

MKURUGENZI
 BW.NASSIB B. MMBAGGA

TEMKE
TASWIRA YA

THE IMAGE OF TEMEKE

HON.
ABDALLAH J. CHAUREMBO
MAYOR

MR.NASSIB B. MMBAGGA
DIRECTOR

LOCATION AND ESTABLISHMENT

Temeke is one among the six Municipalities within the Dar es Salaam region, others are Ilala and Kinondoni, Kigamboni, City, and Ubungo. Temeke was established on 10th November, 1999 under the Local Government (Urban Authorities) Act, 1982 No.8

Section 8 and 9.

It covers an area of 240 square kms , with a coastal line lying at Kijichi and Kurasini Ward.

Temeke Municipality lies between $6^{\circ} 48'$ and $7^{\circ} 10'$ South and $39^{\circ} 33'$ East.

ECOLOGICAL CHARACTERISTICS

Temeke Municipal Council is divided into two ecological zones;

1.The Northern upland zone of Kijichi escarpment, Keko, Temeke, Mtoni and Tandika

2. The Central zone of Mbagala, Chamazi , Yombo Dovya and Kongowe plateau

Most of the area is covered by sandy soil. The main natural vegetation is Coastal shrubs, Miombo woodland, Coastal swamps and mangrove trees. Together with a long strip of 70km, of beautiful beaches along the Indian Ocean.

CLIMATE

Temeke lies in the Tropical coastal belt of Tanzania ; it is influenced by two major climatic seasons;

Rainfall

Conventional rains and monsoon rains. these occurring almost throughout the Municipality. Short rains from November to January, while long and heavy rains occur from March to June.

The amount of rainfall received ranges from 800-1200mm per annum.

Temperature

Temperature just like rainfall is also influenced by ocean currents. High temperatures prevails throughout the year, ranging from 25° Centigrade, during the period of June to August up to 35° Centigrade, in the period of January to March.

mwazi wa name,huwenza kipindi cha mwazi wasita mpaka mwakira ni Nyuzi joto 25° , katika bishwa na kupwa na kujaa kwa Pia joto ni kama mvua, husabba-kwa mwakira.

JOTO

kinachopatikana ni 800-1200mm ta.Ambapo kiasi cha mvua watatu mpaka mwazi wa sli-na mvua za masikika hucanza mwazi na mvua za masikika hucanza, vile vile mpaka mwazi wa kumi na mofa kutoka menyi ya Mansipa, mvua fupi mengi ya Mansipa, meneeo hizi zinatoka katika meneeo mvua za masikika na mvua za vuli, mvua aina mbili kama hali ni nzuri, Magispa ya Temeke hupata kurasi.

MVUA

ya hewa. sababu kuu mbili za misimu ya hali Tanzania, hili inasababishwa na Kitropiki, ukanda wa pwanii mwa Temeke ipo katika hali ya mwaka 1982 .

HALL YA HEWA

Kongowe na Kigamboni. galaa, Chamazi, Yombo dovsky, 2.Ukanda wa kat eneo la Mbada, Tandika, Keko, Temeke, Mtoni na

Kijichi, hauzi sita zinazouenda jiji la Dar es Salaam.Magispa nyingine ni Kijichi, Kekoa, Temeke, Mtoni na

Halma schauni ya Mansipa ya Temke imegawanyika katika halma schauni ya Mansipa ya Temke imegawanyika katika

Na 7010.Kusini na 390 33.Mashariki. Aidiha ipo katika nyuzi 60 48.

HALL YA KIMAZINGIRA

mraiba 240 na ukanda wa pwani ka 9. Ina eneo la kilomeita za kifungu namba 8 ibara ya 8 mpa-una pafikana katika ya Kijichi na mraiba 240 na ukanda wa pwani

sheria ya Serikali za Miftaa ya illanzisha 10/11/1999 chini ya na lila.Magispa ya Temke nondoni, jiji, Kigamboni, Ubungo Saldam.Magispa nyingine ni Kijichi, haudi sita zinazouenda jiji la Dar es Salaam.Temeke ni mojawapo ya Halma-

ENE

MANISPAA YA TEMKE

Halma shauri ya

Halimashauri ya Manispaa ya Temekte wa kijamii na kijamii. Yaake. Kajili ubora na ufanisi ilikufikisha utawala wa shefa, uwazi, uwafifi, walala bora, demokrasia, usawa, Kupunguzza umaskini, kuwa na uta-Temeke imedchamira ya fufutayo; Halimashauri ya Manispaa ya

MADILI YA MISINGI

Halimashauri ya Manispaa ya Temekte ina chukua jukumu la Halimashauri ya Manispaa ya wakazi wote kuwa kutoa huduma kufaniksha mafisha bora kuwaburi za kijamii na kijamii. Yaake.

DHAMIRA

Wakazi wa Manispaa ya Temekte kuwa na mafisha bora.

DIRA

Inigira.

na Kamati ya Milipango Milli na Masa-Masudai ya Uchumi, Afya na Elimu Fedha na Uongoz, Kamati ya

4, Kamati ya UKIMWI, Kamati ya Baraza la Macdiwanini ina Kamati kuu

Waheshimilia Madidiwani 34.

Temekte ina Kata 23, Mifaa 142 na Halimashauri ya Manispaa ya

Chang'ombe na Mbagalila. Magdalila na Temekte, na Tarafa 2, imegawanyika kattika Majimbo 2, Kuitawala Manispaa ya Temekte

MUNDODA WA KUTAWALA

Shughuli nyingine ni kama vile, uvuvi, Utalii na Uchimbaji wa Madini unacochukua assilimia 3% ya idadi ya watu.

Killimo na Ufugaji unachangia uchumi wa Manispaa kwa assilimia 13% ya idadi ya watu.

66,607. 49% kwa kucifiri wa fanyakkazi sekti binafsi zinachangia assilimia

ongezeko la kodi ya bidhaa. Uzalishaji vivandani hubadili ka kutokana na vilafa vya uzalishaji, wanunuvi wa bidhaa na

vya katiti, pia vivandaa vidogo 831. Zaidi ya vivandaa 64 vikubwa na assilimia 67% ya uchumi. Kunabiaschara na vivandaa inachukua

HUDUMA ZA KUCHUMI

Wanawake wallikua 618,092. Wanadume wallikua 587,857 na jumla ya watu 1,205,949 kati yao

Manispaa ya Temekte ilikua na kulingana na sensa ya watu na makazi ya mwaka 2012, kulingana na sensa ya watu na

mwezi watatu.

chaa mwezi wa kwanzaza mpaka kufika Nyuzi joto 350 kattika kipindi

POPULATION

According to 2012 population and housing census, Temeke has a total population of 1,205,949 of whom 587,857 are men and 618,092 are Females.

ECONOMIC STRUCTURE

- Trade and Industries covers 67% of the economy. There are 164 large and medium Industries, and 831 small industries. Industry production range from tools for production, consumer goods and revenue raising commodities.
- Informal sector accounts for 49% of active total labor force of 66,607 .

- Agriculture & livestock contributes the economy of The Municipality about 13% of the population.
- Other activities like Fishing, Tourism and Mining takes about 3% of the population .

ADMINISTRATIVE STRUCTURE

Administratively, Temeke Municipal Council is divided into 2 Provinces Mbagala and Temeke and into 2 Divisions namely; Chang'ombe and Mbagala.

The Municipality constitutes of 23 Wards, and 142 Sub-wards/Mitaa; with 34 Councilors .

There are 4 major standing committees of the full Council, i.e. Council multi-sectoral Aids Committee.

Finance and Administrative Committee. Economic affair, Education and Health Committee also Environmental and Urban Planning Committee

VISION

To have a well developed population with better livelihood

MISSION

Temeke Municipal Council is committed to provide sustainable quality social economic services to its population throughout good governance and effective use of resources at all level.

CORE VALUES

TMC is committed to adhere to the following core values:

- Poverty reduction
- Good governance (democracy, equity, rule of law, transparency, accountability)
- Effective and efficient delivery of quality services.

OPPORTUNITIES

- Identified local government Authority with a strong Administration, with a Full Council holding its mandate to bring a better livelihood to its people.
 - Reliable Means of revenue collection from different sources, which enhances the economic power .

- Easy accessibility through land by the Mandela road connecting from Ubungo terminal to harbors, the kilwa road connecting from Bendera tatu to Kongowe, south of Temeke District also an International airport , through The Nyerere road connecting to city centre.
 - It collaborates with private companies , NGOs and CBOs in issues concerning with Investments, development infrastructures, and waste management.
 - The population of more than 1,205,949 as source of reliable labor.
 - Potential areas for Investment; in Temeke; are Temeke mwisho , Plot of kurasini, Evareth, Tazara Temeke Stereo,Chang'ombe housing estate, Zakhem and Kijichi market.
 - Accessibility of new technology.
 - Easy communication with Central government Ministries.

CHANGAMO

- ya mchedendeleco kwa wakati .
kushindwa kukamiliisha miracdi
kutoka Serikali kuu kuu ,
Uchelewashwaji wa Ruzuku
huduma .

kwa Halimashanui katika Utaloji
mwakta, kumeongezza mzigo
idadi kubwa ya watoto kwa
ia 4.6 kutokana na kuzaza
Ongenezeko la watu kwa asilim-
vigumu .

ya mafisha, na usafishaji kubwa
keo yake kufanya mazingira
huduma za kijamili na matoto-
Halimashanui katika Utaloji wa
Temekeli, hili imelitea mzigo kwa
kata zilizoko Manispaa ya
mafisha jijini huweka makazi
ujie ya Mkoaa kutafuta kazii na
uhamaji wa watu wakao
Kurasini na Temekeli mwisho .

Temekeli, Kijichihi market,
housing Estate, Chanyambe
stero, Evarethi, Tazara , sokoto la
gilio ya uwerekazaji, yekiwemo
Makenyeo mazuri ya wazi, kwa
Evarethi, Tazara , sokoto la
gilio ya uwerekazaji, yekiwemo
1,205,949, Ni mtaji kwa nguvu
idadi ya watu zaidi ya wakazi
minudo mbini na udhibiti ta-
ka .

CHANGAMOTO

ya vyoo.
cha tanoo na sita na matundu
shule mpya, jengoo la kidato
vya madarasa , madawati,
kuongezza macbarra , vyumba
ondaci kafika ngezzi zote kwa
ya elimu ya Misini na sek-

kuboresha utofaji wa hunduma
po mwaka 2020.
kuboresha minundombinu ifika-
hadji assilimia 75 kutoqana na
kuzoa taka tokka assilimia 47
kuongezeka kwa uwemo wa
6 ifikapo 2020.
kutoka assilimia 7 hadji assilimia
to chini ya mialka mitano
kupunguwa kwa vifo vya watoto-

po mwaka 2020.
ka 134 hadji 125/100,000 ifika-
akinamama wajawazito kuto-
kupunguwa kwa Vifo vya
miradi midogo midogo.

na vifiana kuweza kufungua
wa mikopo kwa wanawake
benki hiyo ili kuismamia utofaji
hicho cha fedha kwenye
ya ndani na kuweka kiasi
assilimia 10 ya mapato yake
ga baseti yake kiasi cha
Bischara ya Mwananchi
(DCB), Halmashauri ya

mafuriko .
meneo valyocathirwa na
jeshi, makazi ya wananchi na
kafika mashule, kambi za
matunda, na kuisambaza
vivuli, mapambo/maua, na
aini mbalimbai 8,770,027 ya
uteshaji wa miche ya mili
nayo millikwa na Manispaa.
Hospitali na mengeleyo ya-
Rufaa ya Temeke, na Zakhem
la Utawala la hospitali ya
utawala la Manispaa, jengoo
Majengoo ya kuvutia, jengoo la
Billioni 50 ifikapo 2020

ni kutoka billioni 40, mpaaka
Ongenzeko la mapacto ya nda-

SIKU ZA MBELE

MAFANIKO NA MATARAJIO YA

uchache wa minundombinu yake.
funzi kafika shule zetu, na
7. Elimu: Iddadi kubwa ya wan-
ra ndogondogo.
Undombinu kwa wafanyakila-
6. Ukesefu wa fedha kujengga mi-
usafiriashaji wa taka .
5. Ubouu wa minundombinu, na
huduma za Afya.

ubouu wa minundombinu ya
barabara , miferaji ya maji na

CHALLENGES

- 1.Immigrants come to Dar-es-Salaam seeking for jobs , have overpowered the capacity of the city/ Municipality to provide social security, being frustrated with hard life, they make settlements difficult to afford .
 - 2.Population growth rate of 4.6 percent, is higher to National population growth rate of 2.8 percent per year. This increases pressure to service delivery.
 - 3.Increased informal settlements leading to poor road networking, poor transportation mechanisms, unplanned street garages, inadequate supply of health and education facilities.
 4. In adequate budget and delays of fund's allocated for development projects from the Central government and Donors .
 - 5.Community; depends on government support on waste management and cleanliness of environment, lack of committed franchisee to transport garbage, and long distances to a dumping site as a problem.
 6. lack of funds to build Petty traders business premises .
 7. Awareness; creation on prevention and curative health measures.
- ### ACHIVEMENTS
- Tarmac roads in the Temeke CBD's are 169.3km long.
- An increase in revenue collection from tshs.3,891,025,346.00 in 2005/2006 To Tshs.50,285,639,000.00 in the year 2016/2017.
 - Attractive infrastructures of Temeke Municipal Administration building, the new Maternity ward at Temeke Referral Hospital, The Nyerere bridge and The Temeke High school .
 - 8,770,027 trees of different species were planted including that of fruits, shades timber and flowers in co-operation with different groups like schools. Military ,police, NGOS, CBOS and public at large within the Municipality for beautification, Road avenue, landscaping and environment maintenances.
 - In collaboration with DCB- commercial Bank, the Council had facilitated youth and women to acquire loans valued at 300 millions and more than 1435 women and youth had already received these loans.
 - Mortality and morbidity rates have been reduced, extension of health centers/services also prevention of erupting epidemic diseases like ebola and cholera as well as providing better services patients who attend health centers.
 - Solid waste collection capacity has raised from 102,220 in 2005 which is equal to 39.5% (258,785 tons per day) to 659 tons in 2016 as equal to 49% of 685 tons produced.

MUNICIPAL ORGANIZATION AND MANAGEMENT TEAM

Mayor Hon. Abdallah Jaffari Chaurembo
Director.....Mr. Nassib B. Mmbagga

Heads of Department

1. Administration and Human Resource Development... Mrisho Mlela
2. Planning, Statistics and Monitoring ... Mr. Eric Kilangwa
3. Health and Social welfare.....Dr. Gwamaka Mwabulambo
4. Finance and Trade.....Mr. Tumaini Mrango
5. WaterEng. Primy Damas
6. Agriculture and Irrigation.....M/s. Elde kimaro
7. Livestock and fisheriesM/s. Delfina Wambura
8. Urban Planning and Land Development..... Mr. Christopher Sanga
9. Community DevelopmentMr. John Bwana
10. WorksEng. Nicholas Fransis
11. Waste management and Environmental development..... Mr. Ally Hatibu
12. Secondary Education.....Mr. Dolnald Chavila
- 13 Primary Education and Culture.....Mrs. Silvia Mutasingwa

Heads of Units

- ICT and Public RelationsM/s Joyce Msomba
- Legal and Security..... M/s. Adela Ndagala
- Internal Auditor Mr. Isack Mwang'onda
- Procurement UnitSosthenes Richard Chacha
- Civil Election M/s. Fatuma Mwafuso
- Bee keeping Mr. Mgaya Mtundu(Ag)

Ufugaji nyuki, Bw. Mgaya Mtundu(Ag)
Uchaguzi, Bw. Fatuma Mwafuso
Manunuzi, Bw. Sosthenes Richard Chacha

Ukaguzi wa Ndanii, Bw. Isack Mwang'onda

Sheria na Usalama..... Bibi. Adela Ndagala

Teknologia ya Habbari, Mawasiliano na Uhuisiano.....Bibi Joyce Msomba

Wakuu wa Viteng'o

13. Ekimu Misngi na Utamaduni.....Bibi. Silvia Mutasingwa
12. Elimu ya Secondairi.....Bw. Dolnald Chavila
11. Usafishaji na Magzingira.....Bw. Ally Hatibu
10. Ujenzi.....Mhandisi Nicolas Francis
9. Maendeleo ya Jamii.....Bw. John Bwana
8. Mipang'o mji na Malaisili.....Bw. Christopher Sanga
7. Mifugo na Uvvi.....Bibi Delfina Wambura
6. Kiliimo Umwagiliaji na Usikirika.....Bibi. Elde kimaro
5. Maji.....Mhandisi. Primy Damas
4. Fedha na Biashara.....Bw. Tumaini Mwangu
3. Afya na Ustawi wa Jamii.....Dokta Gwamka Mbabuambo
2. Mipang'o, Takwimu na Ufutatilaji.....Bw. Eric Kilangwa
1. Utumishi na Utawala.....Bw. Mrisho Mlela

Wakuu wa Idara

Mukurugenzi.....Bw. Nassib B. Mbaggaga
MeyaMhe. Abdallah Jaffari Chaurembo

Picha ya pamja, Watendaji wa Mainspaa ya Temeke, TUCO - wawezeshaji wa semina na Vilongoz i wa wafanyakabiasahara wadogo (Vibindo), kutoka jiji la Dar-es-Salam. Nje ya ukumbi wa idd Nyundo. Mainspaa ya Temeke.

Utagi saini kati ya makanدارasi wa Kamputuni ya Ujenzi wa daraja la Kijichi Toango - CRJE na Mstahikil Meyya wa Mainspaa ya Temeke, katiika zoezi ilifofanyika katika eneo la mradhi. Mradhi huo mkuuwa unafachiliwa na Benki ya Dunia chini ya Mraidi wa DMD.

Newly constructed Maternity ward at the Temeke Referral Hospital funded by the Recurrent revenue collected by the Municipality.

Temeke High School: Constructed from our own source collected within the Municipality.

The Municipal Full council meeting ,set for the discussion of the final 2017/2018 yearly budget .The meeting was lead by Hon. Mayor Abdallah Chaurembo in the Idd Nyundo Conference hall .

From Left: Mr. Hashim Komba(District Administrative Secretary), Mr. Nassib B. Mmbagga (The Director), Hon. Mayor Abdallah J.Chaurembo, Hon. Faisar Salum.

Mazoezi kwa Afya, Watumishi na wananchi wa Manisipaa ya Temke, wakifanyanya mazoezi mbalimbali ya viungo katika viwanja ya sekondari ya kibasilia ili jumaa ya wiki, kujengaa Afya na kuondokana na ma-gonjwa yasiyaoambukiza. Ikwemo ugo njwa wa kisukari.

Jengo la Utawala Manisipaa ya Temke

