasiliamali inamuwezesha mtu kujiajili mwenyewe bila kutegemea kuajiliwa na serikali au taasisi nyingine.

SIFA ZA MJASIRIAMALI

Mjasiliamali ni mtu mbunifu anayethubutu kufanya jambo mwenyewe bila kumtegemea mtu mwingine

CHANGAMOTO ZINAZO MKABILI MJASILIAMALI

Mjasiliamali anakabiliwa na matatizo mengi kwa mfano,ukosekanaji wa mtaji mkubwa wa kuendeshea biashara zake. Vilevile ,ukosekanaji wa masoko kwa ajili ya bizaa zake n.k

Katika maada hii, wanachama waliewa suala zima la kujitegemea kwa kuanzisha miradi ya kiuchumi.

2.0 UTUNZAJI WA KUMBUKUMBU ZA FEDHA

Wanachama katika maada hii walifundishwa jinsi ya utunzaji wa nyaraka za kikundi,kwa mfano stakabadhi za kupokelea fedha, hati za malipo na uandishi wa vitabu vya mahesabu kama vile cashbook ,ledger na journal book.

Wanachama walifundishwa matumizi ya cash book, namna ya kuandika mapato upande wad r na matumizi upande wa cr na kuhamisha entries kwenda kwenye ulali.

Wanachama walipewa mfano ufuatao kwa ajili ya kuwapima uelewa wao wa utunzaji wa kumbukumbu.

Mfano:mfanya biashara Joseph Amosi tarehe1.1.2012 alikuwa na taarifa ya fedha zifuatazo:

Stock at 1.1.2012

250,000/=

Pesa mkononi 1.1.2012

500,000/=

Madeni aliyokuwa anadai

350,000/=

Madeni aliyokuwa anadaiwa

400,000/=

Viti vya ofisi

 1,000,000/=

Katika mwezi huo Joseph alifanya biashara yake kama ifuatavyo kuanzia 1.1.2012 hadi 31.1.2012

Mauzo

 2,000,000/=

Manunuzi

1,550,000/=

Mishahara

 200,000/=

Simu

 80,000/=

Umeme

 75,000/=

Maji

 35,000/=

Pesa iliyopelekwa benki

 600,000/=

Pesa iliyotolewa benki

 500,000/=

Gharama za benki

 15,550/=

Matumizi yake binafsi

 300,000/=

Usafiri

 100,000/=

Kodi ya pango

 50,000/=

Stock iliyokuwepo 31.1.2012

 660,000/=

Wanachama walipewa maswali yafuatayo:

(a) mtaji wa Joseph ulikuwa shs ngapi 1.1.2012?

(b) daftali la fedha lilikuwaje?

(c) Watafute faida au hasara aliyopata Joseph 31.1.2012

(d) Watengeneze urari (trial balance)

Wanachama walionekana kufanya vizuri kwa kiwango cha maksi 75%

Maada ya mwisho kwa siku hiyo ilikua utayalishaji wa benki reconciliation, ambapo wa wanachama walifundishwa namna ya urekebishaji wa kumbukumbu za ki benki na zile za cash book kama zinalingana,kwa mfano uliopo hapo juu ,wanachama walitengeneza benki reconciliation vizuri kwa maelekezo ya mwalimu.

Mwisho kabisa asasi hiyo ilishauriwa kuwa inatoa taarifa ya mapato na matumizi angalau kila mwezi ili wanachama waweze kujua hali ya chama chao.

Semina ilifungwa rasmi na mtoa maada hizo ambaye alikuwa mwalimu kwa kuwashukuru wanachama wote wa semina

 Napenda kuwakilisha taarifa hii.

Clement

Kuandaa Mwongozo Wa Fedha
Utangulizi:-

Asasi ya PWADO ilianzishwa mwaka 2010 na kusajiriwa mwaka 2011 na baada ya hapo viongozi na wanachama walikuwa hawajapata mafunzo ya aina yeyote kuhusu usimamizi wa fedha za Asasi kutoka Shirika lolote, na hivyo kuendesha shughuli zake paspo mwongozo wa fedha. Kupitia shirika la the Foundation for Civil society, Asasi ya PWADO ilipata mafunzo haya.
Umuhimu wa Usimamizi wa Fedha:

· Kumsaidia Mratibu/Msimamizi wa mradi kuwa na ufanisi unaotakiwa katika kuhakikisha matumizi.

· Kusaidia uwajibikaji wa Asasi kwa wafadhili na Wadau wengine.

· Kuzijengea Asasi imani miongoni mwa wafadhili na wadau wengine wa maendeleo.

· Kuzitayarisha Asasi kuwa na mipango ya fedha ambayo ni endelevu na ya muda mrefu.

Mipango ya Fedha

· Ni vema asasi ikandaa bajeti kufuatana na shughuli tarajiwa na kwa kulingana na gharama halisi.

· Ufuatiliaji wa matumizi ya fedha: Ni vema kuwa na ufuatiliaji wa karibu wa kiwango kilchotumika.

· Udhibiti wa raslimali za asasi: Ni muhimu kwa Asasi kuwa na mifumo ya kudhibiti raslimali za asasi ili kuzuia mianya ya ubadhirifu.

· Kumbukumbu za mahesabu ya fedha.
Mwongozo wa fedha:

Utaandaliwa na mtaalamu na baadaye kuwasilishwa kwa wanachama.
UTEKELEZAJI

UCHAMBUZI YAKINIFU/MCHANGANUO

UFUATILIAJI

TATHMINI

TATHMINI YA MAHITAJI

PAGE
9

