


The Project is funded
by the European Union


MRADI WA KUONGEZA THAMANI YA MISITU YA TAO LA MASHARIKI

Taarifa fupi ya utekelezaji wa Mradi kati ya Januari 2014 hadi Juni 2014


Wanajamii wakiweka kamera kwenye msitu wa kanga Picha na Emmanuel Lyimo

MUHTASARI WA SHUGHULI ZA MRADI NA MAFANIKIO KWA KIPINDI HIKI

- Uhamasishaji juu ya Usimamizi wa pamoja wa msitu (UPM) na uzinduzi wa mradi katika vijiji 9
- Uhamasishaji jamii kuanzisha na kusimamia misitu yao kwa njia shirikishi na utambulisho wa mradi katika ngazi ya kijiji.
- Kuwezesha vijiji kuandaa mpango wa matumizi bora ya ardhi na mpango wa usimamizi shirikishi wa msitu.
- Kusaidia vijiji vitatu kuanzisha Usimamizi shirikishi wa Misitu ya jamii
- Kuvibaini, kuviimarisha na kuanzisha vikundi vya Hisa kwenye vijiji vitano
- Tathmini ya shughuli za jamii za kujiongezea kipato kwenye vijiji vitano
- Mafunzo kwa walimu wa vikundi vya Hisa katika ngazi ya kijiji
- Uhamasishaji kuhusu mradi kupitia vyombo mbalimbali vya habari
- Tathmini ya uharibifu wa misitu
- Tathmini ya wanyama wanaopatikana katika msitu wa Kanga
- Tathmini ya wadau mbalimbali waliopo kwenye maeneo ya mradi
- Ufuatiliaji wa kamati za maliasili juu ya utendaji wa kazi
- Ufuatiliaji na mafunzo kwa vikundi vya wafuga nyuki
- Safari ya mafunzo kwa madiwani kwenye vijiji vya mradi
- Mafunzo ya utawala bora katika ngazi ya kijiji

KUHUSU MRADI WA KUONGEZA THAMANI YA MISITU YA TAO LA MASHARIKI

Mradi huu unafadhiliwa na Umoja wa nchi za Ulaya kwa kipindi cha miaka mitano kuanzia mwaka 2013 hadi 2017.

Lengo kuu la mradi ni kupunguza umasikini na kuboresha shughuli za kiuchumi kwa jamii zinazoishi kando kando ya misitu zinazotegemea rasilimali zinazotokana na misitu na zinategemea rasilimali zinazotokana na misitu iliyoko wilaya ya Mvomero.

Vijiji vya mradi

Mradi unatekelezwa kwenye vijiji 31 vilivyo kando kando ya Msitu wa Hifadhi wa Kanga na Hifadhi ya Mazingira Asilia ya Mkingu, ambayo misitu hii ni chanzo muhimu cha maji na sehemu ambapo kuna wanyama na mimea ya kipekee.

Lengo la kijarida hiki ni kutoa maelezo kwa ufupi juu ya maendeleo ya utekelezaji wa mradi wa AVA katika wilaya ya Mvomero kuanzia mwezi wa Januari hadi Julai 2014

VIJJI VILIVYOPO NDANI YA MRADI


UHAMASISHAJI JUU USIMAMIZI WA PAMOJA WA MSITU (UPM) NA UZINDUZI WA MRADI KATIKA NGAZI YA KIJJI


Watumishi wa TFCG, Halmashauri ya Wilaya ya Mvomero na Wakala za Huduma za Misitu (TFS) walifanya mikutano kwenye vijiji tisa (msufini, Hebeti, Dihombo, Mkindo, Kigugu, Mhonda, Kwadoli na Dihinda) katika ngazi ya Halmashauri ya kijiji, vitongoji na mkutano mkuu wa kijiji. Kupitia mikutano hii wanajamii walielezwa malengo, matarajio, na kazi za mradi. Pia walielezwa kazi ambazo jamii wanatakiwa kufanya kama sehemu ya jamii ili mradi uweze kuwa endelevu. Shughuli

kama kuhudhuria mikutano wakati wa utekelezaji, kushiriki katika shughuli za maendeleo na kutekeleza kwa dhati yale waliyokubaliana. Wananchi walielezwa faida zitakazotokana na usimamizi wa pamoja wa msitu huu wa Mkingu na Kanga. Moja wapo ya faida ni mgawanyo wa mapato yatakayokuwa yanaingia kwenye hifadhi. 50% ya mapato yatokanayo na faini, 35% yatokanayo na tafiti, 20% yatokanayo na utalii na 50% kutokana na mazao ya msitu waliyokamatwa na kutaifishwa yataenda moja kwa moja kwa wanajamii.

Hata hivyo wanajamii waliambiwa, ili haya yawezekane ni lazima kuwe na makubaliano kati ya serikali/TFS na Halmashauri za vijiji jinsi ya kusimamia misitu hii. Pia kila upande utekeleze majukumu yake ipasavyo ndio faida zilizotajwa zinaweza kuonekana.

UHAMASISHAJI JUU USIMAMIZI SHIRIKISHI WA MISITU YA KIJIKI NA MPANGO WA MATUMIZI BORA YA ARDHI


Mradi umehamasisha wanajamii kwenye vijiji vitatu (Matale, Makuyu na Mvomero) juu ya usimamizi shirikishi wa misitu ya jamii na mpango wa matumizi bora ya ardhi. Wanajamii walielezwa faida watakazo pata kwa kutekeleza mipango hii, faida mojawapo ni hati miliki za kimila, cheti cha ardhi ya kijiji, umiliki wa ardhi ya mwanakijiji mmoja mmoja ambapo thamani yake itaongezeka na kuweza kupata mikopo kwenye taasisi za fedha kwa kutumia hatimiliki za kimila. Migogoro ya matumizi ya ardhi itakwisha au kupungua kwa kiasi kikubwa.

Wanajamii wakishiriki kwenye majadiliano ya mipango ya ardhi

Kijiji cha Makuyu kimefanikiwa kupata ufadhili wa wizara ya ardhi na kimekamilisha mpango wa matumizi bora ya ardhi kimeweze kuainisha maeneo ya msitu mbalimbali, kuna msitu mkubwa kitongoji cha Mkocheni na mengine kitongoji cha Chanika na Kitongoji cha Majungu. Kwa upande wa kijiji cha Matale zoezi la kutenga maeneo ya misitu na matumizi mengine lilikuwama baada ya mpango kukataliwa kwenye mkutano mkuu wa kijiji kutokana na ushawishi wa watu wa chache kwa masilahi yao wenyewe. Kijiji cha Mvomero kipo chini ya mamlaka wa mji mdogo wa Mvomero kwahiyo zoezi la kufanya matumizi bora ya ardhi halitafanyika ila zoezi lakuainisha misitu na kuwekea mpango wa usimamizi shirikishi wa msitu utafanyika.

KUAINISHA, KUVIIMARISHA NA KUANZISHA VIKUNDI VYA HISA KWENYE VIJIKI

Mradi umeweza kuwajengea uwezo walimu wapatao 43 (wanawake 17 na wanaume 26) wa vikundi vya hisa kati ya hao 9 walimu wapya na 34 walimu wa zamani. Licha ya mafunzo haya ya walimu Mradi uliwezesha jamii kuainisha Vikundi vya zamani kwenye kijiji cha Masimba 7, Msolokelo 3, Makuyu 8 na Mvomero 10. Baada ya kuona idadi ya vikundi mradi uliona kuna haja ya kuongeza idadi ya vikundi


Wanakikundi wakikutana kwenye mikutano yao ya kila wiki-kijiji cha Kanga

na waliweza kuhamasisha wanajamii na kuunda vikundi 15 na kupewa mafunzo ya ujasiriamali.

SHUGHULI MBADALA ZA KUJIPATIA KIPATO

Kuna shughuli mbalimbali za kujipatia kipato zinazoendeshwa na wanajamii wanaoishi kwenye vijiji vya mradi. Shughuli hizi ni pamoja na kilimo, ufugaji wa ng'ombe na mbuzi wa maziwa na ufugaji wa kuku. Mradi ulifanya tathmini shirikishi ya jamii ambayo imewezesha jamii kuainisha shughuli ambazo zitawaongezea kipato na wanaweze kuacha kwa kiasi kikubwa utegemezi wa msitu. Shughuli zilizopendekezwa kwenye vijiji vya Msolokelo, Masimba, Makuyu, Mvomero na Matale ni upandaji wa miti kwa ajili ya biashara, ufugaji wa kuku wa kienyeji, utengenezaji wa matofali ya kuchoma kwa ajili ya kuuza, ufugaji wa samaki, ng'ombe na mbuzi wa maziwa, kilimo cha mahindi na alizeti na kilimo cha uyoga.

UPASHANAJI WA HABARI NA UHAMASISHAJI

Mradi umekuwa ukutumia radio, runinga (TV) na magazeti kuelezea malengo ya mradi na shughuli mbali mbali zinazotekelezwa kwenye vijiji husika. Vyombo vinavyotangaza habari za mradi ni pamoja na *Abood TV* na *Radio*, Pia mradi umetumia magazeti ya majira na mwananchi kuelezea utekelezaji wa shughuli zake kwa kipindi cha miezi sita.

TATHMINI YA WANYAMA WANAOPATIKANA KWENYE MSITU WA KANGA

Tathmini imefanyika kwenye msitu wa kanga kwa kutumia njia ya kamera kubaini wanyama wanaopatikana kwenye msitu wa kanga; imefahamika kuwa, hadi sasa kuna aina zaidi 9 ya wanyama wanaoishi ndani ya msitu wa kanga. Wanyama walioonekana kwa wingi mpaka sasa ni Suni, Nguruwe pori, Sengi, Kala (mnyama mdogo kama paka), Nyani wa njano, Ngedere, Mbega, funo, Chui na panya buku. Hata hivyo kuna idadi kubwa ya Kanga ambao wamesambaa kila mahali.


Chui

Paa

Kala

TATHMINI YA UHARIBIFU WA MISITU

Tathmini inaonyesha kuwa kuna uharibifu wa aina mbalimbali ndani ya msitu wa Kanga, Mkingu na misitu iliyopo kwenye ardhi ya kijiji. Uharibifu ulioonekana ni ukataji wa miti kwa ajili ya mbaao, uchomaji mkaa, kilimo ndani ya maeneo ya msitu, uchimbaji wa madini na mitego ya wanyama pori. Angalia asilimia ya uharibifu kwenye jedwali lifuatalo.


UFUATILIAJI WA VIKUNDI VYA WAFUGAJI NYUKI

Ufugaji wa nyuki utaleta mafanikio ya tija tu pale wanajamii au vikundi vya ufugaji nyuki wanaweza kujituma na kujitoa kwa moyo wote. Mfano mzuri, kipindi cha ufuatiliaji wa vikundi vya wafuga nyuki ilionekana mafanikio kwa watu binafsi zaidi ya kikundi. Katika kijiji cha Digoma kulikuwa na


vikundi viwili (Vijana na Wazee wafuga nyuki) ambavyo vilipata mafunzo na mizinga ya kisasa 40. Na mtu binafsi Bi Fatuma Matumbo alipata elimu na mzinga mmoja tu.

Bi Fatuma Matumbo ameonyesha mafanikio makubwa sana kupita vikundi hivi viwili ambavyo vimeshindwa kuvuna asali hata lita moja. Bi Fatuma ameweza kuvuna lita 20 za asali kwa mizinga yake na ameza na kupata kiasi cha shilingi 200,000.

Kikundi cha KAEKO cha ufugaji Nyuki Kanga: Picha Hasan Chikira

Kwa upande wa kijiji cha Kanga ufuatiliaji ulifanyika kwenye vikundi viwili (Kaeko na Tumaini), uvunaji ulikuwa sio wa kuridhisha sana lakini hawa wamejitaidi kuliko vikundi vya Digoma. Kikundi cha Tumaini kilivuna lita 18 kwenye mizinga mine na kikundi cha Kaeko kimevuna lita 6.5 kwenye mzinga mmoja wa kisasa na lita 11.5 kwenye mizinga yao ya kienyeji.

Vikundi vya Bwage (Muungano na Zinduka wao bado hawajaanza uvunaji ila mizinga yao tayari ina nyuki na wakiwahi kuvuna wataweza kufanikiwa kupata asali nyingi kuliko wenzao wa kijiji cha Kanga na Digoma.

Sababu zilizopelekea vikundi vingine kushindwa kufanya vizuri:-

- Kutojituma au kujitoa kwa moyo katika kutekeleza shughuli za kikundi
- Kutokuwa na ukaguzi wa mara kwa mara kwenye mizinga
- Uchaguzi mbovu wa maeneo ya kuweka mizinga
- Wadudu wanoshambulia masega
- Kuchelewa kuvuna kwa ile mizinga ambayo imeshakuwa na asali

SAFARI YA MAFUNZO KWA MADIWANI KWENYE VIJJI VYA MRADI

Madiwani 31 na wakuu wa idara 36 walipata fursa ya kutembelea baadhi ya vijiji (Kanga na Difinga) vya mradi vinavyotekeleza Usimamizi shirikishi wa Misitu ya Jamii ili kujifunza na kuona mafanikio na changamoto za mradi. Waheshimiwa madiwani walikutana na makundi mbalimbali kijijini kama halmashauri ya kijiji, kamati ya maliasili, vikundi vya Hisa, kamati ya matumizi bora ya ardhi na wazee wachache. Waheshimiwa madiwani waliweza kujadili mgogoro wa mpaka baina ya kijiji cha Difinga na Mziha na kuahidi kuufanyia kazi haraka iwezekanavyo. Pia waliombwa na wanakijiji wa Difinga kupitisha mipango na sheria zao ndogo ili kuweza kutekeleza mradi wa AVA kwa wakati na waweze kunufaika.

KUUNDA MITANDAO NA MAFUNZO KWA WANAMITANDAO

Mradi umewajengea uwezo kwa njia ya mafunzo kamati za mali asili, kamati za matumizi bora ya ardhi, wazee maarufu na uongozi wa serikali ya kijiji (mtendaji na mwenyekiti). Mitandao minne iliundwa kutoka katika kata nne, mitandao yenyewe ni Tunza Misitu Mhonda (TUMIM) wa kata ya Mhonda, Hifadhi Misitu Diongoya (HIMIDI) wa kata ya Diongoya, Hifadhi Misitu Sungaji (HIMISU) wa kata Sungaji na Jumuiya ya Wahifadhi wa Misitu Pemba (JUWAMPE) wa kata ya Pemba.

KAZI ZA MITANDAO

- Kuanganisha wanajamii wanaoishi kando kando ya msitu wa Kanga, Hifadhi ya mazingira ya asilia ya Mkingu na Misitu ya vijiji ili wawe na sauti moja
- Kuimarisha upashanaji wa habari kuhusu nusimamizi bora wa misitu na kuweza kusaidia kutatua au kutoa mawazo yanayopelekea kutatua matatizo ya usimamizi wa misitu
- Watetezi wa kuhusu mambo ya msitu na utawala bora wa usimamizi misitu
- Kubadilishana mawazo na uzoefu na jamii nyingine kupitia mkutano mkuu wa MJUMITA unaofanyika kila mwaka.

MAFUNZO KWA KAMATI YA MALIASILI YA KIJJI

Kamati za maliasili za vijiji 9 (Kigugu, Mbogo, Dihinda, Hembeti, Misufini, Dihombo, Kwadoli, Mkindo na Mhonda) ambavyo vinatekeleza Usimamizi wa Pamoja wa Mistu (UPM) vilipewa mafunzo juu ya:

- Majukumu na kazi za Kamati za maliasili za kijiji
- Utawala bora
- Maana ya Usimamizi wa Pamoja wa Misitu
- Umuhimu na faida zitokanazo na Usimamizi wa Pamoja wa Misitu

- Makubaliano ya Usimamizi wa Pamoja wa Misit
- Umuhimu wa Jumuiya ya nchi za Ulaya katika kusaidia kuhifadhi misitu ya Nguru Kusini

MAFUNZO YA ELIMU YA MAZINGIRA KWA WALIMU WA SHULE ZA MSINGI

Walimu 29 kutka katika shule 19 za msingi, Afisa elimu wa mazingira 1 na Mkaguzi wa elimu 1 kutoka katika tarafa ya Turiani walipewa elimu ya mazingira na jinsi ya kuweza kufundisha wanafunzi elimu ya mazingira

CHANGAMOTO ZA UTEKELEZAJI WA MRADI KWA KIPINDI CHA MIEZI SITA

- Wanajamii kutohudhuria mikutano ya vijiji
- Baadhi ya wanajamii hasa viongozi wa vyama kuwashawishi wanajamii wengine kukataa mpango wa matumizi bora ya ardhi ya kijiji mfano kijiji cha Matale
- Vitongoji vingine kutofikika kwa usafiri wa gari na hivyo kufanya muda wa kazi kuwa mrefu kwa kuwa vipo mbali na senta za kijiji
- Wananchi wengi bado hawajatambua umuhimu wa kuhifadhi misitu ya pamoja
- Utawala bora bado haujaeleweka kwa viongozi wengi wa ngazi ya kijiji
- Mradi una vijiji vingi ambavyo bado havijafikiwa kwa kipindiki cha hadi sasa cha mradi
- Mapendekezo mengi ya wanajamii hasa shughuli mbadala za kipato bado hazijatekelezwa
- Uvunaji haramu wa mbao unaoendelea kwa kasi kubwa ndani ya maeneo ya misitu ya Hifadhi ya serikali na ile ya kijiji

Kwa mawasiliano zaidi:

Mkurugenzi Mtendaji TFCG: S.L.P 23410, Dar es Salaam, Simu: +255 22 2669007, Barua pepe: tfcg@tfcg.or.tz/www.tfcg.org

Mkurugenzi Mtendaji MJUMITA: S.L.P 21522, Dar es Salaam, Simu: +255 22 2669007.

Kwa wanajamii ya Wilaya ya Mvomero wanaweza kuwasiliana na Meneja wa mradi Ndugu Hassan Chikira

Kwa namba zifutazo: Simu ya mkononi: 0782217846 au 0715546448