

IKUNGI DISTRICT COUNCIL

DISTRICT COUCIL PROFILE

Prepared by
District Executive Director
Ikungi District Council
P.O. Box 42
SINGIDA

Mobile No. 0737-219611

2014

TABLE OF CONTENTS

INTRODUCTION.....	1
VISION AND MISSION	1
1 VISION:.....	1
2 MISSION STATEMENT:.....	1
3. LONG-TERM GOALS	1
4. DISTINCTIVE COMPETENSES:.....	2
5. VALUES	2
5.1 Best resource utilization	2
5.2 People’s focus	2
5.3 Objectivity.....	2
5.4 Excellence	2
5.5 Team work.....	2
6. SWOT/SWACC ANALYSIS.....	3
6.1 STRENGTH AND WEAKNESSES	3
6.2 OPPORTUNITIES AND CHALLENGES	4
7. KEY ISSUES TO BE ADDRESSED IN IKUNGI DISTRICT.....	5
7.1 HIV/ AIDS Issues	5
7.2 Gender Issues.....	5
7.3 Environmental Issues.....	5
7.4 Income and Poverty	6
8.OTHER STAKEHOLDERS:	6
8.1 Establishment of Ikungi District Council.....	7
9. Administrative and Political Legal System:.....	7
9.1 Administration	7
Division	8
9.2 Administration structure	9
STAFF STATUS.....	9
IKUNGI DISTRICT COUNCIL ORGANIZATION STRUCTURE	10
10 Climatic conditions	11

11. Population:.....	11
12. ECONOMIC RESOURCES AND STRUCTURE.....	17
12.1 Land use distribution.....	17
12.2 Major source of family income	18
12.3 Average family income.....	18
12.4 Major source of District Council Revenue	18
13. SOCIO-ECONOMIC ACTIVITIES.....	19
13.1 Agriculture and livestock keeping	19
13.1.1 Agricultural activities.....	20
13.1.2 Irrigation:.....	22
13.1.3 Agro mechanization:.....	22
13.1.4 Infrastructures.....	24
13.1.5 Grazing.....	24
14. Natural Resources:	24
14.1 Forestry:.....	24
14.2 Lands	25
14.3 Bee-keeping:	25
14.4 Environmental Conservation	26
14.5 Tourism	26
14.6 Energy:.....	27
14.7 Mining:	28
14.8. Industry:	28
15. COOPERATIVES UNIT	29
16. SOCIAL SERVICES	32
16.1. Education.....	32
16.2 Health	36
16.3. Water supply	39
16.4. Community Development.....	41
16.5. Transport and Communication	42
17. NAME OF KEY STAKEHOLDERS	43
17.1 Name of key stakeholders and expectations.....	43

TABLES	Page No.
Table 1: Number of divisions, wards, villages and hamlets	8
Table 2: Divisions and wards by name	8
Table 3: Staff status	9
Table 4: Population distribution by Wards	11
Table 5: Land use distribution	17
Table 6: Agricultural Output: Major crops (Physical and Value)	21
Table 7: Production of food and cash crops 2014/15	22
Table 8: Agro – mechanization implements	23
Table 9: Agricultural Farm structures	23
Table 10: Conserved areas by different Owners	26
Table 11: Natural Resource Forestry	28
Table 12: Primary Education: Education Service Delivery:	32
Table 13: Education Service Delivery:	35
Table 14: Education Facilities in the District:	36
Table 15: Top 10 Diseases Prevailing in the District	36
Table 16: Health government services	37
Table 17: Ratios to medical professionals and facilities.	37
Table 18: Water sources	40
Table 19: Communication network by roads (km)	42
Table 20: Other communication services & companies	42
Table 21: Development Partners (Donors)	47
Table 22: CIVIL SOCIETY ORGANIZATIONS (NGOs and CSOs)	48

IKUNGI DISTRICT COUNCIL

INTRODUCTION

Ikungi District Council is one of the Six councils within Singida Region. The other councils are Singida Municipal, Iramba District Council, Mkalama District Council, Singida District Council and Manyoni District Council.

The District lies between **4⁰** and **6⁰** Latitudes South of the Equator and **34⁰** and **35⁰** Longitudes East of Greenwich. It is bordered by Tabora (Uyui DC) to the West, Singida Municipal to the North, Singida District to the North-East, Iramba District to the North – West, Chemba and Kondoa to the South – East and Manyoni District to the South.

VISION AND MISSION

1 VISION:

A council which provide quality and sustainable social and economic services to community

2 MISSION STATEMENT:

To facilitate the provision of quality and timely services to the community through participation of all stakeholders using the available resources

3. LONG-TERM GOALS

- 3.1 Services Improved HIV and AIDS infections reduced.
- 3.2 Enhance sustain and effective implementation of the National Anti-corruption strategy.
- 3.3 Access and quality social services improved.
- 3.4 Economic services and infrastructure enhanced.
- 3.5 Good governance and Administrative services improved.
- 3.6 Natural resources and environmental management sustained
- 3.7 Gender and welfare enhanced.
- 3.8 Emergence preparedness and disaster management enhanced

4. DISTINCTIVE COMPETENCES:

- 4.1.** Presence of Hot springs found in Msule village in Mungaa division as one of the attraction area
- 4.2** Presence of rock paintings in Minyughe and Mungaa divisions
- 4.3** High production of quality Irish potatoes whose demand is high inside and outside the country
- 4.4** Production of strawberry at Mkiwa village
- 4.5** Production of honey of high quality with no Nicotine chemical
- 4.6** Presence of local chicken of high quality throughout the year
- 4.7** Presence of historical site at Ng'ongosoro.

5. VALUES

5.1 Best resource utilization

Ikungi District Council is an organization that values and uses public resources in an efficient economic and effective manner.

5.2 People's focus

We focus on stakeholder's needs by building a culture of customer care and having.

5.3 Objectivity

We are an important institution offering advisory services and technical support to our customers in an objective and unbiased manner.

5.4 Excellence

Ikungi District Council staff undertakes their activities objectively, maintain highest degree of professionalism and ethical standards, building value added relationship with customers and stakeholders to deliver quality services.

5.5 Team work

Staff of Ikungi District Council value team work, putting together diversified expertise to achieve the goals of the Council

6. SWOT/SWACC ANALYSIS

SWOT represents Strengths, Weakness, Opportunities and Threats or Areas with challenges. Basing on the **MTEF** model, The District has analyzed the current situation. **SWOT/SWACC** analysis shows the potentials available, constrains, vulnerabilities problems which need to be addressed to attain the council Mission. The output of this is a list of strengths and areas of improvements required to be made. The matrix bellow shows the **SWOT** analysis for the Council.

6.1 STRENGTH AND WEAKNESSES

Strengths	Weaknesses
<ol style="list-style-type: none"> 1. Well defined organization structure with good chain of command and feedback. 2. Available skilled and competent council management team (CMT) 3. Presence of council by laws. 4. Partnership is highly recognized by communities and other stakeholders 5. Availability of reliable transport network in the whole District. 6. Availability of modern information and technology e.g. internet, Computers, E-mail, Fax and telephone communication System. 7. Good relationships and linkages with the existing stakeholders. 8. Planning and Management procedures, regulations and guidelines are available. 9. Framework on integrated and participatory approaches in place and practiced with teams at district, ward and village levels (DFT, WFTs and VFTs respectively).	<ol style="list-style-type: none"> 1. Shortage of qualified staff 2. Inadequate staff and qualified staffs at lower level. 3. Ineffective mobilization of funds from different sources. 4. Shortage of working facilities especially at lower level. 5. Gender discrimination in the community. 6. Slow adoption of changes in new technology. 7. Existence of corruption. 8. Policies and strategies have not been disseminated and understood by stakeholders at grass root levels. 9. Inadequate data collection, analysis and interpretation at grass root level by using "LGMD".

6.2 OPPORTUNITIES AND CHALLENGES

Opportunities	Challenges
<ol style="list-style-type: none"> 1. Willingness of Central Government to allocate resources for the Local Government Council. 2. Regional Secretariat. 3. Employment Permits from Civil Service Commission provided. 4. Existing of donor/Development Partners and willingness to support. 5. Availability of national strategies documents and policies. 6. Existence of planning/budgeting guidelines. 7. Presence and support from sectorial ministries. 8. Community willingness to support and accept the development projects in their areas. 9. Quality agricultural crops. 10. Availability of various Resources for income generating and economic growth. 11. Qualified council for capital development Grant fund. 12. Ample arable land. 13. Existence of community forest reserves eg. Mgori, Minyughe, Mdilu, Environmental/SWOT	<ol style="list-style-type: none"> 1. Erratic and unreliable rainfall – long period of draught. 2. Poor and unreliable market systems for agriculture / livestock products, natural resources products. 3. Inadequate released fund from different stakeholders. 4. Natural disasters. 5. HIV/AIDS pandemic and related diseases. 6. Increasing number of most vulnerable children. Inadequate of entrepreneurial skills. 7. Environmental degradation through mining and over stocking. 8. High cost of farm implements/ essential requirements. 9. No capacity building system for loan takers (disadvantages groups). 10. Inadequate skilled council staffs especially at lower level. 11. Unreliable external markets. 12. Lack of small farm processing industries to the agricultural and animal beep products.

7. KEY ISSUES TO BE ADDRESSED IN IKUNGI DISTRICT

7.1 HIV/ AIDS Issues

Like other place in the Country Ikungi DC is affected by HIV and AIDS. Currently the infection rate is 1.6% a reduction of 1% compared to year 2013/14. A total of 1,390 are register for CTC services in 6 health facilities and out of them 811 are on ARV. In this financial year the Council aims at attain the s zeros of new infection stigmatization and death caused by HIV and AIDS focusing on meeting the Millennium development goal.

However, there are challenges hindering HIV and AIDS control. These include resistance in behavior change, poverty forcing girls to engage in prostitution, outdated belief and tradition, lack of community system to support people affected by HIV and AIDS, inadequate resources and shortage of health services providers. To address all these, Council will work in collaboration with HIV/AIDS stakeholder and development partners.

7.2 Gender Issues

Gender disparity is one of the issued of consideration in the Council. Generally women are lagging behind in social and economic issues. This is due to persistence of male dominance influenced by culture and tradition. Women representation in decision making is low compared to men. Among 26 elected Councilors for example, there are no women. However women are there due to special seats.

Due to this, the council aims at ensuring gender equality by empowering women and girls through training on their rights. Moreover, the effort is being made to empower them economically through loan provision whereas, in 2015/2016 a total of Tsh. 69,499,000/= is planned for loan to women and youth.

7.3 Environmental Issues.

The District experiencing environment destructions done through agricultural activities, timber harvesting, cutting of trees energy (charcoal) and balding materials, grazing and bush fires as defacing strategy against dangerous animals and reptiles in some areas. All these activities have led to soil erosion and desertification.

To overcome these challenges, the Council is using Act No. 14 of 2002, Environmental Act 2004 to reduce destruction of forest. Furthermore, the council continues to take serious steps on prevention of environmental degradation. It will emphasize on tree planting in all villages and educating community in effects of cultivation on bottom valley and construction near the sources of water. Council will encourage on participatory forest management (PFM) especially in those villages with natural forests and in areas with sources of water. Furthermore the council encourages each village to have in place forest harvest plan to assist reducing environment degradation. The District through council meetings will continue to sensitize the community on the importance of taking care of their environment.

7.4 Income and Poverty

Due to low economic returns of various economic activities, the per capita income of Ikungi district is **720,000** Tanzanian shillings which is below average Nation Per capita income of Tshs 869,436.3 the one recorded in 2011 National accounting. Poverty is high in the rural due to poor yields, soil erosion caused by deforestation, poor methods of farming, unreliable weather, insufficient agricultural products market, diseases both in crops and animals. Generally, the district is among the poorest with minimal income to its inhabitants.

To eradicate poverty, the district has strategic plan of improving agriculture and livestock production, encouraging Ikungi residents to form economic groups for income generating activities and use opportunity in terms of forestry and beekeeping.

8. OTHER STAKEHOLDERS:

Ikungi district undertake various social and economic development activities not in an isolation manner; all development efforts which are taking place have been supported from other stakeholders including donors and Non Government Organisations. The following two tables below shows the list of donors and NGOs working in the district.

8.1 Establishment of Ikungi District Council

The reintroduction of the Local Government occurred in the beginning of the 1980s, when the rural councils and rural authorities were reestablished. Local Government Elections took place in 1983 and the establishment of functioning councils in 1984 under the Local Government Act (District Authorities) of 1982. In 1993 the one-party political system was abandoned and replaced with a multiparty system of government, the first multiparty elections taking place in 1995. Following the liberalization of the political field, was a major public sector reform, which included a Local Government Reform Programme (LGRP). The LGRP covered four areas: political decentralization, financial decentralization, administrative decentralization and changed central local relations, with the mainland government having overriding powers within the framework of the Constitution. This process of local government reform is still ongoing. It aims to promote democratic, accountable and autonomous local government authorities, with wide discretionary powers and a strong financial base implemented by 2011.

Ikungi is a newly formed district council established on 8th March 2013 through Government gazette no 87 under section 8 and 9 of the Local Government (District Authorities) Act No. 8 and 9 of 1982 under the Ministerial establishment order and certification of establishment issued by the clerk of the National Assembly on 3rd May 2013. The council was formerly under Singida District council and come into effective operations in July 2013.

9. Administrative and Political Legal System:

9.1 Administration

Ikungi District Council is divided into divisions, which are then further sub-divided into Wards, Villages council authorities, and sub-villages (the smallest government administrative unit).

Currently the District Council has two Constituencies namely Singida West and Singida East. It has four (4) divisions, 28 wards, 101 villages and 545 sub-villages.

There are **13** political parties operating within the council. In terms of size **CCM** is the ruling party, other parties are **CHADEMA, CUF, TLP, NCCR-Mageuzi, UDP and NRA**. The Council is dominated by **CCM** councilors and MPs, with 63 which CHADEMA have six (6) Councilors and four (4) Members of Parliament. Other parties have leaders at the sub-council level. The working relationship among the political parties and the council staff is generally cordial.

Table 1: Number of divisions, wards, villages and hamlets

S/N	Division	No Of Wards	No Of Villages	No. Of Hamlets
1	Munghaa	7	21	117
2	Ikungi	6	26	147
3	Ihanja	8	29	167
4	Sepuka	7	25	114
	Total	28	101	545

Table 2: Divisions and wards by name

Division	Mungaa	Ikungi	Ihanja	Sepuka
Wards	Mungaa	Dung'unyi	Iglansoni	Iyumbu
	Siuyu	Mang'onyi	Iseke	Mgungira
	Kikio	Mkiwa	Ihanja	Mwaru
	Lighwa	Unyahati	Minyughe	Ighombwe
	Misughaa	Ikungi	Muhintiri	Mtunduru
	Ntuntu	Issuna	Makilawa	Sepuka
	Makiungu		Puma	Irisya
			Kituntu	

9.2 Administration structure

The head of the paid service is the District Executive Director in the district authorities under Full council with three Council permanent Committees. These committees are:

- Finance, Administration and planning committee
- Education, health and water committee
- Agriculture, economics, environment and works committee
- HIV/AIDS committee

The day-to-day activities are run by the Council Management Team. The Council management is headed and led by a District Executive Director who is assisted by the following Heads of Departments: District Planning Officer (DPLO), District Agricultural, Irrigation and Cooperatives Officer (DAICO), District Livestock and Fisheries Officers (DLFO), Beekeeping Officer, District Land and Natural Resources Officer (DLNRO), District Environmental and Sanitation Officer (DESO), District Community Development Officer (DCDO), District Human Resources Officer (DHRO), District Legal Officer (DLO), District Reforms Officer (DRO), Ward Executive Officers (WEOs) and Village Executive Officers (VEOs). The other supporting functions include the sections dealing with Procurement, Legal, Audit, Information and Communication Technology, and Supplies.

Table 3: Staff status

No	Sector	Staff status		Total	Required	
		Male	Female			
1.	Administration	86	17	103	227	
2.	Planning	6	0	6	7	
3.	Finance	4	4	8	16	
4.	Trade	0	0	0	3	
5.	Cooperative	1	0	1	3	
6.	Community Development	5	5	10	31	
7.	Land & Natural Resources	9	0	9	14	
8.	Sanitation & Environment	1	0	1		
9.	Water	7	3	10	10	
10.	Agriculture and Livestock	28	12	40	55	
11.	Works	3	0	3	8	
12.	Health	76	152	228	381	
13.	Education Primary	678	430	1108	1338	
14.	Education Secondary	331	161	492	570	
	TOTAL	1254	795	2049		

IKUNGI DISTRICT COUNCIL ORGANIZATION STRUCTURE

10 Climatic conditions

Ikungi District has a semi-arid climatic condition. It experiences even temperatures, with minima and maxima of 15⁰C and 30⁰C respectively. Nonetheless, there has been notable rise in ambient temperature in the four decades. There are two seasons; the dry season which is the longest (**April to November**) and the rainy season **December to March**. The annual rainfall ranges from 600mm – 700mm. This climatic condition favors the production of various agricultural crops.

11. Population:

The district has a total population of 272,959 according to the 2012 census report of which 136,178 (49.9%) are males and 136,178 (50.1) are females. The average population growth rate is **2.4%** per annum who are living in the **54,367 (2012)** households which have the average of **5 – 6** people

Table 4: Population distribution by Wards

Ikungidi District	272,959	Ward	Population
1		Puma ward	17,541
		Puma	9,945
		Isalanda	3,799
		Wibia	1,186
		Nkuninkana	2,611
2		Kituntu Ward	8,444
		Utaho 'A'	1,578
		Kituntu	2,122
		Musambu	1,792
		Matyuku	1,496
		Utaho 'B'	1,456

Ikungidi District	272,959	Ward	Population
3		Mungaa Ward	18,776
		Kinku	2,660
		Mungaa	3,037
		Kimbwi	2,396
		Minyinga	2,595
		Unyaghumpi	4,554
		Makiungu	3,035
4		Siuyu Ward	7,952
		Siuyu	3,054
		Unyankanya	3,163
		Makotea	1,745
5		Kikio Ward	7,952
		Munane	3,125
		Nkundi	2,020
		Mkunguakhendo	2,743
6		Lighwa Ward	7,245
		Mwisi	2,597
		Ujaire	2,013
		Lighwa	2,635
7		Misughaa Ward	6,679
		Msughaa	2,327
		Msule	2,418

Ikungidi District	272,959	Ward	Population
		Sakaa	1,934
8		Ntuntu Ward	11,360
		Mampando	3,334
		Ntuntu	1,471
		Ntewa 'A'	2,460
		Ntewa 'B'	2,228
		Taru	1,867
9		Dung'unyi Ward	10,158
		Munkinya	1,962
		Damankia	1,932
		Dung'uny	2,129
		Kipumbuiko	2,371
		Samaka	2,129
10		Mang'onyi Ward	14,962
		Mwau	3,617
		Mang'onyi	2,859
		Sambaru	3,916
		Tupendane	2,949
		Mlumbi	1,621
11		Mkiwa Ward	5,152
		Mkiwa	3,241
		Choda	1,911

Ikungidi District	272,959	Ward	Population
12		Issuna Ward	12,158
		Nkuhi	2,643
		Issuna 'B'	2,033
		Issuna 'A'	1,749
		Ngongosoro	2,479
		Tumaini	1,749
13		Nyahati Ward	9,710
		Muungano	1,483
		Mahambe	1,008
		Matare	2,878
		Ulyampiti	2,279
		Kinyamwanyo	2,061
14		Ikungi Ward	12,661
		Ighuka	2,516
		Ikungi	4,115
		Mbwanjiki	4,746
		matongo	4,746
15		Iglansoni Ward	11,256
		Mnyange	4,616
		Iglansono	6,640
16		Iseke Ward	6,933

Ikungidi District	272,959	Ward	Population
		Nkhoiree	2,932
		Iseke	1,769
		Unyangwe	2,232
17		Ihanja Ward	8,269
		Ihanja	2,608
		Chungu	3,218
		Nduru	2,443
18		Minyughe Ward	18,440
		Misake	5,881
		Mtavira	6,022
		Minyughe	3,383
		Mayaha	3,155
19		Muhintiri Ward	8,896
		Mpetu	2,069
		Muhintiri	3,976
		Kinyampembee	2,850
20		Iyumbu Ward	9,377
		Makungu	1,058
		Iyumbu	5,252
		Mkenene	3,067
21		Mgungira Ward	6,548

Ikungidi District	272,959	Ward	Population
		Ufana	1,745
		Mwankaraja	818
		Mgungira	3,985
22		Ighombwe Ward	13,344
		Jeruman	3,407
		Ighombe	4,868
		Msosa	3,057
		Makhonda	2,012
23		Mtunduru Ward	17,056
		Kitandaa	4,873
		Kipunda	2,734
		Kipunda	4,526
		Masweya	4,924
24		Sepuka Ward	12,446
		Msungua	3,729
		Mnang'ana	3,325
		Musimi	5,392
25		Irisya Ward	6,021
		Irisya	2,228
		Mwasutianga	2,180
		Munyu	1,613
26		Mwaru Ward	11,784
		Kaugeri	2,436

Ikungidi District	272,959	Ward	Population
		Mpugizi	3,386
		Mwaru	2,458
		Mlandala	2,048
		Mdughuyu	1,457
27	12	Makilawa	
		Mteva	
		Makilwa	
		Mtavila	
28	17	Makiungu	
		Makiungu	
		Unyang'ongo	
		Kimbwi	
		Minyinga	

12. ECONOMIC RESOURCES AND STRUCTURE

The district arable land use pattern includes agriculture land, grazing land, and forest and reserve forests. The total land area is **7,343.3** square km of which 2,580 km² is suitable for agriculture activities, area under grazing 2,887.2km². The land area is mainly a highland of the central plateau and plains to the south. Woodlands of mostly **acacia**, **miombo** and **Itigi** thickets cover most of the land with patches of water logged hyperemia species.

Table 5: Land use distribution

S/N	Land Use	Squares kms
1	Available land	7,343.3
2	Land suitable for Agriculture	2,580

S/N	Land Use	Squares kms
3	Land for pasture and grazing	2,887
4	Water bodies	13
5	Shrubs (eneo la vichaka)	1,815
6	The rest is either mining sites, hills or rocks covering	48.3

12.1 Major source of family income

The major source of family income in the district includes farming and livestock keeping. Other sources are fishing, small businesses, and processing industry. Crops grown include maize, sorghum, millets, paddy, beans, cassava and sweet potatoes, sunflower, groundnuts, finger millet, yellow peas, coriander, onions, simsim, cotton and other newly introduced crops like pigeon peas, cashew nuts, mlonge and Jatropha plants. Small-scale farming constitutes 60% of the economic activities while agro-pastoralists

12.2 Average family income

The average family income of Ikungi residents varies from one area to another depending on the crops grown and activities conducted by people of that particular area. The current average per capital income for the inhabitants of Ikungi district is estimated to be Tshs **720,000/= (by 2011)**. It is unfortunate that, agricultural sector has been negatively affected by a number of factors such as poor climatic condition (rain fed agriculture) and poor physical infrastructure, roads in particular. This to a large extent has negatively affected the income of the people and the District as a whole.

12.3 Major source of District Council Revenue

A large proportion of Ikungi District Council funds comes from Central government allocations (through TAMISEMI – PMO-RALG), which amounts to more than 90 % of the Council approved budget. The Council also raises revenue locally within the territory of

its jurisdiction. The main sources of local income are crop and livestock products, forestry products, and licences including road, liquor; property taxes and rents. The Council own-revenue base is very narrow and some of the revenue from forestry and land is disbursed to the Central Government. For instance, 70% of land rents and 95% of the forestry revenue are submitted to the Central Government

13. SOCIO-ECONOMIC ACTIVITIES

The main economic activities in Ikungi District include *inter alia* Agriculture (crop Production), Fisheries (very low), Livestock-keeping and small businesses. The District economy mainly depends on Agriculture sector with more than 85% of the population depending on crop cultivation and livestock keeping. The level of Agriculture mechanization is very low with a large proportion of farmers largely depending on hand hoe. Fifteen percent of the work force engages in other activities such as timber, fishing, small industries (sunflower oil) and small scale mining¹ activities. Beekeeping is a rapid growing economic activity with high potential to raise income of the people of Ikungi. This is done mainly in the protected natural forest. It is among the leading environmental friendly economic activities.

13.1 Agriculture and livestock keeping

Agriculture production is a leading both income generating activities and food production for household in Ikungi district. Activities done in developing agriculture are production of food and cash crops through good management practices, diseases and vermin control, use of improved agriculture technologies such as improved seeds. The District has three main Agro-Economic zones namely:

(i) South West Zone:

This zone is formed by two (2) divisions of sepuka and part of Ihanja. It is bordered with Uyui and Manyoni District Councils. This zone has also fertile sand, sand loamy and Black soils along Wembere plain suitable for

production of various crops. Major food crops grown in this zone are sorghum, Sweet potatoes, paddy, Maize, cowpeas, Bambara nuts, Chickpeas, and green grams. Cash crops include cotton, sunflower, groundnuts, sesame and vegetables.

(ii) Central Zone:

Central zone borders Singida Municipal and is within two divisions Ihanja and Ikungi. The soil type in this zone characterized by sandy loamy, and some few areas of clay and gravel soils suitable for production of Sorghum, Sweet potatoes, Maize, cassava, and cowpeas, Millet. Major cash crops include Sunflower, Sugarcane, Kartam, groundnuts and sesame and vegetable.

(iii) Eastern Zone:

The eastern Part of Rift Valley is formed by Mungaa Division and is bordered with Singida and ,Chemba districts. The soil type of this zone varies from sandy loamy, clay and black cotton soils. Main crops produced in this part are Sorghum, maize, cassava, and cowpeas . Major cash crops are Cotton, Sunflower, and groundnuts. This part receives low annual rainfall ranging from 500mm to 550mm.

13.1.1 Agricultural activities

Agriculture is the predominant economic sector in the district. Over 80 percent of the people, their livelihood depends mainly on crop cultivation. Major food crops grown in the district include Sorghum, Maize sweet potatoes, cassava and sunflower, cotton and vegetables as the main cash crops.

The physical output from agriculture and its volume in the year 2013/14 is as shown on table 3 below.

Table 6: Agricultural Output: Major crops (Physical and Value)

Agricultural Outputs	Physical Output (Tons)	Value of Output (Tshs)	Tshs./Tons
Food crops			
1. Sorghum	84,303	9,025,380,000/=	25,290,900,000/=
2. Maize	28,766	2,496,340,000/=	8,629,800,000/=
3. Paddy	7,480	1,317,500,000/=	4,989,160,000/=
4. sweet potatoes	18,189.9	1,216,572,500/=	4,547,475,000/=
5. Cassava	2,140	398,575,000/=	1,070,000,000/=
Cash Crops			
1. Sunflower	31,072.9	1,242,912,000/=	13,982,805,000/=
2. Cotton	319.2	35,040,000/=	207,480,000/=
1. Simsim	76.8	14,014,000/=	192,500,000/=

Source: District Agricultural, Irrigation and Cooperative department (2015)

The general Agriculture performance is still low due unfavorable climatic condition, inadequate use of new technologies, improved seeds, and dissemination. The production of food and cash crops like sorghum paddy, sweet potatoes cassava, maize, cotton, and sunflower has somehow been encouraging for last five years

consecutively. However more effort should be done to encourage more surplus production of these crops.

Table 7: Production of food and cash crops 2014/15

Type or crop		Target (Ha)	Cultivated area (Ha)	Productivity (tons)/Ha
		Food crops		
Food crops	Sorghum	35,326	36,386	1.2
	Paddy	3087	4,393	2.5
	Maize	-	28,019	1.0
	Cassava	1536	509	3.0
	Sweet potatoes	4613	2906	2.5
Cash crops	Sunflower	18,131	19,038	8 -15kg/tree season
	Cotton	393	352	1.4
	Legumes	572	463	0.5

Source: District Agricultural, Irrigation and Cooperative department (2015)

13.1.2 Irrigation:

Irrigation of field and horticultural crops is possible by using surface and rain fed irrigation systems. Wembere plains which are situated in western zone are suitable for paddy production and irrigated through rain fed irrigation systems. However Mangonyi irrigation scheme is the one suitable for surface irrigation while Unyangwe and Kideka valleys are used mainly for horticultural production

13.1.3 Agro mechanization:

Agricultural mechanizations are key factor of production. Hand hoe and ox plough Cultivation is convention way of cultivating the land. Also activities like sowing, weeding, harvesting, threshing and milling are done manually. However the use of Tractors, Power tiller in recent years are taking the track for the cultivation. Investment in agro mechanization is likely to speed up the agricultural sector and would

enable the population to achieve more self-sufficient in food and cash crop so as to earn more income hence reduce poverty.

Table 8: Agro – mechanization implements

Farm Implements /Machinery	Quantity	Village/Farmer groups	Status
Tractors	10	Igalanson , Matare, Matongo, MpetuIssuna, Mkiwa, Ntuntu, Mkunguakihendo and Muhintiri	good condition
Rider	1	Mkiwa (Farmers grop)	good condition
Power tiller	14	Igalanson , Matongo, Mpetu, Munane, Mang’onyi, Mwaru, Issuna, Mkiwa, Muhintiri, Puma, Ikungi and Kikio	good condition
Pair of Oxen	18,912	101(All village)	good condition
Oil processing machines	2	Mang’onyi, Ikungi2 village	good condition

Table 9: Agricultural Farm structures

Farm structures	Quantity	Village/Farmer groups	Capacity Tons	Status
Warehouse	6	Matongo, Muhintiri, Ikungi, Nkoirea, Misughaa and Sepuka	50 - 100	Good conditions
Market center	2	Minyughe and Puma	-	

Source: District Agricultural, Irrigation and Cooperative department (2015)

13.1.4 Infrastructures

In order to promote agricultural produce the post harvest losses should be minimized from 35 percent to 10- 15 percent.

13.1.5 Grazing

Ikungi district is very much endowed with cattle. About 40% of residents are agro-pastoralists. In developing livestock farming the activities done includes cattle dipping, livestock marketing and livestock keeping.

14. Natural Resources:

14.1 Forestry:

About 70% of Ikungi district is covered by forests, woodland, thickets and grassland., The district is endowed with a large area of natural vegetation cover with abundant forest with patches of water logged hyperemia species. The total forest and shrubs area is about 270,590.6 Ha with two (2) prominent forests of Minyughe(2646km²) and Mlilii(57km²). However, demand for forest products in terms of poles, charcoal, firewood and timber is increasing very fast. The exploitation of forest products by local population is increasing very fast therefore; demand for forest products exceeds the capabilities of replenishing them through afforestation. The predominant vegetation is acacia, *Pterocarpus angolensis* (Miombo, Mninga and Mkangazi) and Itigi thickets which cover most of the land. Other species are *Braghytia* (Mitunduru), *Afzdiaquanzesis* (Mkora) *Podocarpus* spp (Mipyuhihi) *Syzgium cumminii* (Mizambarau), *Albiric* spp (Mfuru), *Acacia* (Migunga), *Bombax* spp (Misufi) and *Euphobis* spp (Minyaa) . Opportunities for undertaking timbering by both hand sowing and saw milling are existing. Also carpentry workshops could be established. Woodcarving is another possible undertaking. Currently timber harvesting has been suspended until forest resource assessment is undertaken.

14.2 Lands

Land department has a role to supervise advice, educate and resolve land conflict and other issues concerning land.

To date there are five(5) planning areas which are containing 724 surveyed plots, there are seven (7) farms with land titles and eight (8) villages with participatory land use, about 931 people have been offered with Certificate of Customary Right of Occupancy and 35 Granted Right of Occupancy have been prepared out of 724 surveyed plots in the district

14.3 Bee-keeping:

Ikungi district has opportunities in terms of beekeeping. The forest tropical trees provide a good source of pollen and production of honey in general. The vegetation allows production of white honey or clear honey. The area has been greatly endowed with xerophytes vegetation that favors beekeeping development.

To a large extent bee keeping is practiced traditionally. The residents mostly employ the traditional beehives, which are unfavorable and not ideal for keeping bees. The processing methods for honey are not good and open to the contamination of the products. The miombo forests attract the infestation of bees. In the year 2014/2015, 47,253kg of honey worth Tshs 42,040,000/= was harvested. Similarly bees wax weighing 1265kg worth Tshs 6,325,000/= was collected. As an industry, beekeeping can provide self-employment by enabling the residents to earn cash income by selling honey and bees wax. Investments can be directed to the market for the development of bee products so as to ensure that beekeepers are able to sell their products.

14.4 Environmental Conservation

Environmental damages can be observed in different parts of the district. Most of these damages are already mentioned in the preceding sections of this report. It suffices at this juncture just to mention them briefly as follows:

- (i) Severe land degradation linked to loss of soil fertility caused by population pressure, unsustainable farming methods, slash burning practices to clear land for farming and increase soil fertility, and overgrazing and Mining activities undertaken without taking care of the environment
- (ii) Land cover depletion including deforestation is widespread with very few of reforestation activities such as tree seedling nurseries; and
- (iii) Growing stress on the natural resource base and climate change related risks and lack of viable local long term adaptation strategies

Table 10: Conserved areas by different Owners

Owner	Area (Ha)	Type of conservation
Central government	0	-
District council	270,300	Natural forest
Villages	270	Natural forest

Source: Natural Resources Department (2015)

14.5 Tourism

Ikungi District is not very much endowed with wildlife. It has a total area of 264,600 ha of wildlife reserves. This occupies 3.91% of the regions total land area.

The type of animals found in these reserves are, elephants, greater, antelopes, wildebeest, Impala, wild dogs and Pig species Leopard, Lion, Hyena. The wildlife forest

reserves are areas of attraction for tourists who may decide to hunt, game viewing or to take photography.

The district also has natural resourced which include mineral deposits and water. Other area of attraction consists of rock paintings in Minyughe, Mlilii and Mungaa divisions. Hot springs are also found in Msule village in Mungaa division.

By nature tourism and wildlife reserves are reciprocally complementary. For example, booming tourist trade is adequate to justify wildlife protection.

To achieve maximum attraction for tourism investments are required in providing infrastructure services including hotels, transport transportation and good access roads.

14.6 Energy:

Ikungi District like many other districts in Tanzania suffers energy shortages of many sorts. The District has no sustainable energy sources. The main energy sources are biomass, charcoal, kerosene, disposable batteries, petrol and diesel powered generators and photovoltaic solar panels. Only a minority of the households are connected to the national grid. The recent rural electrifications following establishment of Rural Electrification Agency (REA) covered few area of the district including Ikungi and Puma located along the Dar Es Salaam- Mwanza Highway and Makingu (PeriUban) located away from Dar Es Salaam- Mwanza Highway. The population mainly depends upon biomass – firewood, charcoal and crop residues to meet their basic daily needs for cooking and heating water. Wood is also needed for such things as fuel for industries like brick making. Other energy sources include kerosene/paraffin for cooking and lighting, electricity for lighting and other economic

Technological progress can only be achieved with increasing supply of energy from various sources including electricity, water, wind, solar radiation, coal, biogas etc. Investment is required to establish various sources of energy supply. Therefore there is a room for interested investors to venture into this option.

14.7 Mining:

Exploration of Precious minerals has not yet been carried out extensively in the district. It has neither been carried out effectively in the rest of Singida region. However, sporadically valuable minerals have been identified in some parts of the district. These include the following villages: Sambaru, Mang'onyi, Mhintiri, Nkoihehe and Matongo.

The residents in these areas are undertaking mining using crude technological methods with poor equipment. Some of the minerals already identified are: Rhodorites, Zircon, Copper, Amasst, Quartz, Gallena, Moustone, Building material and Gold. Now that various types of minerals are being explored and identified the possibilities of initiating mineral processing can be promoted. Environmental damages should be avoided where mining is undertaken so as to avoid for example creating permanent land scars, water pollution etc.

14.8. Industry:

The district has opportunities to develop agro-industries based on processing of local produced raw materials. The sunflowers for example could be locally processed. Ikungi sunflowers processing factory is the only factory in the district and at present it is operating below capacity due to lack of capable investors although it has started processing sunflowers. Sunflowers oil processing need to be encouraged so that they be established in villages, where they could provide employment and relief to the burden imposed upon the community especially women.

Table 11: Natural Resource Forestry

Year	2013	2014	2015
Seedling	-	83058	67369
Trees planted	-	58140	38400
Community forest Reserves	-	29	29
Private forest	-	-	-

Year	2013	2014	2015
Reserves			
Honey harvested Tons	-	22.234	25.019
Bees wax tons	-	0.52	0.703
Beekeeping groups		27	49
Land plots	-	-	300

15. COOPERATIVES UNIT

Number of Agricultural Marketing Cooperative Society Ltd

YEAR	2013	2014	2015
Number Of Agricultural Marketing Cooperative Society Ltd	24	25	27

Number of Cooperatives Registered and Audited

Year	2013	2014	2015
Continues Auditing	17	16	13
Final Audit	4	6	6
Registration of Cooperative society	42	44	49

Share Capital in Agricultural Marketing Cooperative Society Ltd

Year	2013	2014	2015
Share Capital Agricultural Marketing Cooperative Society	37,350,000	40,304,000	44,851,000

Membership in Agricultural Marketing Cooperative Society Ltd

Year	2013			2014			2015		
Members	M	F	Total	M	F	Total	M	F	Total
	3127	1970	5097	3324	2136	5460	3717	2478	6196

Produce Procurement in Agricultural Marketing Cooperative Society Ltd

Year	2013		2014		2015	
	Kgs	Value	Kgs	Value	Kgs	Value
Sunflower	270000	180,000,000	290000	217,500,000	320000	240,000,000
Cotton	352000	228,800,000	319200	207,480,000	-	-

Number of Godowns used in Warehouse receipts

Year	2013	2014	2015
Godowns	3	3	3

Number of Godowns used in Produce storage

Year	2013	2014	2015
	3	3	3

SACCOS office building

Year	2013	2014	2015
	7	7	7

Training programs for board members, executives and members

Year	2013	2014	2015
Board Members	194	117	38
Executives / Employees	32	23	14
Members	-	-	-

Number of SACCOS

Year	2013	2014	2015
Number of SACCOS	13	13	14

Number of members in SACCOS

Year	2013			2014			2015		
	M	F	Total	M	F	Total	M	F	Total
Number of Member							1320	852	2172

Shares, Saving, Deposits In Sacco

Year	2013			2014			2015		
	Share	Savings	Deposits	Share	Savings	Deposits	Share	Savings	Deposits
Share, saving, and Deposit	108,577,117 0	321,056,992	5,603,000	106,631,400	314,373,000	7,890,000	106,352,500	313,742,240	12,880,000

Loan to members in SACCOS

year	2013	2014	2015
Loan to members	1,331,304.724	2,240,370	326,544,959

Loan repayment in SACCOS

Year	2013	2014	2015
Loan	1,112,963.90	124,374,784	163,244,717

External loans to SACCOS

Name of Society	YEAR	2013	2014	2015
Mungaa		3,620,000	2,370,000	1,900,000
	Total	3,620,000	2,370,000	1,900,000

Share, Capital in SACCOS

Year	2013	2014	2015
Share capital	88,800,400	94,370,000	106,352,500

Number of mining Co-operatives

Year	2013	2014	2015
Number of Mining cooperative	2	4	6

Membership in Mining Co-operatives

Year	2013			2014			2015		
	M	F	Total	M	F	Total	M	F	Total
Number of Members	31	16	47	240	74	314	381	96	477

Share Capital in Mining Cooperatives

Year	2013	2014	2015
Share, capital in cooperative society	18,470,000	28,940,000	47,700,000

Number of Fisher Cooperative society Ltd

Year	2013	2014	2015
Number of consumer cooperative society Ltd	-	-	1

Membership in Fisher Cooperative Society Ltd

Year	2013			2014			2015		
	M	F	Total	M	F	Total	M	F	Total
Membership in consumer cooperative society Ltd	-	-	-	-	-	-	48	14	62

Share, Capital Fisher Cooperative Society Ltd

Year	2013	2014	2015
Share, capital	-	-	1,950,000

(Source: Cooperatives units 2015)

16. SOCIAL SERVICES

16.1. Education

Ikungi District Council like other Council in the country has a major role of providing education including primary and also post primary level schooling.

Table 12: Primary Education: Education Service Delivery:

Type of School/College	No. of School/Colleges			Number of pupils			Owner	
	Present	Required	Shortage	Male	Female	Total	Govt	Private
Pre-primary school	100	108	8	4704	4636	9340	√	
Primary	108	108	-	21939	23942	45881	√	
Adult education (MEMKWA)	11	20	9	201	161	362	√	
Teachers colleges	-	-	-	-	-	-	-	
Special schools	4	4	-	141	90	231	√	

Source: District Education Department-Primary(2015)

Education Facilities in the District:

Facility	No.Required	Actual Available	Shortage	%
Teachers' Houses	1282	387	895	30
Classrooms	1370	632	738	46
Desks	18179	11242	6937	62
Toilets, Pit latrines	2555	1286	1269	50
Offices	322	224	98	70

Number of Pupils I - VII

Year	2013	2014	2015
Girls	24616	24640	23942
Boys	23758	22645	21939
Total	48374	47285	45881

EnrolmentRate (%) Standard I

Year	2013	2014	2015
EnrolmentRate % Standard I.	98	98.5	99
Girls	4214	4767	4303
Boys	4174	4380	4318

Completion Rate (%) Standard VII

Year	2013	2014	2015
Completion Rate % Std VII	90	98	-
Girls	2827	1857	-
Boys	1554	2420	-

Pass Rate (%) Standard VII

Year	2013	2014	2015
Pass Rate (%) Standard VII	67	53	-
Girls	1639	1040	-
Boys	1247	1247	-

Transition Rate (%) Form I.

Year	2013	2014	2015
Transition Rate (%) Form I	-	57	92
Girls	-	852	1112
Boys		802	998

Truancy Rate (%)

Year	2013	2014	2015
Truancy Rate (%)	3.6	3	2
Girls	127	101	82
Boys	181	198	131

Pregnancy Rate

Year	2013	2014	2015
Girls	-	-	-

Primary School Teachers & Requirements.

Year	2013	2014	2015
Available	1028	1065	1100
Demand	1311	1206	1228

Teacher's Houses & Requirements.

Year	2013	2014	2015
Availability	385	385	387
Demand	1311	1072	1282

Primary Schools & Food Provision.

Year	2013	2014	2015
Number of Schools	65	65	66

Pittilatrines&Demands.

Year	2013	2014	2015
Number of pittilatrines	1172	1189	1286
Demands	2326	2180	2555

Text books & Demands.

Year	2013	2014	2015
Number of Texts	149,984	165,955	170,700
Demands	435,366	425,565	412,929

Desks &Demands.

Year	2013	2014	2015
Availability	10,584	10,808	11,242
Demands	15,699	15,599	18,179

Adult Education – COBET

Year	2013	2014	2015
Girls	175	169	161
Boys	205	200	201
Total	380	369	362

Secondary Education

Type of School/College	No. of School/Colleges			Number of pupils			Owner	
	Present	Required	Shortage	Male	Female	Total	Government	Private
Secondary schools	34	34	0	3,697	4,524	8,221	30	4
O' Level	34	34	0	3,670	4,378	8,048	30	4
A' Level	3	6	3	27	146	173	1	2

Source: District Education Department-Secondary (2015)

Table 13: Education Service Delivery:

Type of School/College	No. of School/Colleges			Number of pupils			Owner	
	Present	Required	Shortage	Male	Female	Total	Government	Private
Secondary	34	0	0	3,697	4,524	8,221	30	4
Vocational centres	0	1	1	0	0	0	0	0
Technical colleges	0	1	1	0	0	0	0	0
University	0	0	0	0	0	0	0	0
Teachers colleges	0	1	1	0	0	0	0	0
Special schools	0	1	1	0	0	0	0	0

Table 14: Education Facilities in the District:

Facility	No.required	Actual available	Shortage	%
Teachers' Houses	488	67	421	86.27
Classrooms	267	25T9	8	3
Student toilets	405	297	108	26.67
Teachers toilets	68	50	18	26.47
Libraries	30	7	23	76.67
Administration block	30	15	15	50
Dinning hall	30	2	28	93.33
Kitchen	30	6	24	80
Laboratories	90	4	86	95.56
Dispensaries	30	0	30	100
Dormitories/Hostels	34	12	22	64.71
Table/Teachers	488	207	281	57.58
Chair/teachers	488	197	291	59.63
Table/students	8,221	7,044	1,177	14.32
Chair/students	8,222	6,864	1,358	16.52
Cupboards	120	42	78	65
Shelves	60	19	41	68.33

Source: District Education Department-Secondary(2015)

16.2 Health

There are **two private hospitals** in the district which provide health services to people of Ikungi. These hospitals are owned by Faith based organizations. The nearest hospital is about 13 kilometers from Ikungi District council headquarter. There is no government hospital in the district. The district has a total of **3 government health Centre** and **31 dispensaries**.

Table 15: Top 10 Diseases Prevailing in the District

No	Type of Disease	Percentage	Remarks
1	Malaria	27	
2	Upper respiratory infection	22	
3	Eye conditions	5.2	
4	Skin diseases	4.7	

No	Type of Disease	Percentage	Remarks
5	Intestinal worms	4.3	
6	Diarrhea diseases	3.8	
7	Sexually transmitted diseases	3.1	
8	Pneumonia	2.8	
9	Fractures	2.4	
10	Clinical AIDS	2	

Source: District Health Department 2015

Table 16 Health government services

Types of services	Number of facilities	Beds	Medical Professionals						Nurses	
			Medical Attendant	Clinical Officer	AMO	MO	Specialist	Lab/Techician	A	B
Govt/Dispensaries	28	84	36	32	-	-	-	-	22	-
Private Dispensary	4	12	NA	3	-	-	-	1	NA	-
Govt/Health centres	3	56	18	6	5	-	-	6	20	-
Private health Centres	-	-	-	-	-	-	-	-	-	-
Government hospital	-	-	-	-	-	-	-	-	-	-
Private hospital	2	230	125	10	5	1	2	10	34	-

Source: District Health Department (2015)

Table 17: Ratios to medical professionals and facilities.

Ratio	Standard	Current
Number of people per doctor	1:10,000	1:57,244
Number of people to one hospital	1: 100,000	1:143,111
Number of people to health centre	1.50,000	1:95,407
Number of people to dispensaries	1:10,000	1:8,944
Number of people per bed	1:10	1:4,328

Source: District Health Department (2015)

Drugs distribution in Health Centers and Dispensaries (Blue and Yellow Kits)

Year	2013	2014	2015
Dispensary	96	126	210
Health Center	32	35	48
Hospital			-

District vaccination coverage:-

Year	2013	2014	2015
TT2+	7,539	9,249	3,017
Polio 3	10,730	9,091	2,677
DPT-HB-HB3	10,108	10,014	3,520
Measles	12,075	10,846	3,676

Family Planning services

Year	2013	2014	2015
Percentage of women receiving family planning services	18%	23%	28%

HIV/AIDS Services.

Year	2013	2014	2015 (Jan-March)
Number of VCT	-	17,173	6,330
Number of CTC	-	1,636	1,890

Prevention of Mother to child Transmission (PMTCT)

Year	2013	2014	2015
Number of PMTCT	80%	119%	59%

Prevalence Rate of HIV in the district

Year	2013	2014	2015
Prevalence rate	1.75%	3%	

Outbreak events in the districts such as cholera

Year	2013	2014	2015
Number of people affected.	NIL	NIL	NIL

Transportation services of referred patients .

Year	2013	2014	2015
Number of Ambulance at Health Centres	3	3	3
Number of AmbulancetaHospitals	2	2	2

Infant and underfive Mortality Rate

Year	2013	2014	2015
Infant Mortality Rate	2	1	
Underfive Mortality rate	1	0.1	

Deaths due to deliveries

Year	2013	2014	2015
Maternal mortality Rate			

Number of deliveries conducted by trained Traditional birth Attendants.

Year	2013	2014	2015
Number of deliveries	7=82/100,000	7=95/100,000	2=119/100,000

Number of membersjoined National HealthInsuaransce.

Year	2013	2014	2015
Number of members	195	241	65

16.3. Water supply

Availability of clean, safe and adequate water for domestic and other activities in Ikungi District is low as it reaches only 49.8% of the entire population. Most rural communities are walking long distances to fetch clean and safe water. In some villages there are few or no any improved water source or water point which makes communities of these villages to depend on un-improved water sources for fetching water.

In Ikungi District there is a total of twenty four (24) piped water schemes which their status ranges from well operating newly constructed schemes to very poor condition schemes that need either major rehabilitation or reconstruction at all.

On the other hand, the district has got about 400 shallow and medium depth wells fitted with hand pumps out of which near half are not functional. Reasons for non-functionality include the following;

- Over utilization to some pumps due to scarcity of water sources.
- Prolonged wear and tear,
- Drought due sequence of years with shortage of rainfall.

Table 18: Water sources

Source	Type	No
Shallow wells & medium depth boreholes	Hand pump	194
Boreholes	Windmill	3
	Diesel pump	16
	Electricity pump	8
Other source of water	Dams	2
	Charcoal Dams	31
	Rain water harvesting tank	43

Source: Water department (2015)

The district has got 24 piped water schemes among which only 13 are functional while 4 are not functional due to minor defects that can be remedy easily while the rest 6 schemes are not functional and need major rehabilitation or reconstruction at all.

Among 101 villages of the district, 56 villages has got hand pumps fitted on shallow wells and medium depth wells for extraction of water (some hand pumps are found in villages with pumped piped water schemes). The number of hand pumps per each village ranges from 1 to more than 10. In so doing water availability in villages with hand pumps ranges from good to very poor depending on the number of functional hand pumps in relation to population as water scarcity level increases with decrease in number of hand pumps and increase in population.

Most villages with hand pumps are those with shallower ground water table where underground water extraction is easier. In these villages, most hand pumps are installed on hand dug wells with a depth of less than 10 meters. There are also few hand pumps installed on tube wells with a depth up to 30 meters.

On the other hand, installation of hand pumps to tube wells or boreholes is taken as the only solution to villages that has low population density or with households clustered together but clusters are far apart from each other to the extent that pipelines connection is no more economical.

16.4. Community Development Empowerment of women

Gender roles in the Ikungi District's household and communities are divided along traditional cultural lines with women involved in all household issues, including looking after family welfare and utility, upbringing of children, fetching water, preparing food and farming of annual crops or horticultural crops. Men are involved in activities such as farming, fetching firewood², cultivation of perennial crops and trees, livestock keeping, hunting, house construction and maintenance, sale and trade of produce and allocation of resources, and other activities. The central role of the woman in the Ikungi household and community well being and economy is fundamental. Recently, the Ikungi society is witnessing an increasing empowerment of women in the production area.. This includes women engaging in off farm income generating activities and new economic opportunities such as various agricultural and natural resources activities, processing of oil seeds to produce vegetable oil, and trading in different merchandise. During the survey it was found that Ikungi District have potential women economic ventures pursued through women groups, including among others; poultry keeping (Isuna and Ikungi), production of honey soap making (Unyankhanya), Fishing (Ihenja), tree planting (Ihanja and Unyankhanya), food stall (Ntewa), farming (Nkuli), animal husbandry (Ihenja) and environment conservation (Ihenja). The interviewed women groups were of the view that to accelerate the progress of women, there is need to empower women through enabling access to technical and training services and availing low cost start and operations capital. In the case of gender concerns, spousal violence, the Singida region, where Ikungi District belongs, has the prevalence of Gender Based Violence (GBV) of 46% and female genital mutilation (FGM) rates 43%. These values are above national levels which are 38% and

31.7%, respectively for GBV and FGM (THDS 2010; 28 TOOMANY, Country Profile: FGM in Tanzania, December 2013).

16.5. Transport and Communication

Ikungi District Council has a road network of **2179.81** km's of which 109.3 are district roads and 929.6 are feeder roads. 60% of total network are passable throughout the year, while 40% are impassable during the rainy season i.e. December to May

The National Electricity Grid (High Power Voltage) passes through the district. Some of district centers including health facilities, schools, and ward offices are installed with electricity from the National grid.

Table 19: Communication network by roads (km)

Type of transport service	Road length (km)
Tarmac roads	73
Trunk roads	73
Seasonal roads	713.91
National roads	73
Region roads	206
District roads	109.3
Village roads	929.6
Town roads	2
Total	2179.81

Table 20: Other communication services & companies

Type of service	Name	Quantity/Lines
Air port	-	-
Telephone	-	-
Radio calls	Health & Police	1
Postal	-	-
Mobile phone services	Vodacom	

	Airtel	
	Tigo	
	Viertel	

17. NAME OF KEY STAKEHOLDERS

Ikungi district council has the following stakeholders

1. Central government
2. Donors
3. CBOs/NGOs
4. Communities
5. Private sectors
6. Public Institutions
7. Cooperative societies

17.1 Name of key stakeholders and expectations

Name of the Stake holder	Expectation of Stakeholder from Council	Effects of Impacts of not Fulfilling Expectation	Ranking
Central government	<ul style="list-style-type: none"> -Adherence to the rules and regulations. -Good quality services delivery to community. -Good communication. -Restore the principles of good governance. -Conducive working environment. -An effective planning and budgetary system.	<ul style="list-style-type: none"> -Erosion of democratic institutions. -Low budget allocations. Budget reallocation to other Council or sectors. -Utilized available resources accordingly. -Poor evaluations of the effectiveness of Expenditures against the objective and reallocation. -Unequal distribution of	High

Name of the Stake holder	Expectation of Stakeholder from Council	Effects of Impacts of not Fulfilling Expectation	Ranking
		goods and services.	
Donors	<ul style="list-style-type: none"> -Adherence to terms of Reference. -Financial discipline towards programmer funds. -Good partnership and coordination towards implementation of District Development plans.	<ul style="list-style-type: none"> -Delayed support. -Transfer budget/funds to other authorities. Bad image of the District to other Donors. -Inadequate support to rural Development.	Medium
CBOs/NGOs	<ul style="list-style-type: none"> -Integrated programmers related to donor policies. -Direct involvement of the poor at all stages of Planning, implementation, Monitoring & Evaluation. -Good coordination of District Plans and NGO/CBO activities. -District contribution to supported programmers. -Support in terms of manpower, transport etc. -Conducive environment for them to work efficiently	<ul style="list-style-type: none"> -Change of partners. -Lack of effective participation in supporting development activities. -Uncompleted projects. -Dropping of some NGOs to work in the District hence Lack of support to target groups.	Medium
Communities	<ul style="list-style-type: none"> -Coordination and monitoring of activities in their areas of work.	<ul style="list-style-type: none"> -Discourage investments in small scale. -Minimized support to the	Low

Name of the Stake holder	Expectation of Stakeholder from Council	Effects of Impacts of not Fulfilling Expectation	Ranking
	<ul style="list-style-type: none"> -Clear guidelines for projects being implemented. -Adequately involvement towards the success of poverty eradication initiatives. -District support in Terms of social services and capacity building. -Good governance and Transparence	<ul style="list-style-type: none"> poor -Unsustainable programmers. -Low revenue collection. -Conflicts between communities and Law enforcers. -Increased poverty.	
	<ul style="list-style-type: none"> -Good communication Between communities and District. -Appropriate guidelines/by laws. -Special support to specific groups – Women, Youth, Disabled, Children. -Coordinating all extension services delivered to all its areas. -Proposing possible intervention to address Socio-economic needs.	<ul style="list-style-type: none"> -Low participation in community programmers	Medium
Private sectors	-Equitable redistribution of	-Low revenue collection.	Medium

Name of the Stake holder	Expectation of Stakeholder from Council	Effects of Impacts of not Fulfilling Expectation	Ranking
	<p>income accrued from District collection.</p> <ul style="list-style-type: none"> -Fair taxation system. -Appropriate guidelines/by laws	<ul style="list-style-type: none"> -Persistent conflicts. -Tax invasion. -Misinterpretation of guidelines and by Laws.	
Other government Organization	<ul style="list-style-type: none"> -Good quality services. -Improved infrastructure. -Good communication. -Peoples participation in Communities development activities. -Fair taxation system. -Partnership in service Delivery	<ul style="list-style-type: none"> -Low quality of services delivered. -Lack of useful information to the Council.	Medium
Cooperative societies	<ul style="list-style-type: none"> -Participation of the cooperative in the management and supervision of cooperative societies. -Support peoples initiatives within the existing legal frame work. -Strengthening of cooperatives by facilitating the establishment of cooperative societies for special group, youths and	<ul style="list-style-type: none"> -Lack of capacity and inappropriate set up of the Cooperatives. -Existence of cooperatives with different outlook. -Discouragement of people to establish Cooperative societies.	Low

Name of the Stake holder	Expectation of Stakeholder from Council	Effects of Impacts of not Fulfilling Expectation	Ranking
	those with disabilities.		

Table 21: Development Partners (Donors)

Name Of Donor	Project name /service	Area covered	Period of implementation
WORLD BANK (ASDP)	- Support Development of Agriculture sector	The Whole District	2003/2004 – 2015/20016
JICA	- Construction of Irrigation Scheme (Training and Financial support)	One Ward (Mang’onyi ward)	2011/2012
Global Fund	Support HIV/AIDS prevention initiatives	Ikungi DC	2006 - 2016
USAID	Support care and treatment of HIV/AIDS	5 Health centres: Ikungi, Puma, Ihanja, Sepuka and Makiungu	
Friends of Wibia	Construction of Rain water Harvesting systems	The whole District (currently is at Ng’ongosoro and Nkurusi pr. school)	August 2014
Youth with Mission	Drilling of Medium depth boreholes and fitting	Kimbwi, Unyanghumpi, Makiungu, Tumaini, Mnane, Mkungukihendo and Nkundi villages	2013
TASAF	Cash Transfer Intervention	56 villages	2014
(Future Development Initiatives) FU-DI	Ikungi Community Radio Tree Reserves and tree planting (Conservation)	Ikungi Town, Mahambe village – Unyahati ward	2015

Name Of Donor	Project name /service	Area covered	Period of implementation
	Irrigation Scheme seeding production	Kimbwi Village – Mungaa ward	
	Fish Farming Energy Saving technologies	Unyaghumbi and Mininga villages	
	Capacity building Beekeeping projects	The whole Ikungi district	
Tanzania Forest Fund	Capacity Building in Beekeeping projects	The whole district	

Source: Community Development Department 2015

Table 22: CIVIL SOCIETY ORGANIZATIONS (NGOs and CSOs)

No	Name	Reg. No/Year Started	Physical Address, Mobile, Fax, E-Mail	Activity
1.	Farm Input promotion Africa (FIPS)		Box 1568 Singida	Support Agriculture Input promotion at farmer level, seed distribution, Laying out demonstration plots.
2	HELVETAS (NGO)		Swiss Inter-corporation Andrew Rwechungura 068276692	Women empowerment in irrigated vegetable production and marketing
3	Tanzania Colton Board		Pamba house Garden Avenue Boox 9161 Dar es Salaam +255 222122565	Facilitate in empowering Cotton production
4	Farm Redio International and		Box Arusha	Facilitate in promotion of yellow Sweet

No	Name	Reg. No/Year Started	Physical Address, Mobile, Fax, E-Mail	Activity
	Standard Radio			potatoes production
5	Cashew Industry Development Trust Fund (CIDTF)		CBT Building Box 1252 Mtwara +255 2323343310	Promote Cashew growing
6	Agriculture Research Institute		Hombolo Research Box 229 Dodoma	Support farm research, seed Multiplication, technology transfer
7	Tanzania cashew board		P.O Box 533 Mtwara	Promotion of Cashew growing
8	Uyanjo SACCOS		Box Ikungi	Poultry keeping sorghum/Millet processing.
9	Orphans/Vulnerable Children Care (OVCC)	2007	BOX 770 SINGIDA, PUMA MTAA WA MFUMBU	Support to most vulnerable children & HIV/AIDS education
10	Ntutu Orphans and Disabled People (NODIP)	2011	Box 1018 SINGIDA	Support to Most vulnerable children and disabled people
11	IKUNGI KONGA	2013	Box 42 SINGIDA	HIV/AIDS education
12	Student Integration Development (SICD)	2012	Box 320 SINGIDA	HIV/AIDS education, support to most vulnerable children and economic empowered to community
13	Youth Movement Change (YMC)	2007	Box 1018 SINGIDA	Reproductive health and right education

No	Name	Reg. No/Year Started	Physical Address, Mobile, Fax, E-Mail	Activity
14	Health Action Promotion Association (HAPA)	2001	Box 1015 Singida	Environmental health, water sanitation, Reproductive health and right
15	Women in Media Organization (WMO)	2014	Ikungi	Capacity Building in Beekeeping Projects