	

PEOPLE’S WELFARE AND DEVELOPMENT ORGANIZATION (PWADO)
[image: image1.wmf]
KANUNI ZA FEDHA

P.O Box 8004,

MWANZA. Tanzania.

SIMU: +255787080058

+255754654956

11
UTANGULIZI

11.1
TAASISI YA PWADO

21.2
MAONO

21.3
DIRA

21.4
MALENGO YA PWADO

21.5
MADHUMUNI YA KITABU HIKI

21.6
MAMLAKA YA KUANDAA KANUNI

21.7
MATUMIZI YA KANUNI ZA FEDHA

31.8
MPANGILIO WA KITABU HIKI

42
MIPANGO NA BAJETI

42.1
KIPINDI CHA MPANGO NA BAJETI

42.2
BAJETI

42.3
KIPINDI NA HATUA ZA BAJETI

52.4
FOMU ZA MAPENDEKEZO YA MAKISIO YA MAPATO NA MATUMIZI.

82.5
TATHIMINI YA BAJETI

93
MAMBO YANAYOHUSU UHASIBU

93.1
MWAKA WA FEDHA WA PWADO

93.2
MISINGI YA UHASIBU

93.3
NYARAKA ZA MSINGI

103.4
DAFTARI LA FEDHA

103.5
TAARIFA ZA FEDHA

114
USIMAMIZI WA FEDHA

114.1
UDHIBITI WA NDANI

114.2
UANGALIZI

114.3
UKAGUZI NDANI

114.4
UKAGUZI WA NJE

124.5
KUIDHINISHA HATI ZA MALIPO

135
UNUNUZI WA BIDHAA

135.1
UNUNUZI WA UDHIBITI.

135.2
MAPOKEZI YA VIFAA NA KUMBUKUMBU.

135.3
UTUNZAJI WA STOO

145.4
NYARAKA ZA MAKUBALIANO RASMI

145.5
FEDHA ZA MRADI

156
KUKABIDHI KAZI ZA FEDHA NA MALI

217
HUDUMA KWA WANA PWADO NA VYANZO VYA FEDHA

217.1
HUDUMA

217.1.1
Tafsiri ya Huduma

217.1.2
Stahiki ya kupata huduma

227.2
VYANZO VYA FEDHA / MATUMIZI

227.2.1
Mapato

227.2.2
Matumizi

237.2.3
Zingatio

1 UTANGULIZI
1.1 TAASISI YA PWADO
PWADO in Shirika lisilo la Kiserikali, lisiloendeshwa kwa nia ya kupata faida, lisilo la kidini , na lisilo la kisiasa linalotoa huduma kwa watu waote bila ubaguzi wa aina yoyote.Shirika hili la PWADO hujiendesha kakamilifu kwa malengo na manufaa ya wananchi wote wa Tanzania. Shirika la PWADO liliundwa mwaka wa 2010.

1.2 MAONO

Maono ya PWADO ni kuwa na jamii ambayo inajali usawa wa raia na maendeleo ya wanaume kwa wanawake, inayoheshimu haki za wanawake, watoto, maendeleo ya elimu, afya, vijana na jamii kwa ujumla.

1.3 DIRA

Kujenga Jamii inayowapenda wanawake, isiyokuwa na imani za kishirikina inayoleta mizozo kati ya wazee na albino, Virusi Vya Ukimwi/Ukimwi na inayopenda maendeleo yao na taifa kwa ujumla.

1.4
MALENGO YA PWADO

a) Kutoa huduma za kijamii kama vile elimu, afya, tiba, kinga kwa magonjwa yaambukizwanayo, Virusi Vya Ukimwi/Ukimwi HIV/AIDS nk

b) Kutoa elimu ya afya kwa wanawake, elimu ya afya, kusaidia watoto na yatima waishio kwenye mazingira magumu, wajane na watu wanaoishi na Virusi Vya Ukimwi/Ukimwi

c) Kushauri serikali na asasi nyingine jinsi ya kuwalea na kuwalinda watoto na yatima waishio kwenye mazingira magumu, maabino na wazee.

d) Kuwahamasisha wanawake na wanaume kushiriki katika kujenga makazi bora, vyoo, kutumia maji safi/salama na kuzingatia usafi wa mazingira.
e) Kuwahamasisha jamii kujihusisha na kazi zinazoleta kipato, kilimo bora, ufugaji wa kisasi, kuunda vikundi vya vijana kwa ajili ya kupigana na umaskini katika jamii.
1.5 MADHUMUNI YA KITABU HIKI
Tangu kuundwa kwa PWADO mwaka 2010, PWADO haijawahi kuwa na Kanuni za Fedha kwa ajili ya kuisaidia shirika kusimamia fedha na kuendesha shughuli zake ipasavyo. Kupitia ufadhili wa the Foundation for Civil Society (FCS), PWADO imeandaa kitabu hiki ambacho kinatoa kanuni na maelekezo jinsi ya kutunza rasilimali fedha za PWADO.
1.6 MAMLAKA YA KUANDAA KANUNI

Kanuni hizi zimeandaliwa na mshauri aliyependekezwa na kamati ya utendaji ya PWADO. Baada ya kanuni hizi za fedha kutayarishwa, wanachama wa PWADO walihusika katika kuzirejea, kuhakiki na hatimaye kuzipitisha.

1.7 MATUMIZI YA KANUNI ZA FEDHA
Kanuni hizi zitatumika katika
· Uendeshaji, usimamizi na udhibiti wa fedha na rasilimali za PWADO kwa lengo la kufanikisha madhumuni yake.

· Kuwezesha maandalizi ya bajeti

· Kuruhusu na kuwezesha matumizi bora ya rasilimali chache zilizopo .

· Kuwezesha utekelezaji wa shughuli kwa awamu na kurahisisha ufuatiliaji na tadhimini.

· Kusaidia kuonesha dira , mwelekeo na kubainisha maeneo ya kushughulikia kwa kipindi kinachohusika.

· Kutoa fursa kwa wana PWADO kushiriki katika kuandaa mipango ya maendeleo.

Kanuni hizi hazitatengua wala kuelekeza mwenendo tofauti na katiba na / au kanuni ambazo zilidhinishwa zitumike katika kusimamia shughuli za PWADO.

1.8 MPANGILIO WA KITABU HIKI
Kitabu hiki kina sura kuu Saba (7) kama ifuatavyo:
SURA YA 1: UTANGULIZI; UInaelezea taarifa muhimu kuhusu kuanzishwa kwa PWADO na malengo yake.
SURA YA 2: MIPANGO NA BAJETI; Inaelezea jinsi ya kuandaa mipango na bajeti ya PWADO.
SURA YA 3: MAMBO KUHUSU UHASIBU; Inaelezea mambo muhimu ya kuzingatia kuhusiana na uhasibu
SURA YA 4: USIMAMIZI WA FEDHA; Inaelezea jinsi ya kusimamia rasilimali zote za fedha za PWADO.
SURA YA 5: UNUNUZI WA BIDHA; Inaelezea mambo muhimu ya kuzingatia wakati wa kununua bidhaa za miradi na utawala wa PWADO.
SURA YA 6: KUKABIDHI KAZI ZA FEDHA NA MALI; Inaelezea mambo muhimu ya kuzingatia wakati wa kukabidhiana fedha na mali za PWADO.
SURA YA 7: HUDUMA KWA WANAPWADO NA VYANZO ZA FEDHA; Inaelezea huduma mbalimbali ambazo wana PWADO wanastahili kupata na vyanzo vya fedha kwa ajili ya kulipia gharama ya huduma hizi.

2 MIPANGO NA BAJETI

2.1 KIPINDI CHA MPANGO NA BAJETI

PWADO itaandaa mpango unaoendelea ambao unaweka malengo na mikakati inayotarajiwa kufuatwa katika kufikia malengo yake . Mpango huu utakuwa wenye upeo wa miaka mitatu na bajeti ya kila mwaka itatokana na mpango huu wa miaka mitatu.

2.2 BAJETI

Bajeti itakuwa na sehemu mbili ambazo ni makisio ya mapato kwa upande mmoja na makisio ya matumizi ya kawaida na makisio ya shughuli za maendeleo. Ili kuwezesha utekelezaji wa mapango ulioandaliwa kwa kipindi maalumu , makisio ya mapato na matumizi yaandaliwe kila mwaka na bajeti ya kila mwaka itatokana na mpango wa miaka mitatu.

Bajeti ya PWADO italenga:

· Kuweka utaratibu wa mawasiliano ya shughuli zote za mipango, fursa na vikwazo vilivyopo.
· Kujenga mfumo wa uwajibikaji na kuongeza ari ya utendaji wa wadau.

· Kutoa vipimo vya kulinganganisha ufanisi kwa kupima matokeo halisi na viwango vya bajeti.
· Kuthibiti shughuli kwa kulinganisha matokeo halisi na makisio na kutafuta njia za kufikia malengo yaliyowekwa.

Bajeti itaandaliwa bila migongano ya majukumu baina ya mtu na kazi yake au wajibu dhidi ya ubinafsi; washiriki katika kutengeneza bajeti wasishawishike kutengeneza rasilimali nyingi zaidi katika sehemu wanazoongoza au zinazowanufaisha .

2.3 KIPINDI NA HATUA ZA BAJETI
Kipindi: Mpango wa bajeti ya PWADO itaandaliwa kuanzia Februari hadi Aprili ya kila mwaka.

 Hatua:
1. Kamati ya utendaji itaandaa mapendekezo ya mpango na bajeti pamoja na taarifa za utendaji na kuipatia kamati ya Uchumi na Mipango ili ifanye mapitio ya mpango na bajeti hiyo katika muda wa siku 30.

2. Kikao cha kamati ya Uchumi na Mipango kitachambua mapango ya bajeti na kukutana na kamati ya Utendaji kutoa maoni yake kuhusu mapendekezo ya mpango na bajeti ya PWADO kabla ya kupelekwa katika kikao cha Mkutano Mkuu wa Mwaka.

3. Mkutanao Mkuu utapokea, kujadili na kupitisha Mpango na Bajeti ya PWADO katika ya mwezi June kila mwaka.

2.4 FOMU ZA MAPENDEKEZO YA MAKISIO YA MAPATO NA MATUMIZI.
Fomu za mapendekezo ya makisio ya mapato na matumizi yatalenga maeneo yafuatayo:
· Mapendekezo ya matumizi (Huduma za ofisini na utawala)

· Mapendekezo na makisio ya mapato

· Mapendekezo ya makisio ya matumizi ya maendeleo / miradi.

Mfano wa Fomu za Mapendekezo na Makisio ya Mapato na Matumizi ni kama inavyooneshwa katika Jedwali namba 2-1 na 2-2.

JEDWALI NA. 2-1: FOMU YA MAPENDEKEZO NA MAKISIO YA MAPATO KWA KIPINDI CHA MWAKA……………………………………………
	NA.
	KASMA

	MAPATO HALISI KIPINDI KILI CHO PITA
	MAKASIO YA MAPATO

MWAKA HUU
	MAKUSANYO YA MAPATO

HADI SASA
	MAPENDEKEZO YA MAKISIO YA MAPATO

	
	
	TZS
	TZS
	TZS
	 TZS

	1.
	Michango kila Mwezi
	
	
	
	

	2
	Adhabu
	
	
	
	

	3
	Michango ya kusaidiana

Wagonjwa / misiba/maafa
	
	
	
	

	4
	Michango ya maendeleo
	
	
	
	

	5
	Michango toka wafadhali
	
	
	
	

	6
	Uuzaji wa mali za PWADO
	
	
	
	

	7
	Viingilio vya Wananchama
	
	
	
	

	8
	Mapato halali mengine
	
	
	
	

KATIBU WA PWADO …………………………… SAHIHI……………...………..

 TAREHE …………..…………

JEDWALI NA. 2-2: FOMU YA MAPENDEKEZO YA MATUMIZI KIPINDI CHA MWAKA…………………………
	NA.
	KASMA ZA MATUMIZI
	MATUMIZI HALISI MWAKA JANA
	MAKISIO MWAKA

JANA
	MATUMIZI HALISI MWAKA HUU HADI SASA
	MAPENDEKEZO YA MAKISIO

	
	
	
	
	
	IDADI
	KIWANGO /BAJETI
	GHARAMA

	1
	Vikao
	
	
	
	
	
	

	2
	Mikutano
	
	
	
	
	
	

	3
	Kusajiri
	
	
	
	
	
	

	4
	Gharama za

Benki
	
	
	
	
	
	

	5
	Uandishi Ripoti
	
	
	
	
	
	

	6
	Misiba
	
	
	
	
	
	

	7
	Huduma kwa

Wagonjwa
	
	
	
	
	
	

	8
	Matibabu
	
	
	
	
	
	

	9
	Mawasiliano
	
	
	
	
	
	

	10
	Michango na

Matumizi ya maendeleo
	
	
	
	
	
	

	11
	Matumizi

Mengine
	
	
	
	
	
	

	12
	Miradi
	
	
	
	
	
	

KATIBU WA PWADO …………….

SAHIHI………………….…...………..

 TAREHE …………….…..…………

Mfano wa Fomu nyingine za matumizi ni kama inavyoonyeshwa katika jedwali namba 2-3 na 2-4

JEDWALI NA. 2-3: FOMU YA MAPENDEKEZO YA MAKISIO YA MATUMIZI YA MAENDELEO KIPINDI CHA MWAKA ……………………..

	NA
	JINA LA

MRADI
	MAELEKEZO

YA LENGO
	SHUGHULI

NA

GHARAMA
	MICHANGO

YAKULIPIA

GHARAMA

	
	
	
	
	WANA PWADO (TZS)
	MFUKO WA PWADO (TZS)
	MISADA

(TZS)
	JUMLA

(TZS)

	
	
	
	
	
	
	
	

MWENYEKITI KAMATI YA UCHUMI……………………
SAHIHI ………..…………..

TAREHE ……………………

Kamati ya Utendaji itatafsiri kifedha mipango inayokusudiwa kutekelezwa katika mwaka husika wa fedha ikishirikiana na kamati ya Uchumi na Mipango. Pia kamati ya Utendaji itambue vyanzo vya mapato yanayotazamiwa kugharamikia matumizi ya maendeleo.

JEDWALI NA. 2-4: FOMU YA MAPENDEKEZO YA MAKISIO YA MATUMIZI YA UTAWALA NA UENDESHAJI KIPINDI CHA MWAKA…………… ……………………

	NA
	MAELEZO

 YA

 LENGO
	KASMA
	MATUMIZI

KIPINDI

KILICHOPITA
	MAKISIO YA

MATUMIZI

MWKA HUU
	CHANZO CHA

PESA YA

MATUMIZI

	
	
	
	
	
	NDANI
	NJE

	
	
	1. Pango ya ofisi

2. Umeme na maji

3. simu na mawasiliano

4. Samani

5. Usafiri na Usafiri

6. Huduma za kiofsi

(Usafi, Gazeti, Chai, karatasina uchapaji

7. Matengenezo ya

 Vifaa

8. Vikao na Mikutano

9. Mafunzo

10. Kuanda Taarifa

	
	
	
	

MWENYEKITI KAMATI YA UCHUMI……………………… SAHIHI ………..…………..

 TAREHE ……………………

2.5 TATHIMINI YA BAJETI
Kufanyika tathimini ya bajeti ni muhimu ili kufahamu ni kiasi gani mapato na matumizi halisi yanavyotofautiana na makisio na kutoa mrejesho wa ufanisi wa bajeti. Ufanisi wa bajeti unafikiwa wakati mapato yanapokuwa makubwa kuliko matumizi na malengo kufikiwa kwa ubora uliotarajiwa.

Tathmini ya bajeti itafanyika kila baada ya miezi mitatu ili ulinganisho uonyeshe jumla ya mapato na matumizi ya miezi na limbikizo la mwaka .

Ripoti ya Mweka Hazina itatakiwa kuandaliwa mapema ili kuwezesha wanachama kufanya zoezi hili la tathmini kwa wakati katika vikao vya kila robo ya mwaka.
3 MAMBO YANAYOHUSU UHASIBU

3.1 MWAKA WA FEDHA WA PWADO
Mwaka wa fedha wa PWADO utakuwa unaanzia Julai 1na kuishia Juni 30 ya kila mwaka.

3.2 MISINGI YA UHASIBU
Hesabu za PWADO zitaandikwa kuonesha mapato na matumizi ya fedha na rasilimali zote hata kama fedha hazijalipwa au kupokelewa .

Mali za kudumu zitaorodheshawa kwenye daftari maalumu na mwisho wa mwaka itaandaliwa orodha ya mali zote za kudumu. Uandaaji wa taarifa za fedha za PWADO utatenganisha hesabu zinazohusu matumizi ya kawaida na matumizi ya mifuko ya maendeleo itakayokuwa imeanzishwa.

3.3 NYARAKA ZA MSINGI
Nyaraka za msingi zitakazotumiwa na PWADO ni STAKABADHI na HATI ZA MALIPO

a) Stakabadhi

Stakabadhi ya wazi itatumika kuthibitisha mapokezi ya fedha zote kutoka vyanzo mbalimbali vya mapato .Stakabadhi ni lazima iandikwe na kutolewa kila wakati fedha zinapo pokelewa .Stakadha ijazwe kwa usahihi sehemu zilizopokelewa .Kama malipo yakipokelewa kwa hundi namba ya hundi iandikwe kwenye stakabadhi husika. Stakabadhi zote ziandikwe makala mbili kwa kutumia kaboni na zigawanywe kama ifuatavyo:-

· Nakala ya kwanza kwa mlipaji

· Nakala ya pili kwa ajili ya kuingiza kwenye vitabu na kubakia katika kitabu cha stakabadhi kwa kumbukumbu.

Pale ambapo malipo yalipokelewa kupitia benki, stakabadhi iandikwe kwa malipo hayo. Kama hakuna hati ya benki inaonyesha fedha zilizopokelewa benki moja kwa moja stakabadhi iandaliwe kwa kigezo cha taarifa ya benki ya mwisho wa mwezi .Mwisho wa siku kila stakabadhi iingizwe kwenye daftari ya fedha.

b) Hati ya Malipo

· Hati ya malipo ioneshe aina ya malipo namba na mwezi ilipotolewa (mafano 1/1; 2/1; 3/1/2011hati ya namba moja Januari, mbili na tatu za Januari 2011).

· Hati ya malipo iandikwe kwa makini kwa kujaza kwa uwazi na mwandiko unasomeka vizuri kila kipengele kinachohitajika. Hati ya malipo itoe maelezo ya kina kuhusu sababu za malipo yanayofanyika .

· Hati hiyo iambatanishwe na ushahidi wa maandishi unaoonesha uhalali wa malipo kama hati ya madai.

· Hati ya malipo ikishalipwa pamoja na viambatisho vyote ipigwe mhuri kuonesha “IMELIPIWA”

· Hati ya malipo iandikwe nakala mbili kwa kutumia kaboni. Nakala ya pili apewe anayelipwa na nakala ya kwanza pamoja viambatanisho ibakie kwa maingizo kwenye daftari ya fedha na ukaguzi.

· Anayeidhinisha hati ya malipo ajiridhishe kiwango cha malipo.

· Anayeidhinisha malipo ni lazima kuzingatia kuwa maelezo yote muhimu yako kwenye hati na nyaraka zote zinazothibitisha usahihi na uhalali wa malipo hayo zimeambatanishwa

3.4 DAFTARI LA FEDHA
PWADO itatunza daftari la fedha linaloonesha malimbikizo ya mwaka.

Daftari la fedha litakuwa na sehemu mbili kwa ajili ya mapokezi na kwa ajili ya malipo ya fedha za matumizi. Daftari la fedha litaonesha mapokeo ,malipo na salio pamoja na mchanganuo wa mapokezi na malipo kufuatana na vyanzo vya malipo pamoja na kasma /vifungu vya matumizi.

Kufunga daftari la fedha na usuluhisho wa Benki

Mwisho wa mwezi Mhasibu wa PWADO achukue taarifa benki na kulinganisha na safu ya Benki mapokezi na malipo kwenye daftari la fedha safu zote katika daftari la fedha ijulishwe. Kila baada ya kunakili mapokezi au malipo salio lioneshwe katika safu za salio kwa vifungu vya benki na taslim. Salio ishia mwishoni mwa mwezi litakuw salio anzia mwezi unaofuata.

3.5 TAARIFA ZA FEDHA
Taarifa za fedha zitatengenezwa kutokana na muhtasari wa daftari la fedha . Muhtasari huu utatengenezwa kuanzia Julai na kuendelea ili kupata limbikizo la kila Mwezi /Mwaka. Mweka Hazina wa PWADO atatengeneza kila robo mwaka (miezi 3) taarifa za fedha kama ifuatavyo ambazo zitathibitishwa na kamati ya Utendaji na kuwasilishwa katika kikao cha wanachama kila baada ya miezi mitatu:
a) Usuluhisho wa Benki na nakala ya Statimenti toka Benki

b) Taarifa ya mapokezi na malipo ya fedha kwa kulinganisha na bajeti

c) Orodha ya mali za kudumu

d) Orodha ya wadai na wadaiwa

e) Daftari ya fedha

4 USIMAMIZI WA FEDHA

4.1 UDHIBITI WA NDANI

· Kamati ya utendaji waweke wazi majukumu ya kila mtendaji ,na wafanye kazi zao kulingana na magawanyo wa kazi uliowekwa kuwepo ukomo wa viwango vya kuidhinisha malipo kwa kuzingatia bajeti ilivyo idhinishwa na mkutano makuu.

· Ujengwe utamaduni wa kuruhusu kazi ya mtu mmoja kuhakikisha na mtu mwingine anapotekeleza kazi zake.

· Fedha ziwekwe mahala pa usalama na fedha za mapato zinazopokelewa zitenganishwe na fedha za matumizi ya kawaida ya PWADO.
· Uhidhinishaji wa hundi utafanyika kwa kuwa na waweka sahihi wawili kutokana na Viongozi wa PWADO toka kundi A na B

· Mwenyekiti

 A

· Katibu

· Mweka hazina

· Mjumbe wa kamati ya
 B

Uchumi na mipango.

4.2 UANGALIZI
Kazi ya uangalizi ifanywe na katibu wa PWADO na atoe taarifa katika mkutano wa wanachama .Uangalizi uhakikishe kuwa:

· Kumbukumbu na takwimu muhimu zinatunzwa inavyotakiwa.

· Vitabu vya hesabu vinaandikwa inavyotakiwa.

· Vikao vinafanyika kwa mujibu wa kanuni.

· Taarifa za fedha ikiwemo usahihisho wa benki na mlinganisho wa Ankaunti za hesabu zinatayarishwa inavyotakiwa na kusomwa katika vikao.

· Kumbukumbu za vikao zinawekwa inavyopaswa.

4.3 UKAGUZI NDANI
Mkaguzi wa ndani ateuliwe na kamati ya Utendaji toka wajumbe wa kamati ya uchumi na mipango kila baada ya miezi mine. Taarifa ya ukaguzi wa ndani ijadiliwe katika Mkutano wa wanachama wote. Mkaguzi wa ndani atapitia ripoti zote za fedha zinazoandaliwa kila mwezi na robo mwaka.

4.4 UKAGUZI WA NJE
Kamati ya Utendaji ihakikishe kuwa vitabu vya hesabu na taarifa za fedha zikio tayari kwa ukaguzi si zaidi ya miezi mitatu baada ya kufunga mwka wa fedha. Mizania, taarifa ya mapato na matumizi na mtiririko wa fedha kwa mwka viandaliwe kwa usahihi.

Hesabu za PWADO zitakaguliwa na mkaguzi wa nje ambaye atatoa taarifa ya ukaguzi kila mwaka ndani ya miezi sita baada ya kufunga mwaka. Taarifa ya mkaguzi wa nje isomwe katika Mkutano Mkuu wa wanachama katika kipindi cha mwezi mmoja baada ya taarifa kutolewa. Mkaguzi wa nje apendekezwe na kamati ya Utendaji na kuteuliwa na Mkutano Mkuu wa wanachama.

4.5 KUIDHINISHA HATI ZA MALIPO
Wanaoidhinisha malipo katika kamati ya Utendaji waangalie kwamba:

· Kamati wanayo madaraka ya kuidhinisha kiwango cha malipo katika hati ya malipo

· Matumizi yote ni halali, yameidhinishwa na yanaviambatanisho vyote muhimu.

· Kuna fedha za kutosha kulipia gharama hizo katika akaunti ya PWADO
· Umakini na ungalifu utiliwe maanani katika usimamizi wa matumizi

· Matumizi yanafanyika kulingana na makisio yaliyoidhinishwa

· Kutumia hundi kulipa fedha zinazozidi kiwango kilichopitishwa na Mkutano wa wanachama kulipwa kwa fedha taslimu.

Viwango vya Kuidhinisha malipo

Malipo yote yametokana na utekelezaji wa shughuli zilizo idhinishwa katika mpango wa Bajeti ya Mwaka husika.

	Viwango
	Anayeweza kuidhinisha

	Malipo yasiyozidi shs
	50,000
	Mweka hazina

	Malipo yasiyozidi shs
	100,000
	Katibu

	Malipo yasiyozidi shs
	200,000
	Mwenyekiti

	Malipo yasiyozidi shs
	500,000
	Mwenyekiti /katibu

	Malipo yanayozidi shs
	500,000
	Kuwepo idhini toka kikao cha wanachama wasiopungua nusu ya wanachama hai na hati ya malipo iwekwe saini na mwenyekiti na katibu.

5 UNUNUZI WA BIDHAA
5.1 UNUNUZI WA UDHIBITI.

· Mahitaji ya vifaa na huduma yawekwe wazi kwa maandishi au hati

 maalum kutoka kwa watumiaji.
· Kamati ya mipango na bajeti itoe mwongozo kuhusu kuingizwa katika

 bajeti ya mwaka ya manunuzi yote.
· Kuwepo na daftari litakaloonesha kumbukumbu za vifaa vilivyonunuliwa, vifaa vilivyotumiwa na vifaa vilivyoko.
· Mpango wa ununuzi utayarishwe kwa kutoa maelezo ya kuonyesha

 vipengele vya ununuzi kwa kipindi cha miezi 12 ijayo.
· Manunuzi yaonyeshwe kwa kila tarehe na fedha zitakazo hitajika.

Kuwepo taratibu ambazo lazima zifuatwe na wafanyakazi na viongozi wa PWADO wanapotaka kufanya maamuzi ya vifaa na huduma
· PWADO itazingatia utafutaji wa nukuu za bei (quotations) kutoka kwa wazabuni angalau watatu. Hii itasaidia ulinganisho wa masharti ya bei, ubora na muda wa upatikanaji wa vifaa au huduma.

· Kuandaa mikataba inayobainisha yaliyokubaliwa kufanywa ikionyesha

 muda na viwango vinavyotakiwa.
· Taratibu za ununuzi wa vifaa vya miradi utafanyika kulingana na

 vifungu, vya mradi na makubaliano na washirika.

5.2 MAPOKEZI YA VIFAA NA KUMBUKUMBU.

· Mali na vifaa vilivyopokelewa vikaguliwe kuhakikisha ubora, idadi ya

 vifaa kulinganisha na maelezo kwenye hati ya ununuzi na hati

 ya kukabidhi mali.
· Matatizo yoyote katika mali na vifaa vilivyopokelewa yatolewe taarifa

 . Kumbukumbu zote za mali na vifaa vilivyopokelewa kwa idadi, bei

 na thamani ya vifaa viingizwe katika daftari za vifaa.

5.3 UTUNZAJI WA STOO

· Stoo ambamo vifaa vinatunzwa iwe na usalama wa kutosha kwa milango imara na kofuli mbili ambazo sii rahisi funguo zake kuchongwa, vifaa na bidhaa kwa usafi na mpangilio, leja ya stoo itunzwe kwa kuonyeshwa idadi ya bidhaa/ vifaa vilivyopokelewa, idadi ya vilivyotolewa na kuonyesha vilivyobaki.

Katibu atateuwa wajumbe wawili kukagua kumbukumbu na leja ya stoo tarehe 5 ya mwezi kila baada ya miezi mitatu
5.4 NYARAKA ZA MAKUBALIANO RASMI
Hizi ni nyaraka zinazotoa ushahidi wa makubaliano ambazo hujumuisha mikataba ya ununuzi na mikataba mingine ya kisheria. Nyaraka hizi zionyeshe anaetoa na kupokea huduma; maelezo kamili ya huduma, bei, ubora kutolewa huduma yenyewe masharti ya kutoa huduma na malipo, tarehe ya kutolewa, majina na saini yawaliotoa idhini na mashahidi pamoja na mihuri ya wanaohusika. Nyaraka za makubaliano rasmi ziambatanishwe na madai ya malipoyanayotokana na makubaliano hayo.

5.5 FEDHA ZA MRADI
· Fedha za mradi zitumike kwa shughuli za mradi tu. Kuwepo kitabu cha Stakabadhi ambacho kitategwa kwa kupokea fedha za mradi.
· Kumbukumbu za kupokea na matumizi ya miradi zitenganishwe na

 Kumbukumbu nyingine. Kuwepo jalada la matumizi kwa kila mradi.

· Katika andiko la mradi kuwepo maelekezo kuhusu utaratibu wa ripoti za mradi na makubaliano kuhusu usimamizi wa fedha za mradi.

· Liandaliwe jedwali la Miradi kwa kuonyesha maelezo yafuatayo:-

JEDWALI NA. 5-1: MFANO WA JEDWALI LA MRADI
	Lengo

La

mradi
	Na. ya

mradi
	Maelezo ya mradi kwa kuonyesha

Shughuli za

Kila siku
	Thamani

Ya mradi
	Tarehe ya kuanza

Utekelezaji

Na meneja wa mradi
	Tarehe iliyopangwa kukamilisha

Mradi na matokeo

tarajiwa ya mradi
	Chanzo

Cha fedha za mradi
	Maelezo ya utekelezaji

	
	
	
	
	
	
	
	

6 KUKABIDHI KAZI ZA FEDHA NA MALI

Kiongozi yeyote ambaye ana jukumu la kutunza fedha/mali za PWADO anatakiwa kutayarisha ripoti ya kukabidhi fedha/mali anapojua hataudhuria zaidi ya vikao vitatu mfululizo. Ripoti hiyo ionyeshe kiasi/idadi, ofisi /jengo thamani na maelezo kuhusu kipindi ambacho anayekabidhi amekuwa na fedha/mali hizo. Mkabidhiwa na mkabidhi wataweka sahihi ripoti hiyo kuthibitisha usahihi na makubaliano ya makabidhiano. Nakala ya ripoti akabidhiwe katibu mkuu wa PWADO ambaye atatoa taarifa ya makabidhiano katika kikao cha kamati ya utendaji.
Madaftari mengine tatakayohusu kukabidhiana fedha na mali ni kama ifuatavyo:
JEDWALI NA. 6-1: DAFTARI LA FEDHA (CASH BOOK)
(ZILIZOPOKELEWA)
	MPE

TOKA KWA KWA AJILI YA

	TAREHE

	MAELEZO

ANAELIPA SALIO ANZIA
	NA: HATI

YA KUPOKEA

FEDHA
	HUNDI

TASLIM
	KIASI

SHS
	1
	2
	3
	4

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

JEDWALI NA. 6-2: DAFTARI LA FEDHA (CASH BOOK)
(ZILIZOTOLEWA)

	MTOE

KWA KWA AJILI YA

	TAREHE
	MAELEZO

ANAELIPWA
	NA YA

HATI YA

MALIPO
	NA YA

HUNDI/ TASLIM
	KIASI

SHS
	1
	2
	3
	4
	5

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

JEDWALI NA. 6-3: HALI YA MICHANGO YA WANACHAMA KWA MIEZI

	NA
	JINA LA MWANACHAMA
	KIKAO KICHOPITA

DENI / SALIO/AZIA
	MICHANGO ILIYOTAKIWA

KULIPIWA KABLA YA KIKAO

MWEZI HUU.
	JUMLA
	MALIPO

KUPITI BENKI

	MALIPO

YALIYOFANYIKA KWA FEDHA TASLIM
	JUMLA
	DENI SALIO ISHIA
	ALAMA X KWA WANACHAMA WALIOLIPA ZAIDI DAI CHAMA

	1
	
	Adakilamwezi
	Dharura
	Huduma kwa

wanachama
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	
	
	

JEDWALI NA. 6-4: MUHUTASARI WA MICHANGO

	1
	FEDHA ZILIZOPO
	TSHS
	3
	MCHANGANUOWA SALIO LA FEDHAILIYOLO BENKI
	TSHS

	
	Salio katika benki …………. (Salio Anzia)
	
	
	Mfuko wa maendeleo
	

	
	Fedhazilizopo zilizochangwa
	
	
	Mfuko wa Jamii
	

	
	Malipo yaliyopitia Benki –wanachama
	
	
	Mfuko wa Wanachama na uendeshaji ofisi
	

	
	Fedha Taslim- Mweka Hazina

	
	
	
	

	
	Jumla ya Fedha
	
	
	Jumla
	

	
	
	
	
	
	

	2
	MATUMIZI
	
	4
	MFUKO WA MAENDELEO –GHARAMA ZA MATUMIZI
	

	
	
	
	
	
	

	
	Gharama za Benki
	
	
	Pesa ya Maendeleo iliyo benki
	

	
	Gharama za Benki
	
	
	
	

	
	Gharama za vikao
	
	
	
	

	
	Matumizi ya miradi
	
	
	
	

	
	Mawasiliano
	
	
	
	

	
	Matumizi ya kijamii
	
	
	
	

	
	Matumizi mengine
	
	
	
	

	
	Matumizi ya wanachama
	
	
	
	

	
	Jumla ya Matumizi
	
	
	
	

	
	Toa pesa mkononi – M/ Hazina
	
	
	
	

	
	Salio katika Benki tarehe ………….. (Salio ishia)
	
	
	
	

Imeandaliwa na

……………………. ………………

MWENYEKITI TAREHE

JEDWALI NA. 6-5: STAKABADHI YA FEDHA

PWADO

P.O.BOX …………..

STAKABADHI YA FEDHA Na……………

Imepokelewa toka kwa ………………………………………………………………….………

Kiasi cha fedha kwa maandishi ……………………………………………………….…………

…………………………………………………………………………………………….…..…….

Ikiwa ni ………………………………………………………………………………….…..……..

Fedha Tasilimu………………………………………………………………………….…………

Na ya Hundi ……………………………………ya tarehe…………………………….…………

Kasma …………………………………………………………………………………..………..

Tshs …………………………………………………...

Asante

Sahihi ……………………………………………

JEDWALI NA. 6-6: HATI YA MALIPO MADOGOMADOGO

PWADO
PETTY CASH VOUCHER NO…………….

PAID TO / CASH : ……………………… DATE :……….200…………………….….
	PAYMENT DESCRIPTION
	AMOUNT

TSHS

	
	
	

	Debit Account
	
	

	Credit Account
	
	

Authorized by …………………….……..

Payee…………………………….……….

Or

Attached Receipts

JEDWALI NA. 6-7: HATI YA MAPOKEZI (STORES RECEIPT VOUCHER)

Ninahakikisha kwamba nipokea vifaa vifuatavyo chini vikiwa katika hali nzuri na kuviingiza kwenye barabara:-

	NA
	Majina ya vifaa

vilivyopokelewa
	Idadi
	Bei
	JUMLA
	Mahali vilikotoka jedwali

LPO/inv./d Note

Na .na Tarehe

	
	
	
	
	shs
	cts
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Sahihi ya Mhakiki Mkaguzi
Sahihi ya Mpokeaji

………………………………… ……………………
 CHEO CHAKE…………….

Tarehe………………………..
1. Nakala tatu za hati hii ni budi zitayarishwe.

Nakala halisi (originali) atakaanaya mtunza vifaa, ya pili (duplicate) itakwenda Uhasibu nay a tatu (triplicate) atapewa mtumishi arudishaye vifaa.

2. Iwapo ni lazima , nakala halisi isainiwe na mtumishi arudishaye vifaa.
Kwa ___________________________

Tarehe ____________________________
JEDWALI NA. 6-8: MAOMBI YA VIFAA / UTOAJI VIFAA

	Na
	Fungu

Na
	Maelezo
	Kipimo
	Bei
	Kiasi kilicho
	Thamani

	
	
	
	
	
	Ombwa
	Tolewa
	Shs
	Cts

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Mwambaji

	Kibali

	Idhini
	Imepitishwa

	Idara
	Mkuu wa Idara
	Msarifu
	Mkuu wa Bohari

	Imetolewa
	Imepokelewa
	Imeingizwa katika leja

Tarehe ____________

Saini _____________

7 HUDUMA KWA WANA PWADO NA VYANZO VYA FEDHA

7.1 HUDUMA

Huduma stahiki kwa mwana / wana PWADO zitakuwa za kiutu / jamii na kiuchumi ndani ya chama; huduma zitahusu misaada kwa mwanachama nyakati za maafa / misiba , sherehe na huduma za kimaendeleo. Viwango kwa huduma husika vitatolewa kulingana na maamuzi ya wanachama kupitia Mkutano Mkuu wa mwaka. Ungozi wa PWADO utatoa mapendekezo ya viwango ambavyo vitajadiliwa na wanachama na kupitshwa kwa matumizi ya kipindi cha miaka mitatu mitatu.
7.1.1 Tafsiri ya Huduma

a) Maafa:

Kufiwa kuuguliwa nyumba na mali zote, mafuriko, ugonjwa wa muda mrefu, kutibiwa nje ya nchi au shida yoyote nje ya matakwa ya jamii.

b) Sherehe :

 Kuoa, kuolewa na kuoza, mtoto anapopata mahafali ya elimu ya juu , kozi baada ya kidato cha VI au kumaliza ngazi ya Diploma; pia kujipongeza kwa kumaliza mwaka (annual get together) kwa wanachama wote.

c) Huduma za maendeleo ya Mwanachama

Mkopo / dhamana kwa misaada mbalimbali toka kwa wafadhili

7.1.2 Stahiki ya kupata huduma

a) Huduma ya Maafa /Sherehe

· Mwanachama atastahili kupewa huduma na chama wakati wa maafa/ sherehe inayohusu wanafamilia wafuatao:
I. Mwanachama mwenyewe

(i) Baba / mama mkwe

(ii) Mama / mama mkwe

(iii) Watoto wenyewe umri uiozidi miaka 18

(iv) Watoto wanao zidi miaka 18 ambao watathibitisha kuwa ni tegemeo kwa asilimia 100%

· Huduma itatolewa baada ya mwanachama kutoa ombi rasmi kwa maandishi na kuidhinishwa na viongozi wakuu wa watatu (Mwenyekiti , Katibu ,Mweka ,Hazina au Wasaidizi wao)

· Huduma kwa mwanachama asiyedaiwa zaidi ya michango ya miezi mitatu.
b) Mikopo / Misaada

· Mikopo kutoka asasi / wafadhili mbalimbali itkayopendekezwa na kamati na kuandinishwa na wanachama katika mikutano ya kawaida.

· Misada kutoka kwa wanachama/wahisani na asasi mbalimbali itakavyowasilishwa kwenye kamati ya Utendaji .

7.2 VYANZO VYA FEDHA / MATUMIZI
Ili kuwa na uwezo wa huduma kama inavyostahiki usimamizi wa vyanzo vya fedha ni wajibu muhimu na wa kwnza kwa uongozi wa PWADO . Hivyo wajibu wa kwanza ni kusimamia vyanzo vya mapato kabla ya matumizi.
7.2.1 Mapato

a) Viingilio

· Kiingilio cha mwanachama mpya kitakuwa 50,000/= (elfu hamsini tu);

· Kiingilio cha mwanachama wa heshima ni Tsh 70,000/= (elfu sabini tu)

· Kiingilio cha mwanachama kama asasi / kikundi niTshs 100,000/= (laki moja tu)

b) Ada ya kila Mwezi

A. Mwanachama wa kawaida Tshs 2,000/=
B. Mwanachama wa heshima Tshs 5,000/=
C. Mwanachama wa Asasa / kikundi 10,000/=
c) Faida

Faida kwa fedha zitakazokuwa benki na mifuko ya kuweka na kupokea (SACCOS), ununua wa hisa n.k

d) Michango

Michango ya hisani inyotolewa kwa hiari kutoka kwa wanachama na vyanzo vinginevyo vitakavyovutiwa kusaidia asasi kwa ajiri ya maendeleo yake na jamii .

e) Njia Nyinginezo.

 Njia nyingine zitakazoonekana zinafaa kwa wakati husika wa asasi zimepata baraka za kamati ya utendaji na kuidhimishwa na wanachama katika mikutano yao ya kawaida.

7.2.2 Matumizi

 Viwango vya fedha zitakazochotwa kutoka kwenye mfuko wa asasi kwa huduma takahiki vitakuwa kama ifuatavyo:

a) Maafa :

Mwanachama akifariki, familia yake itachangia kiasi cha Tshs. 200, 000/= (laki mbili), lakini mwanachama apatwaye na maafa atachangiwa Tshs 100,000/= (laki moja) mara moja kwa kila tukio la maafa kama ilivyoainisha kataka kifungu Na 7.1.1.

b) Sherehe

Mwanachama atapewa mchango wa Tshs 20,000/= na Tshs 20,000/= (elfu ishirini) kama zawadi mara moja kwa mwaka .

c) Ugonjwa

i. Kwa kila mgonjwa anayelazwa zaidi ya siku tano (5), mwanachama mhusika atapewa Tshs 20,000/= (elfu ishirini tu)

ii. Kamati inaweza kutoa maamuzi ya kumhudumia mgonjwa anayeuguliwa nyumbani na kutoa taarifa kwa wanachama katika mkutano.

iii. Kama mgonjwa ataendelea kuumwa misaada zaidi itatokana na michango ya zaidi ya wanachama wote chini ya mtindo wa harambee.

d) Sherehe ya Mwaka
Mfuko wa asasi utachangia nusu ya bajeti ya sherehe na nusu nyingine itachangiwa na wanachama wote.

e) Matumizi ya Ofisi

Matumizi ya ofisi kwa huduma za utekelezaji wa shughuli mbalimbali za mwenyekiti / katibu /mweka hazina katika kutimiza wajibu wa kazi zitategemea viwango vilivyopangwa katika bajeti ya mwezi / mwaka.

7.2.3 Zingatio

Fedha yoyote itakayotoka katika mfuko wa asasi kwa matumizi ya maafa / sherehe au maendeleo ya mwanachama kwa kuzingatia kifungu Na 7.1.1 cha kanuni hii itarudishwa kwa njia ya michango. Viwango vya michango hiyo ni hivi vifuatavyo.
a) Mchango wa Maafa

Kila mwanachama atachangia Tshs 10,000/= kwa tukio la kifo cha mwanachama, lakini atachangia Tshs . 5,000/= kwa tukio la maafa tofauti na hilo katika kipindi cha miezi 3.

b) Mchango wa Sherehe

kila mwanachama atachangia Tshs 2,000/= kwa kila tukio la sherehe katika kipindi cha miezi 3.

c) Mikopo / Misaada

Mkopo / misaada itajadiliwa kwa kuzingatia taarifa na mashariti husika kwa kuzingatia chanzo cha fedha na dhamani itakayohitajika.
	
	

[image: image2.png]

