
1

TAARIFA YA MKUTANO MKUU WA SABA (7)

WA WADAU WA KAHAWA ULIOFANYIKA

MOROGORO, MEI 26 - 27, 2016

i

Yaliyomo

1.0 Utangulizi ...1

2.0 Kuanza kwa Mkutano ...1

2.1 Washiriki wa Mkutano ...2

2.2 Ugharamiaji wa Mkutano Mkuu wa Wadau ..2

2.3 Ufunguzi Rasmi ...2

2.4 Salaam za Makaribisho: Mwenyekiti wa Mkutano, Ndg. Hyansinth Ngwatura3

3.0 Mawasilisho ...8

3.1 Taarifa ya utekelezaji wa Maazimio ya Mkutano wa Sita wa Wadau uliofanyika Morogoro

tarehe 29- 30 Mei, 2015. ..8

3.2 Hali ya sekta ya kahawa Nchini ...9

3.6 Mpango wa kuwawezesha wakulima kupata Mbolea TCDF/TIB .. 17

3.7 Taarifa ya Utendaji ya Mfuko wa Maendeleo ya Kahawa (TCDF) 17

3.10. Wasilisho kutoka wanawake na kahawa (TAWOCA) ... 25

4. Maazimio ya mkutano wa saba wa wadau wa kahawa 26-27, Mei, 2016. 27

5. Viambatanisho .. 29

5.1. Utekelezaji wa Maazimio ya Mkutano wa sita wa wadau wa kahawa 28-29, Mei, 2015. 29

5.2. Jedwali la marekebisho ya Randama ya Maelewano (Mou) ya wadau ya tasnia ya kahawa

ya mwaka, 2011 .. 34

6. Orodha ya washiriki wa Mkutano wa Tano wa Wadau wa Kahawa Morogoro tarehe 26 – 26 Mei,

2016 ... 37

1

TAARIFA YA MKUTANO MKUU WA SABA WA WADAU WA KAHAWA

ULIOFANYIKA NASHERA HOTEL, MOROGORO MEI 26 - 27, 2016

1.0 Utangulizi

Mkutano wa saba wa wadau wa tasnia ya kahawa ulifanyika Mei 26-27, 2016 katika

hoteli ya Nashera, Morogoro. Kauli mbiu ya mkutano huu ilikuwa ni “Kuboresha faida

katika mnyororo wa kahawa kwa faida ya mzalishaji”. Katika mkutano huu taarifa

za utendaji za taasisi za wadau pamoja na mada mbalimbali ziliwasilishwa ili wadau

wazijadili na waamue juu ya mwelekeo wa shughuli za maendeleo ya kahawa nchini.

Katika mkutano huu Taasisi za wadau wa kahawa ambazo ni Mfuko wa Maendeleo ya

Kahawa (TCDF) na Taasisi ya Utafiti (TaCRI) ziliwasilisha taarifa zao. Mfuko

uliwasilisha taarifa yake ya utekelezaji shughuli zake na taarifa ya hesabu zilizokaguliwa

kwa mwaka 2014/2015 pamoja na taarifa ya mpango wa kusaidia wakulima wadogo wa

kahawa mbolea. Taasisi ya Utafiti wa Kahawa (TaCRI) iliwasilisha taarifa ya maendeleo

ya utafiti katika tasnia ya kahawa. Bodi ya Kahawa Tanzania iliwasilisha taarifa kuhusu

hali ya sekta ya kahawa nchini kwa mwaka 2015/2016 na pia mapendekezo ya kufanya

tathmini ya muda wa kati wa Mkakati wa Maendeleo ya Kahawa nchini.

Mgeni rasmi katika mkutano huu alikuwa Waziri wa Kilimo, Mifugo na Uvuvi Mhe.

Mwigulu Nchemba (MB), alisisitiza umuhimu wa wadau wa kahawa kujitathmini kwa

kina na kujiuliza kwa nini tasnia ya kahawa inaonekana kudumaa wakati ni kati ya

sekta zenye kupata taasisi nyingi zinazofanya shughuli za maendeleo katika kilimo,

sekta ya kahawa inaongoza.

2.0 Kuanza kwa Mkutano

Mkutano ulianza tarehe 26 Mei, 2016 ambapo wajumbe wa mkutano walimchagua

Ndg. Hyasinth Ngwatura kutoka Wilayani Mbinga kuwa Mwenyekiti wa mkutano. Katibu

wa mkutano ambae ni Mkurugenzi Mkuu wa Bodi ya Kahawa Tanzania, Ndg. Primus

2

Kimaryo, alitoa salamu za utangulizi na kueleza utaratibu wa mkutano huu

utakavyoendeshwa. Alieleza kuwa siku ya kwanza ya mkutano tarehe 26 Mei 2016,

itakuwa ni siku ya kongamano la kahawa ambapo mada na taarifa mbalimbali

zitawasilishwa na kujadiliwa na siku ya pili ya mkutano ndio itakuwa siku ya ufunguzi

rasmi. Pia alitambulisha makundi mbalimbali ya washiriki wa mkutano kwa mujibu wa

Kanuni za Kahawa 2013. Hatimaye aliwajulisha washiriki kwamba watapokea taarifa ya

utekelezaji wa maazimio ya Mkutano Mkuu wa sita wa mwaka 2015.

2.1 Washiriki wa Mkutano

Mkutano ulihudhuriwa na jumla ya washiriki 283 kutoka maeneo yote ya mnyororo wa

thamani wa kahawa: wajumbe kutoka Serikali kuu, Serikali za mitaa,taasisi za wadau,

washirika wa maendeleo na wajumbe wengine wenye maslahi kwenye sekta ya kahawa

kama walivyoainishwa katika Kanuni za Kahawa 2013. Waalikwa wengine walikuwa ni

wadhamini wa mkutano na watoa huduma kwenye sekta ya kahawa kama vile mabenki.

2.2 Ugharamiaji wa Mkutano Mkuu wa Wadau

Katibu wa Mkutano aliueleza mkutano kuwa kulingana na azimio la Mkutano wa Nne wa

Wadau uliofanyika mwaka 2013 mkutano huu wa wadau umegharamiwa na Mfuko wa

Maendeleo ya Kahawa (TCDF) pamoja na wadau wengine ambao walijitokeza kusaidia

gharama za kufanikisha mkutano.

2.3 Ufunguzi Rasmi

Mkutano ulifunguliwa rasmi tarehe 27 Mei, 2016, baada ya Mgeni Rasmi kuwasili

ukumbini. Katibu wa mkutano ambaye pia ni Mkurugenzi Mkuu wa Bodi ya Kahawa

aliwatambulisha washiriki kwa Mgeni Rasmi wa mkutano wakiwa katika makundi

mbalimbali ya uwakilishi. Pia aliwatambulisha waheshimiwa Wakuu wa Mikoa

walioshiriki mkutano huo ambao walikuwa ni Mkuu wa Mkoa wa Kagera, Mkuu wa Mkoa

wa Kilimanjaro, Mkuu wa Mkoa wa Songwe na Katibu Tawala mkoa wa Kigoma

3

aliyemwakilisha Mkuu wa Mkoa wa Kigoma, Pia aliwakaribisha waheshimiwa wakuu wa

wilaya walioshiriki mkutano huo kujitambulisha mbele ya Mgeni rasmi. Aidha

aliwatambua wadhamini wa mkutano kuwa ni: Benki ya CRDB, Benki ya NMB, Tembo

Coffee Company Ltd., Mfuko wa Maendeleo ya Kahawa (TCDF), Coffee Partnership for

Tanzania (CPT/DEG), Solidaridard na wadau wote waliochangia kuwezesha kufanyika

kwa mkutano huu.

Hatimaye, Katibu wa mkutano alimkaribisha Mwenyekiti wa mkutano ili amkaribishe

Mkuu wa Mkoa wa Morogoro, apate kumkaribisha mgeni rasmi.

2.4 Salaam za Makaribisho: Mwenyekiti wa Mkutano, Ndg. Hyasinth Ngwatura

Mwenyekiti alimkaribisha Waziri wa Kilimo, Mifugo na Uvuvi, Mhe. Mwigulu Nchemba,

(MB), na kumshukuru kwa kukubali kufika kufungua Mkutano Mkuu wa Saba wa Wadau

wa Kahawa. Alimtambulisha Waziri kwa washiriki wa Mkutano.

Hatimaye, alimwomba Mkuu wa Mkoa wa Morogoro, Dkt. Kebwe Steven Kebwe

kumkaribisha Mhe. Waziri aweze kufungua Mkutano rasmi.

2.5 Salaam za makaribisho – Mkuu wa Mkoa wa Morogoro, Dakt. Kebwe Steven

Kebwe

Mkuu wa Mkoa aliwakaribisha wajumbe wote mkoani Morogoro. Aidha aliwaomba Bodi

ya Kahawa (TCB) kuwahamasisha wakulima wapya katika kupanua wigo hususani

matumizi ya eneo kubwa zuri la Morogoro. Aliwakaribisha wajumbe kuja kuwekeza

Morogoro katika eneo la Economic Processing Zone (EPZ) lenye ekari 10,000.

Hatimaye, alimkaribisha Mgeni rasmi, Waziri wa Kilimo Mifugo na Uvuvi, Mhe. Mwigulu

Nchemba (Mb), kufungua Mkutano wa Saba wa Wadau wa Kahawa, Tanzania.

4

2.6 Hotuba ya ufunguzi – Waziri wa Kilimo, Mifugo na Uvuvi

Mheshimiwa Waziri alishukuru kwa kualikwa kufungua Mkutano wa Saba wa Wadau wa

kahawa Tanzania; ukiwa ni mkutano wake wa kwanza tangu ateuliwe kuwa waziri wa

wizara hiyo. Aliwapongeza wadau kwa utaratibu wa kuwa na mikutano mikuu tangu

marekebisho ya sheria ya kahawa ya mwaka 2009, ambayo imeonyesha kuleta

mafanikio makubwa katika sekta ya kahawa. Alieleza kuwa Serikali ya awamu ya tano

imekusudia kuondoa kero zote katika sekta ya kahawa na kilimo kwa ujumla kwa lengo

la kuwa na kilimo cha kisasa chenye faida ili kuboresha hali za wakulima.

Aligusia Mkakati wa Maendeleo ya Kahawa wa miaka 10 (2011-2021) ambao umekuwa

na mafanikio makubwa ingawaje malengo mengine makubwa hayakuwa yamefikiwa.

Aliwataka wadau kutathimini utekelezaji wa Mkakati na kubaini malengo yaliyofikiwa;

nini hakijafanyika na changamoto zake; na hatimaye kuendeleza yale mazuri

yaliyofikiwa. Aliwahimiza wadau kuyatolea uamuzi maazimio ya mkutano wa mwaka

2015 ambayo hayakuwa yamepata ufumbuzi; na kupanga mikakati ya kuyatekeleza

ikiwa ni pamoja na yale yatakayokubaliwa katika Mkutano wa saba. Akirejea mada kuu

ya Mkutano wa Saba, Waziri alisisitiza kwamba kilimo chote ni lazima kimpe mzalishaji

faida kutokana na bei nzuri ya mazao yake. Kilimo kikishakuwa endelevu kinapanuka

na mnyororo mzima wa thamani unafaidika.

Mh. Waziri aliitaja changamoto moja kuu ya kudumaa kwa uzalishaji wa kahawa ambao

umesimama katika tani 50,000 za kahawa safi kwa mwaka. Alieleza kuwa jambo hili

linashangaza na halieleweki kutokana na sababu zifuatazo:

i. Kahawa ni moja kati ya mazao yaliyoundiwa bodi na yanayoongozwa na

sheria maalum;

ii. Kahawa ni kati ya sekta zenye kupata uwezeshaji mkubwa kutoka

washirika wa maendeleo (NGOs) wenye kufanya shughuli nyingi na

wakulima kwa muda mrefu, lakini hakuna maendeleo;

5

iii. Sekta ya kahawa inayo taasisi yake yenyewe ya utafiti ambayo imekuwa

ikiendeshwa kwa gharama za wakulima kwa miaka 15 sasa;

iv. Wadau wa kahawa wamekwishaunda na wanaendesha Mfuko wa

Maendeleo ya Kahawa;

v. Kahawa ndiyo sekta iliyokuwa inaongoza kwa kuwa na vyama vya

ushirika vikubwa vilivyokuwa vinafanya vizuri;

vi. Pamoja na kuwa bei ya kahawa huyumba mara kwa mara kutokana na

mwenendo wa soko la dunia, soko la kahawa ni la uhakika ukilinganisha

na mazao mengine, n.k.

Kuwapo kwa vitu vyote hivyo pamoja na vingine na bado sekta haibadiliki, kunaashiria

kuwapo kwa tatizo kubwa linalohitaji kusahihishwa kwa mustakabali wa sekta ya

kahawa nchini. Kwa hiyo, kwa kuzingatia kauli mbiu ya Serikali ya awamu ya tano:

“hapa kazi tu”, Waziri aliuagiza Mkutano Mkuu kuchambua na kupendekeza kwa

Serikali nini hasa kinasababisha ukomo huo wa ukuaji wa sekta ya kahawa na

wapendekeze hatua zinazopaswa kuchukuliwa.

Serikali ilipitisha sera ya PPP ambayo katika sekta ya kahawa inatekelezwa na

marekebisho ya sheria ya kahawa ya mwaka 2009. Uwepo wa sera hii ni muhimu katika

kutatua changamoto za maendeleo ya sekta km. miundo mbinu, upatikanaji wa

pembejeo, uwepo wa viwanda vya kati vya kuchakata kahawa, masoko, n.k. Aliwataka

wadau kujadili na kubaini maeneo ya kushirikiana katika kukabiliana na changamoto za

sekta na hatimaye mwakani kujadili utekelezaji wake na hivyo kuweza kupiga hatua.

Katika ubora wa kahawa kila mdau anawajibika kutekeleza wajibu katika mnyonyoro

mzima wa thamani na wanunuzi kuhakikisha wanawapa wakulima bei nzuri

kuwawezesha kuzalisha kahawa bora. Aidha wagani waliopo chini ya halmashauri

wahakikishe wanatoa elimu bora kwa wakulima.

6

Serikali ya awamu ya tano imesikia kilio cha kodi 26 katika kahawa zinazopunguza bei

apatayo mkulima hivyo kuathiri uzalishaji. Kufutilia tamko la Mh. Rais katika kampeni na

wakati wa kufungua Bunge la 11 suala la kodi na makato liko katika hatua za mwisho ili

maamuzi na marekebisho yaweze kutolewa wakati wa sheria ya fedha (Finance bill)

itakapopitishwa bungeni.

Aidha pale wadau wanapolazimu kupanga michango katika sekta lazima idhibitiwe na

aliagiza Bodi ya Kahawa ihakikishe inasimamia isije ikawa mzigo kwa mkulima. Aidha

alitoa mwito kwa wadau kujadili na kuainisha pamoja na kutoa mapendekezo ya kutatua

changamoto zinazokabili utekelezaji wa Mkakati. Alizitaja baadhi ya changamoto

zifuatazo:-

 Mabadiliko ya tabia nchi

 Wakulima hasa wadogo kutokuzingatia kanuni za kilimo bora (GAP)

 Tija (productivity) ndogo----- kg 270/Hekta za kahawa safi Arabika kg 500/Hekta

za Robusta kutokana na matumizi duni ya mbolea. Vietnam huzalisha kg

2400/Hekta kwa kahawa ya Robusta.

 Kukosekana kwa mfumo rasmi wa kuwapatia wakulima wadogo wa kahawa

pembejeo.

 Kutegemea masoko ya nje yaliyozoeleka.

 Vikundi na taasisi za wakulima zisizo endelevu hasa wakati wa masoko na siyo

wakati wa uzalishaji.

 Kushuka kwa ubora kutokana na matumizi kidogo ya CPU.

 Kuyumba kwa vyama vikuu vya ushirika.

 Kuyumba kwa soko la kahawa duniani – bei ndogo kwa mkulima.

Kwa hiyo Mkutano huu ujadili changamoto hizi na kuishauri Serikali, kupitia Bodi ya

Kahawa.

7

Wadau walitakiwa kujadili utendaji wa Mfuko (TCDF) na kujiridhisha kwamba lengo

lililokusudiwa la kuwapatia wakulima mfumo rafiki wa kupata pembejeo hususani

mbolea limefanikiwa.

Akizungumzia jitihada za Serikali katika kuendeleza sekta ya kahawa, Waziri alisema:-

Serikali imekamilisha maandalizi ya ASDP na kuzitaka halmashauri za wilaya kutumia

fursa hii kwa kuendeleza sekta ya kahawa. Watendaji wa Serikali wametakiwa kuacha

kufanya kazi kwa mazoea na wahakikishe wanakwenda kwa wakulima kutafuta majibu

ya kudumaa kwa sekta ya kahawa. Alitahadharisha kwamba kutokana na kudhoofika

kwa vyama vya ushirika kumeibuka vikundi vya wakulima visivyo na viongozi

waaminifu, hususani katika msimu wa masoko na huendeshwa kama kampuni binafsi.

Hii yaweza kuwa sababu mojawapo ya kudumaa kwa sekta.

Serikali imeanzisha Tume ya Ushirika ambayo Waziri ameagiza ishirikiane na wadau

wa kahawa kutafuta suluhisho juu ya changamoto zinazokabili ushirika kwenye sekta ya

kahawa nchini. Waziri alitaarifu kuwa soko la kahawa duniani linakuwa kwa kasi

hususani kwa kahawa iliyohakikiwa (certified coffees); kwa hiyo aliwataka wadau

kutumia fursa hii na kuzalisha kahawa inayokidhi viwango vya masoko hayo.

Aidha amewataka wadau wote – mashirika binafsi, wafanyabiashara ya kahawa, taasisi

mbalimbali, na mashirika ya kimataifa washirikiane na Serikali kuendeleza kahawa

kufuatana na sera ya PPP.

Alimalizia kwa kuwaahidi wajumbe kwamba Serikali, kupitia Wizara yake, itaendelea

kushirikiana na wadau wote wa kahawa hasa pale mchango wa Serikali utakapohitajika

ili kusukuma mbele maendeleo ya sekta ya kahawa.

8

3.0 Mawasilisho

3.1 Taarifa ya utekelezaji wa Maazimio ya Mkutano wa Sita wa Wadau uliofanyika

Morogoro tarehe 29- 30 Mei, 2015.

Mkutano ulipokea taarifa ya utekelezaji wa Maazimio ya Mkutano wa Sita wa Wadau wa

Kahawa (Kiambatanisho 5.1.). Aidha wajumbe walichangia kwa kutoa maoni

yafuatayo:

 Azimio No 1 na 2: Wadau walijadili na kuagiza sekretarieti kufuatilia zile

Halmashauri za Wilaya ambazo hazijatenga kiasi chochote cha fedha kutoka

kwenye mapato yanayotokana na ushuru kwenye zao la kahawa kwa ajili ya

maendeleo ya zao na kutoa taarifa kwenye vikao vinavyokuja.

 Azimio no 3: Wadau walijadiliana na kuagiza kuwa juhudi ziendelee kufanyika ili

TaCRI ipate kiwanja wilayani Tarime.

 Azimio no 4: Maelezo yalitolewa kuwa ahadi ya Serikali kutoa ruzuku ya

pembejeo kwenye sekta ya kahawa ipo palepale na utekelezaji wake unangojea

upatikanaji wa fedha.

 Azimio No 9: Wajumbe hawakuridhishwa na maelezo yaliyotolewa na

sekretarieti juu ya utekelezaji wa azimio lililotaka hatua zichukuliwe kupunguza

makato na kodi kwenye tasnia ya kahawa ili kumpunguzia mzigo mkulima.

Wadau walieleza kuwa hatua zaidi zilipaswa kufanyika kwa kutaja kiwango cha

kodi kilichopunguzwa. Maelezo yalitolewa kuwa katika sekta ya kahawa tozo

nyingine zinahusu mamlaka nyingine hivyo kazi ya kwanza iliyofanyika ni

kukusanya aina zote za kodi, tozo na makato na kuziwasilisha Serikalini na

katika mamlaka husika na utayarishaji wa sheria za kodi. Matarajio ni kuwa

uamuzi wake utapatikana wakati wa bajeti ya Serikali na sheria ya kodi

zitakapowasilishwa Bungeni.

9

Pia wadau walimshukuru Mh. Rais wa Jamuhuri ya Muungano wa Tanzania kwa tamko

alilolitoa la kufuta kodi na makato mengi katika sekta ya kahawa wakati wa hotuba

yake ya ufunguzi wa Bunge la 11 na kikao kilimwomba utekelezaji ufanyike.

3.2 Hali ya sekta ya kahawa Nchini

Kaimu Mkurugenzi Mkuu wa Bodi ya Kahawa Tanzania, Ndg. Primus Kimaryo,

aliwasilisha taarifa ya hali ya sekta ya kahawa nchini. Taarifa hiyo ilieleza mambo

yafutayo:

 Katika mwaka 2014/2015 zao la Kahawa limeendelea kuwa kati ya mazao

matatu muhimu ya biashara yenye mchango mkubwa katika GDP inayotokana

na kilimo ikiwa ni pamoja na Tumbaku na Korosho;

 Katika msimu 2015/2016 uzalishaji wa kahawa (Safi) umeongezeka na kufikia

tani 59,502 kutoka tani 41,220 msimu 2014/2015. Hali halisi ya uzalishaji

inaonyesha uzalishaji wa kahawa aina ya Robusta unaongezeka wakati

uzalishaji wa kahawa aina ya Arabika umedumaa;

 Katika msimu huu wa 2015/2016 mauzo ya tani 59,502 yaliingiza nchini kiasi cha

dola za Kimarekani millioni 135.38, ambapo mauzo ya kahawa ya arabika laini

ndio yaliyotoa mchango mkubwa kwa kuchangia kiasi cha dolla za kimarekani

91,043,747, yakifuatiwa na kahawa aina ya robusta kiasi cha dolla 41,954,205 na

kahawa za arabika ngumu kiasi cha dolla 2,379,095;

 Katika soko la mnada wa kahawa wakulima wa kahawa katika vikundi vyao ndio

walioongoza kwa kuuza kiasi kikubwa cha kahawa kipatacho asilimia 44 ya

kahawa yote, wakifuatiwa na vyama vya ushirika (27%), wanunuzi binafsi (25%)

na wazalishaji kwenye mashamba makubwa 4%;

 Matumizi ya kahawa katika soko la ndani yalikuwa kiasi cha kilo 2,856,122 kiasi

ambacho ni asilimia 4.8 ya uzalishaji wote wa kahawa kwa msimu;

10

 Mwenendo wa soko la kahawa duniani ulionyesha bei ya kahawa kuwa ya

wastani wa dolla 2.6 kwa kilo. Ambapo wakati msimu wa kahawa unaanza

(mwezi Agosti 2015) bei ilipanda na kufikia dola 3.1 na kuyumba wakati wote wa

msimu na kufikia dola 2.9 mwezi Aprili 2016. Katika soko la mnada bei ya

kahawa ya arabika ilikuwa wastanii wa dola 121.54 kwa gunia la kilo 50 na

kahawa ya Robusta bei ilkuwa 92.02 kwa gunia la kilo 50;

 Katika msimu 2015/2016 wanunuzi wakubwa wa kahawa ya Tanzania ni nchi ya

Japani iliyonunua asilimia 44.63 ya kahawa yote, ikifuatiwa na Ujerumani

(13.91%), Italia (8.37%), Ubelgiji (7.74%) Marekani (5.36%) na wanunuzi

wengine walinunua asilimia 20.8;

 Pia alitaja baadhi ya changamoto zinazokabili sekta ya kahawa nchini kuwa ni

pamoja na:

- Uzalishaji na tija ndogo

- Matumizi duni ya pembejeo

- Bado matumizi ya CPU yapo chini

- Uchanganyaji wa kahawa zenye ubora tofauti

- Kutegemea soko la nje (>90%)

- Gharama za uongezaji thamani wa zao.

 Pamoja na changamoto hizo pia alionyesha maeneo ambayo bado kuna fursa

katika sekta ya kahawa kuwa ni pamoja na;

- Uzalishaji wa kahawa kibiashara

- Kuwekeza katika kilimo cha kahawa kwa kutumia teknolojia za kisasa

- Uwepo wa maeneo ya uzalishaji

- Fursa ya kujikinga kuyumba kwa soko

- Kuwakwamua wakulima na vyama vyao

- Kuongeza thamani ya zao

- Kunufaika na kinywaji cha kahawa

11

3.3 Taarifa ya mikutano ya Kanda

Katika mkutano huu Kanda za uzalishaji wa kahawa ziliwasilisha taarifa za maazimio

muhimu yaliyofikiwa katika mikutano ya wadau ya kanda iliyofanyika kabla ya mkutano

mkuu wa wadau. Maazimio ya jumla yaliyopitishwa katika kanda zote ni:

i. Halmashauri za Wilaya ziendelee kutenga asilimia 20 ya mapato ya ushuru

kwenye kahawa kwa ajili ya shughuli za kuendeleza zao;

ii. Serikali itekeleze ahadi ya kutoa ruzuku kwa wakulima wa kahawa.

o Taarifa ya kanda ya Mbeya - Pamoja na maazimio mengine, waliazimia

yafuatayo;

- Bodi iendelee na zoezi la kupata mchanganuo wa gharama za kuanzisha

mnada wa kahawa Mbeya na kuziwasilisha kwa wadau;

- Serikali isaidie katika kupunguza kodi zinazotozwa katika zao la kahawa;

- Serikali ilete mrejesho kuhusu suala la kuanzishwa kwa mfuko wa kinga ya

bei katika zao la kahawa;

- Zoezi la upimaji wa afya ya udongo liendee na taarifa iwasilishwe kwenye

sekretarieti ya Mkoa.

o Taarifa ya kanda ya Ruvuma- Pamoja na maazimio mengine, waliazimia

yafuatayo:

- H/Wilaya na wadau wengine wachangie katika ununuzi wa CPU na

kukarabati zile zisizofanya kazi;

- H/Wilaya zichukue hatua ya kukomesha biashara ya magoma/kuuza kahawa

zikiwa shambani;

- Wadau walikubaliana kuongeza kasi ya ujenzi wa maghala ya kuhifadhia

kahawa;

- H/Wilaya zinatakiwa kuharakisha utaratibu wa kutoa hati miliki kwa

mashamba ya kahawa.

12

o Taarifa ya kanda ya Kigoma- Pamoja na maazimio mengine, waliazimia

yafuatayo:

- Kutokana na kuwepo kwa mvutano kati ya H/wilaya na vyama vya ushirika

juu ya ulipaji wa ushuru wa zao la kahawa, pande hizo zikutane na

kukubaliana juu ya kiwango cha ushuru kwa maslahi ya wote;

- Bodi ya Kahawa ifungue tena ofisi ya Kigoma ili kusogeza huduma za bodi

kwa wadau;

- H/wilaya ziendelee kusimamia azimio la mkoa la kila kaya kupanda miti ya

kahawa isiyopungua 300;

- Bodi ya Kahawa itoe mafunzo kwa wakaguzi wa kahawa ili waweze kufanya

kwa ufanisi kazi ya usimamizi wa sheria ya kahawa.

o Taarifa ya kanda ya Kilimanjaro-- Pamoja na maazimio mengine, waliazimia

yafuatayo;

- H/wilaya zitunge sheria ndogondogo za kuhakikisha wawekezaji waliowekeza

kwenye mashamba makubwa ya kahawa hawabadilishi matumizi ya

mashamba yao;

- Wakaangaji na wadau wengine wa kahawa waendelee na uhamasishaji wa

unywaji wa kahawa kwa njia mbalimbali ili kuwafikia wanywaji kahawa vijijini;

- H/wilaya zianzishe kampeni na vilabu vya kahawa kwa vijana. Kila H/wilaya

iwe na vilabu visivyopungua vitatu.

o Taarifa ya kanda ya Arusha/ Manyara- Pamoja na maazimio mengine,

waliazimia yafuatayo;

- Taarifa ya mapato na matumizi ya Mfuko wa maendeleo ya zao iwasilishwe

kwenye mikutano ya Kanda;

- Wataalam kutoka TPRI waalikwe kwenye mikutano ya wadau ili watoe elimu

kuhusu matumizi bora ya viuatilifu;

- Juhudi zaidi zifanyike kuwahamasisha vijana kushiriki kwenye fursa za

kibiashara zilizopo kwenye kahawa mf. Kukaanga na kuuza kahawa ili kukuza

soko la ndani .

13

o Taarifa ya kanda ya Iringa/Njombe - Pamoja na maazimio mengine, waliazimia

yafuatayo;

- H/Wilaya zitoe taarifa na takwimu zinazoonyesha hali ya utekelezaji wa

malengo yaliyowekwa;

- Bodi ya Kahawa na H/wilaya ziweke mkakati wa kupata vyanzo vingine vya

fedha kwa ajili ya maendeleo ya zao;

- Taarifa ya utekelezaji wa mkakati wa maendeleo ya kahawa itolewe katika

vikao vinavyokuja.

o Taarifa ya kanda ya Kagera- Pamoja na maazimio mengine, waliazimia

yafuatayo;

- Kanuni za kahawa zirekebishwe ili madaraja yote ya kahawa ya Robusta

yaruhusiwe kuuzwa kwa Direct export;

- Halmashauri za wilaya zisimamie sheria za udhibiti wa ubora wa kahawa

kuanzia uzalishaji mpaka masoko;

- Wadau wote wanaochangia katika kuendeleza zao la kahawa na kudhibiti

magendo watambuliwe na michango yao itolewe ufafanuzi wa matumizi.

3.4 Nafasi ya sekta binafsi katika kuongeza tija kwenye sekta ya kahawa – TCA.

Mada ilianisha:

Sekta binafsi – sekta zote zisizo za Umma kufuatana na PPP Act 2010.

Sekta ya Umma – Serikali kuu, Serikali za mitaa na taasisi zake zote.

i) Tanzania Coffee Association (TCA) inawaunganisha makundi ya

wadau binafsi wote ambao ni:

 Makampuni yauzayo kahawa nje na wanunuzi binafsi;

 Vyama vya ushirika na wakulima;

 Taasisi za kifedha na makundi yasiyo ya Kiserikali yatoayo huduma

kwenye sekta;

 Viwanda vya kukoboa kahawa, kukaanga na kuchakata;

 Taasisi za Utafiti.

14

ii) Sekta binafsi inahusiana na wakulima katika:

 Kuongeza uzalishaji wa miche bora kutoka taasisi za utafiti na upatikanaji

wa huduma za kifedha, kama vile stakabadhi ghalani;

 Kuwaunganisha wakulima na masoko hasa ya nje;

 Kukoboa kahawa.

iii) Huduma mbalimbali kwa mkulima

 Mtaala wa kahawa uliotayarishwa na sekta binafsi na Serikali ikiongozwa

na TCB kwa ushirikiano na IDH, washirika binafsi sita wa CPT; YARA (T)

Ltd na Café Africa. Mtaala huu utawasaidia wakulima kuijua vizuri sekta

na nafasi yao kwenye mnyonyoro wa thamani;

 Mafunzo kwa wakulima – utunzaji bora wa mahesabu, kuongeza ubora

kwa kutumia CPU;

 Teknolojia – RITS (Relation Information Tracking System) – kumsaidia

mkulima kufuatilia ukusanyaji na kutoa taarifa sahihi kwenye masoko.

iv) Kuongeza mapato kwa mkulima

 Hitaji la nguvu ya pamoja la kupambana na changamtoto za kodi, leseni,

ushuru;

 Serikali kuweka mazingira bora kwenye sekta ya kahawa.

 Halmashauri kutenga bajeti ya kuendeleza kahawa.

 Wadau binafsi kumhakikishia mkulima bei nzuri – faida kutokana na

mavuno yake.

v) Matarajio

ICO inakadiria patakuwepo mahitaji ya magunia millioni175.8 duniani

ifikapo 2020.

Uzalishaji 2014/15 ni magunia millioni 144.

Hivyo kutokana na upungufu wa magunia millioni 30 Tanzania ina

changamoto ya kutumia fursa hii ya kufidia nakisi hiyo (ya magunia millioni

30).

15

Majadiliano

Wajumbe walisisitiza kwamba ili kuongeza uzalishaji Serikali iingilie kati kuhakikisha

mashamba yaliyokuwa ya kahawa Kilimanjaro yamelima kahawa.

Wanasiasa wametahadharishwa wasiingilie uzalishaji kwa kutoa matamko

yanayowakatisha wakulima tamaa.

3.5 Utafiti kwa maendelo ya kahawa kutoka TaCRI

Ripoti ya maendeleo ya utafiti ya TaCRI ilizungumzia mambo yafuatayo:

- Kurudisha matumaini kwenye tasnia ya kahawa kwa kusambaza teknolojia mwafaka

za kahawa zenye:

o Kuongeza tija, kuongeza ubora, kupunguza gharama za uzalishaji, kuboresha kipato

na riziki, kuongeza mchango wa kahawa kwenye pato la Taifa, kudhibiti na uangalifu

katika matumizi ya fedha.

o Aidha taarifa ilionyesha maendeleo ya utafiti ambapo hadi sasa imetoa:

 Aina 19 bora za Arabika chotara zenye ukinzani dhidi ya magonjwa ya chulebuni

(CBD) na kutu ya majani (CLR);

 Aina nne (4) za Robusta zenye ukinzani kwa mnyauko fuzari (CWD);

 Aina hizi ni moja ya aina bora duniani na zinatajwa kama MKOMBOZI na

wakulima wa kahawa.

o Taarifa pia ilizungumzia uwepo wa mahitaji makubwa ya miche bora ya kahawa.

o Pia, ripoti ilizungumzia kuhusu uthabiti wa aina bora kuwa zimeendelea kuwa thabiti

katika maeneo mbalimbali hapa nchini na kuwa wakulima wameendelea kupata tija

kubwa na gharama za uzalishaji zimeshuka kwani hawatumii tena morututu kudhibiti

chulebuni na kutu ya majani.

o Pia ripoti iliongelea visababishi vya kupoteza ukinzani kwa magonjwa ya chulebuni,

kutu ya majani na mnyauko fuzari kuwa visababishi vinatofautiana kwa ukali na

kuwa kukiwepo na viini vipya kunaweza kusababisha kupotea kwa ukinzani.

16

o Ripoti pia iliongelea changamoto za utafiti ikiwa ni pamoja na kuwa na utafiti

endelevu ambapo TaCRI inafanya utafiti wa kutoa aina za Arabika zenye kustahimili

ukame na kutoa aina za Robusta chotara.

o Ripoti ilizungumzia matokeo mazuri ya utafiti kuwa aina bora fupi chotara

zimechangia kuongezeka kwa uzalishaji kwenye shamba la AVIV kwani uzalishaji

umekuwa ukiongezeka kila mwaka baada ya kupanda aina hizi.

o Taarifa ya TaCRI ilizungumzia tathimini ya aina za Arabika zinazovumilia

ukame kuwa kuna kazi kubwa imefanyika kwa TaCRI kutekeleza azimio namba 5

la Mkutano Mkuu wa wadau wa 2011 ambao uliazimia kufanyike utafiti wa kutoa

aina zinazovumilia ukame. TaCRI imetekeleza azimio hili na mpaka sasa tathimini

ya aina 10 imefanyika katika wilaya za Tarime, Rombo, Mbozi na Kasulu na aina 3

zimeonyesha kuwa bora zaidi maeneo yote na matarajio ni kupendekeza aina

vumilivu dhidi ya ukame ifikapo mwaka 2017/18.

o Taarifa pia ilizungumzia tathimini ya aina chotara za Robusta zinazovumilia

ukame kuwa aina hizi zina faida kwani huzaa mapema, ni imara, zina tija kubwa na

ubora wa hali ya juu. Kuwa mpaka sasa aina 58 bora zaidi kati ya 323

zimechaguliwa kwa mwendelezo wa utafiti na wakulima mkoani Kagera na kuwa

majaribio mtawanyiko yataanza mwaka 2016/17 na zitatolewa mwaka 2019.

o Matumizi ya teknolojia za utafiti: Taarifa ilibainisha kuwa bado kuna ulazima wa

TaCRI kutoa huduma yake kwenye halmashauri na kuwa na uwepo wa umuhimu wa

kuiwezesha TaCRI ili iweze kutoa huduma za utafiti kwa kushirikiana na

Halmashauri. Pia wadau mbalimbali kupitia vyombo vya habari kama vile magezeti,

redio na televisheni walionyesha kuwa TaCRI bado inafanya kazi nzuri. Mwisho

taarifa ilibainisha kuwa mapinduzi ya kijani ya kilimo cha kahawa Tanzania

yanawezekana kwani TaCRI imekwisha ainisha aina mpya chotara na kanuni za

kilimo bora cha kahawa kinachohitajika ni vichocheo ambavyo vitasadia ukarabati

wa mashamba, upanuzi wa mashamba kwa kupanda aina bora za kahawa na

kuongeza kasi ya uzalishaji wa miche.

17

3.6 Mpango wa kuwawezesha wakulima kupata Mbolea TCDF/TIB

Benki ya TIB (Tanzania Investiment Bank) kwa niaba ya Mfuko wa Maendeleo ya

Kahawa waliwasilisha rasimu ya mpango (wa Mfuko wa Maendeleo ya Kahawa -TCDF)

wa kuwawezesha wakulima wa kahawa kupata mikopo ya mbolea. Walibainisha kuwa

mpango huo utakuwa wa majaribio na utafanyika katika seti 6 za vikundi vya wakulima

katika kanda 3 za uzalishaji.

Hata hivyo wadau walijadili kuwa kufanikiwa kwa mpango huu kunategemea uimara wa

mfuko wa maendeleo ya kahawa na uwezo wa kifedha wa mfuko kugharamia mpango

huu. Wadau walishauri yafuatayo;

i. Mfuko lazima uwe na bejeti ya kutekeleza mpango huu na tahadhari lazima

ichukuliwe ili mpango huu usije ukanufaisha wachache badala ya wengi;

ii. Mikopo itoe nafasi kwa wakulima kuanza kurejesha mikopo baada ya mwaka

mmoja (One year grace period) mf. Marejesho yawe pale mkulima atakapoanza

kuvuna kahawa;

iii. Wadau walipendekeza kuwa mfuko pia uweke utaratibu wa kutoa mikopo kwa

wakulima binafsi watakaokidhi vigezo badala vikundi vya wakulima wa kahawa

pekee;

iv. Mpango huu uende mbele zaidi kwa kukaribisha benki nyingine ili kuleta

ushindani utakaokuwa na faida badala ya kutegemea benki moja tu.

3.7 Taarifa ya Utendaji ya Mfuko wa Maendeleo ya Kahawa (TCDF)

Taarifa ilizungumzia historia ya Mfuko wa Maendeleo ya kahawa Tanzania (TCDF)

ambao ulianzishwa mwaka 2011 kwenye mkutano mkuu wa mwaka na kusajiliwa

mwaka 2012. Mfuko huu ulianzishwa kwa mujibu wa makubaliano ya wadau. Wadau

wanachangia fedha za kugharamia utekelezaji wa majukumu ya pamoja na shughuli za

uendelezaji wa zao la kahawa kama ifuatavyo;

18

o 0.75% kwa aijili ya utafiti na uzalishaji miche,

o 0.2% kwa ajili ya uendeshaji wa minada (TCB) na

o 0.2% kwa ajili ya uendeshaji wa ofisi ya mfuko.

Pia taarifa ilieleza utekelezaji wa malengo ya mfuko ya mwaka 2015/16 ambayo ni haya

yafuatayo:

o Kuandaa mpango wa kugharamia upatikanaji wa pembejeo hususani mbolea

kwa wakulima wa kahawa

o Kuimarisha menejimenti na uendeshaji wa mfuko na

o Kuongeza uwezo wa kifedha wa mfuko kwa lengo la kuimarisha ugharamiaji

wa maendeleo ya zao la kahawa.

Changamoto: Taarifa ilibainisha kuwa mfuko una changamoto zifuatazo:

o Ufinyu wa bajeti unaosababishwa na wadau kushindwa kuchangia fedha

kuendana na mahitaji ya mfuko

o Uwepo wa makato na tozo nyingi katika tasnia ya kahawa hususani kwa

wakulima

o Serikali kutotekeleza ahadi yake ya kuchangia fedha katika mfuko

o Taarifa ya mfuko pia ilibainisha michango kwa ajili ya utafiti kuwa ni

1,728,117/=, uendeshaji wa minada 463,777,949/= na uendeshaji wa ofisi ya

mfuko 461,939,126/=

o Taarifa ya mfuko ilielezea kuwa ukaguzi wa fedha kwa mwaka 2014/15

ulifanyika kwa misingi inayokubalika na ilitekelezwa kwa viwango vya

kimataifa na ikiwa ni pamoja na kuwapa wakaguzi nyaraka kwa kadri

walivyohitaji. Hati safi ilitolewa kwa mfuko.

o Aidha taarifa ya fedha ilibainisha mali za kudumu za muda mrefu, mali

isiyoshikika, raslimali za muda mfupi, wadai wa muda mfupi na malimbikizo

19

ya fiada. Pia, taarifa ilibainisha mtaji wa mfuko, faida, mapato na matumizi na

fedha zilizobaki taslimu na zilizopo benki.

o Taarifa ilihitimisha kwa kuwaomba wadau waazimie kuwa mfuko uendelee

kutekeleza malengo yake ya mwaka 2015/16 ambayo utekelezaji wake

haukukamilika kutokana na changamoto mbalimbali.

3.8 Taarifa ya Utayarishaji wa Mtaala wa Kitaifa wa Kutoa Elimu ya Kilimo

Endelevu kwenye zao la Kahawa

o Katika mkutano huu mratibu wa mradi wa kutayarisha mtaala wa kitaifa wa kutoa

elimu endelevu katika kahawa, Café Africa Tanzania, aliwasisha taarifa ya

kukamilika kwa utayarishaji wa mtaala na kutoa maelezo kuwa: Utayarishaji

wa mtaala ulianzishwa na wadau wa kahawa nchini mapema mwaka 2015

kutokana na majadiliano na mashauriano yaliyofanyika kwenye kanda 8 za

uzalishaji. Pia alitoa shukrani kwa wadau wote walioshiriki kutoa muda wao na

michango yao katika utayashaji wa mtaala huu.

- Wakati wa uzinduzi wa mtaala huu uliofanywa na mgeni rasmi wa mkutano

wa wadau Mh. Waziri wa Kilimo, Mifugo na Uvuvi, mratibu wa mradi aliwataja

wadau waolioshiriki katika utayarishaji wa mtaala huu kuwa ni wajumbe wa

kamati za wadau za kila kanda, Bodi ya Kahawa Tanzania kama mdau

kiongozi, Taasisi ya Utafiti wa Kahawa Tanzania, Wawakilishi toka Serikali za

Mitaa, Washauri wa Kilimo wa Mikoa, Wakulima wawakilishi, Makampuni

binafsi, Mashirika yasiyo ya Kiserikali na Wadau wengine kwenye sekta

binafsi.

- Baada ya uzinduzi rasmi kila mshiriki wa mkutano wa wadau alipewa nakala

ya kitini cha mtaala huu kilichokamilika kwa ajili ya matumizi. Pia taarifa

ilitolewa kuwa Kitini hiki cha ugani kitawekwa mtandaoni ili kiweze kuwafikia

wadau wengi zaidi.

20

- Hatua inayofuata baada ya uzinduzi rasmi wa mtaala uliofanywa na mgeni

rasmi wa mkutano huu wa wadau ni uzinduzi wa mtaala katika kanda za

uzalishaji wa kahawa utakaofuatiwa na majaribio ya matumizi ya mtaala na

usambazaji kwa ajili ya matumizi kwenye kanda tatu (Mbeya/Katavi, Ruvuma

na Kagera).

- Kufanya mafunzo kwenye kila wilaya teule za majaribio. Kuendelea

kushauriana na taasisi za kitaifa katika utekelezaji wa mtaala.

- Baada ya majaribio majadiliano yatafanyika na wadau kwa ajili ya

kuusambaza mtaala nchi nzima.

3.8 Tathmini ya muda wa kati ya Mkakati wa miaka kumi wa maendeleo ya

kahawa (2011- 2021)

Katika mkutano huu Sekretarieti ya mkutano wa wadau na kamati ya kitaifa ya wadau

(NCSC) ilipendekeza mkutano wa wadau upitishe azimio la kufanya tathmini ya

utekelezaji wa mkakati wa miaka kumi wa maendeleo ya kahawa (2011 – 2021).

Tathmini ya mkakati huu inatakiwa kufanyika baada ya kuwa umeshatekelezwa kwa

nusu ya muda wa utekelezaji uliopangwa (Miaka 5 kati ya 10). Tathmini ilenge

kutambua vikwazo na kupendekeza hatua itakayofuata katika kutekeleza nguzo za

mkakati, kutambua mabadiliko yanayotakiwa kufanyika kwenye malengo, shabaha na

ufadhili pamoja na kupendekeza hatua inayofuata. n.k

Majadiliano

Wadau walijadiliana kuwa tathmini ya mkakati iangalie ni kwa nini kuna ukosefu wa

ushindani katika mnada wa kahawa Moshi ikilinganishwa na nchi jirani. Pia tathmini

itafute njia za kutatua changamoto zilizojitokeza katika utekelezaji wa awali wa mkakati

wa maendeleo ya kahawa 2011- 2021.

21

3.9 Pendekezo la kufanya mabadiliko kwenye Randama ya Maelewano ya wadau

(MoU)

Katika mkutano huu Bodi ya Kahawa Tanzania, mratibu wa shughuli shirikishi za wadau

wa kahawa, iliwasilisha pendekezo la kufanya mabadiliko kwenye randama ya

maelewano ya wadau wa kahawa (MoU). Mabadiliko haya ni muhimu kwa kuwa

Randama ya awali iliyosainiwa mwaka 2011 imeisha uhai wake wa miaka 3. Jedwali la

mapendekezo ya marekebisho ya randama hiyo limeambatanishwa (Kiambatanisho

5.2).

Majadiliano

Wadau walijadiliana na hatimaye kupitisha marekebisho ya randama yaliyopendekezwa

na pia waliamua, kwa kuwa Serikali ipo katika mchakato wa kupunguza kodi na

makato mbalimbali katika sekta ya kahawa, kiasi cha michango na makato ya wadau

kwa ajili ya maendeleo ya kahawa kibaki kama kilivyo kwenye randama ya awali.

Taarifa kutoka shirika la Solidaridad

Taarifa ilizungumzia mikakati ya shirika kuwa ni kuwa na masoko endelevu, kujenga

uwezo wa wazalishaji, kuimarisha ubia katika sekta binafsi, kuhamasisha sera na

uchangiaji. Pia ilizungumzia matumizi endelevu ya ardhí kwenye mikoa ya Kilimanjaro

na Arusha. Mojawapo ya kazi zinazofanywa na shirika hili ni kuhamasisha matumizi

endelevu ya ardhi baada ya kuona kuwa kuna matatizo mengi yaliyopo kwenye vyanzo

vya maji na ekolojia katika mkoa wa Kilimanjaro yanayosababisha uharibifu wa

mazingira na ukataji wa misitu.

Matatizo yote haya ni matokeo ya ongezeko la watu, mabadiliko katika matumizi ya

ardhi, matumizi mabaya ya ardhi, kutokuwepo na mpango endelevu wa uvunaji wa

ardhi, kushuka kwa mazao makuu ya biashara na mabadiliko ya tabia-nchi. Taarifa

ilielezea kuwa wakulima wengi wameacha kilimo mchanganyiko cha miti na mboga

22

kwenda kwenye mazao ya biashara ya muda mfupi kama vile mahindi, maharage,

ambayo hayahitaji kivuli kikubwa. Hii imesababisha ukataji wa kahawa na miti mingine

bila kuwepo na mkakati wa kupanda tena miti pamoja na kuwa na mkakati wa

kurutubisha udongo hivyo kuacha udongo kuwa wazi kwa kipindi kirefu na mvua

kusababisha madhara ya mmomonyoko wa udongo.

Taarifa ya shirika la ushirikiano wa wadau Tanzania - Coffee Partnership for

Tanzania (CPT)

Taarifa ilizungumzia mafanikio, changamoto na matarajio ya shirika. Shirika la CPT

linafadhiliwa na mfuko anzilishi wa Bill na Melinda na kwamba shirika lilianza kazi

mwaka 2012; na mradi huu utamalizika mwaka 2016 ukiwa umetekelezwa kwa

kushirikiana na mashirika sita binafsi.

Taarifa ilibainsha kuwa madhumuni ya shirika ni kama ifuatavyo:

o Kuongeza kipato na faida kwa wakulima wadogo wa kahawa wapatao 90,000

nchini Tanzania.

o Kuongeza tija mara mbili ikiwa ni pamoja na kuboresha riziki ya watanzania

540,000.

Taarifa ilielezea washirika/wadau wanaoshirikiana nao kuwa ni Tembo Coffee iliyoko

Mbeya ambao wanafanya na wakulima (10,000), Olam lililoko Kagera na hufanya kazi

na wakulima 5,000, DAE Ltd lililoko Ruvuma na hufanya kazi na wakulima 10,000,

HRNS lililoko Arusha/Kilimanjaro/Mbeya na hufanya kazi na wakulima 25,000, Coffee

Management Services lililoko Mbeya na hufanya kazi na wakulima 15,000 na Tutunze

lililoko Ruvuma na hufanya kazi na wakulima 25,000. Pia taarifa ilielezea kuwa shirika

linashirikiana na wadau wafuatao katika kutelekeza mkakati wake ambao ni Tanzania

Coffee Board, TaCRI, Solidaridad, Hivos, Café Africa na Wizara ya Kilimo.

23

Taarifa ilielezea mafanikio ya shirika kama ifuatavyo:

o Hadi Aprili, 2016 limeweza kufikia zaidi ya wakulima wa kahawa 85,000;

o Wakulima 73,500 kati yao wamesajiliwa na kuwa na uongozi bora;

o Wametoa mafunzo kwa wakulima 81,500 kwenye matumizi ya kanuni bora za

kilimo cha kahawa;

o Wakulima 32,500 wamepata hati za uzalishaji wa kahawa iliyohakikiwa;

o Wakulima 36,500 wanaozalisha kahawa ya Arabika wanatumia mitambo ya

kumenya kahawa;

o Wakulima 16,000 wamewezeshwa kupata mikopo ya pembejeo;

o Zaidi ya dola za kimarekani 1,700,000 zimetumika kusaidia kwa ajili ya pembejeo

na mikopo ya uwekezaji;

o Zaidi ya miche 1,500,000 ya aina bora ya kahawa zimepandwa na wakulima

wadogo ambayo imezalishwa kwenye vitalu 19 vimewezeshwa na shirika;

o Wakulima wameongeza uzalishaji wa mazao ya chakula, wameboresha vyanzo

vya mapato, mahusiano ya jinsia na uwezo wa kufanya biashara.

Changamoto za shirika zilitajwa kama ifuatavyo:

o Bei ndogo ya kahawa ambayo hufanya mkulima asipate faida na kukosa motisha

ya kuwekeza kwenye kahawa, uzalishaji wa miche, bei tete ya kahawa na

mbolea, kuwepo kwa pembejeo za viwango duni, utawala na uongozi hafifu wa

vikundi vya wakulima; ukosefu wa mikopo inayoweza kusaidia wakulima kabla ya

kuvuna kahawa, mikopo ya muda mrefu pamoja na mabadiliko ya tabia-nchi

Taarifa ilielezea kuwa matarajio ya shirika ni kama ifuatavyo:

o Kuongeza kasi ya kusaidia wakulima wadogo wapatao 90,000 ili kufikia

lengo la shirika ifikapo mwaka 2016.

24

o Kufanya kazi kwa kushirikiana na Bodi ya Kahawa katika kuongeza kasi ya

usambazaji wa mtaala.

o Kuendelea kufanya kazi na TaCRI na wadau wa shirika la CPT katika

kuongeza kasi ya uzalishaji na usambazaji wa miche ya aina bora ya

kahawa.

o Kuongeza kasi ya usambazaji wa matokeo ya mradi wa shirika baada ya

kufanyika kwa tathimini mwisho wa mradi 2016.

o Kushirikisha wadau kwenye changamoto na mafanikio ya mradi wa shirika

ikutokana na uzoefu wa kipindi cha utekelezaji wa mradi ili kuboresha tasnia

ya kahawa.

o Aidha taarifa ilibanisha mambo yafuatayo yatakayosaidia kuendeleza tasnia

ya kahawa Tanzania:

 Kukarabati na kupanua mashamba, kuimarisha ugani pamoja na

kuwezesha uzalishaji wa miche bora ya kahawa

o Kuongeza ushirikiano na tasnia ya fedha na kujenga ushirikiano mpya na

wadau wakuu ili kuwawezesha wakulima wadogo kupata huduma za

kifedha;

o Wadau washiriki wa CPT wamewekeza kwa kiasi fulani kwenye tasnia ya

kahawa na kuwa wako tayari kuendelea kusaidia wakulima wadogo hata

baada ya mwaka 2016;

o Uwepo wa fursa kubwa ya tasnia ya kahawa Tanzania kuchochea wafadhili

kutoka nje ya nchi ambao wataendelea kufanya kazi na kutekeleza mkakati

wa kuendeleza zao la kahawa Tanzania.

Taarifa pia iliongelea programu ya vocha bunifu inayolenga kuwaongezea wakulima

riziki. Kuwa programu hii ilianza mwaka 2014 na inawawezesha wakulima kifedha kwa

kutoa mikopo isiyolipwa kwa mteja ifikiayo kiasi cha dola za kimareani 10,000. Taarifa

ilieleza kuwa programu hii imeweza kufanikisha ujenzi wa bwawa la maji la kikundi cha

Tujitume, Mbozi; mtambo wa kumenya kahawa Kaderes PLC, Karagwe; uanzishaji wa

25

mradi endelevu wa pembejeo kwenye kikundi cha Lengwe na utumiaji wa teknolojia ya

kisasa ambayo inatumia maji kidogo kwenye mashine za kumenya kahawa APKL,

Moshi. Lakini pia kwa mwaka 2015 programu ilisaidia ufufuaji wa shamba la kahawa la

Mwese, Katavi; uanzishaji wa shamba la kahawa, wilayani Kalambo; shamba la kisasa

la Taylor Winch, Mbinga na upandaji upya wa aina bora za kahawa KCU, Kagera.

Mwisho, taarifa ilielezea kuwa programu ilizindua awamu ya tatu na ya mwisho ya

vocha bunifu mwezi Aprili, 2016. Ilibainisha kuwa walengwa kwenye programu hii

wanatakiwa kuwa na sifa zifuatazo:

o Kampuni/vikundi vya wakulima waliosajiliwa Tanzania kwa kipindi cha angalau

miaka miwili;

o Wawe na kumbukumbu za kifedha endelevu na uwezo wa kuchangia asilimia 50

ya gharama za mradi;

o Mradi unaoombewa fedha usiwe na ufadhili wa wadau shiriki wa CPT.

Taarifa ilibainisha kuwa fomu za maombi ya ufadhili zinapatikana kwenye ofisi za Bodi

ya Kahawa na Café Africa.

3.10. Wasilisho kutoka wanawake na kahawa (TAWOCA)

Taaarifa ya chama cha wanawake Tanzania (Tanzania Women in Coffee Association

(TAWOCA):

Taarifa ilielezea kuwa TAWOCA ni chama cha wanawake wa kahawa Tanzania na

kuwa wanachama wake wanahusika au wanajishughulisha na zao la kahawa kuanzia

mbegu/mche wa kahawa hadi kikombe cha kahawa, yaani mnyororo wa thamani wa

kahawa. Pia iliainisha kuwa wanachama wa TAWOCA ni wa fani mbalimbali ambao ni

wakulima, wagani, wasindikaji, waonjaji na wafanyabiashara.

Taarifa ilielezea kuwa mpaka sasa wanachama kumi (10) walishiriki mkutano wa AFCA

tarehe 03-05 Feb 2016 Dar-es-Salaam Wanachama 6 walipeleka kahawa zao

kushindanishwa Nairobi mwaka jana. Kahawa ya mwanachama (Damari Nko) ilikuwa

26

mshindi wa 2 kitaifa kwa ubora. Kahawa za washiriki wengine pia zilikuwa bora kwani

alama za kushinda (“marks”) hazikutofautiana sana. Katika mkutano wa AFCA

uliofanyika Dar es salaam, mwenyekiti wa TAWOCA alizawadiwa ngao ya kutambua

ushiriki wao katika AFCA. Taarifa ilitoa shukrani kwa TaCRI na Bodi ya Kahawa

Tanzania kwa kugharamia wanachama watatu pamoja na taasisi nyingine zote kwa

kuwawezesha wanachama wa TAWOCA katika taasisi zao.

Taarifa ilielezea kuwa ushiriki wa wanachama katika mkutano huu umewawezesha

kujitangaza lakini pia kupata mawasiliano ya biashara ya kahawa zao. Wanachama

watatu walipata mafunzo ya siku 3 huko Nairobi kwa kuwezeshwa na ITC. Waliopata

mafunzo haya wameanza kuyatumia na mmojawapo amepanua biashara yake kwa

kuwa kituo kingine cha unywaji wa kahawa (Aroma Shop) na hivyo kuongeza matumizi

ya kahawa ndani ya nchi. Mkakati wao ni kuhakikisha kuwa waliopatiwa mafunzo

watatoa mafunzo kwa wanachama wengine. Lakini pia katika mpango mkakati uliokuwa

umeandaliwa unaonyesha chama kina uwezo (strength) wa kutekeleza vitu mbalimbali

ambavyo ni:

o Kuwajengea uwezo kwa kutoa mafunzo ya siku tatu (3) kwa wanachama 13

yaliyofanyika ambayo yamewawezesha kuibua miradi na kuandika mpango wa

utekelezaji na gharama zake.

o Zoezi hili linaendelea na miradi miwili 2 ipo katika hatua mbalimbali za ukamilishaji ili

zitumwe ITC kuomba uwezeshaji.

o Miradi hiyo ni uzalishaji wa kahawa bora na uuzaji wa kahawa.

Taarifa ilibainisha changamoto na matarajio ya TAWOCA kuwa ni uwepo wa

wanachama wachache, ufinyu wa bajeti, uzalishaji mdogo na usio na ubora na ushiriki

mdogo katika biashara ya kahawa. Pia ilibainisha kuwa matarajio ni kuongeza idadi ya

wanachama kufikia 200 ifikapo mwaka 2019, kuandaa miradi miwili kila mwaka na

kutekeleza; kutambua makundi ya wanawake katika mnyororo wa thamani wa kahawa

kwa kufanya “mapping” kanda zote; kuboresha (review) mpango mkakati wa chama

mwaka 2016/17; kushiriki mikutano ya kimataifa ya kahawa mfano: AFCA, IWCA

27

4. Maazimio ya mkutano wa saba wa wadau wa kahawa 26-27,
Mei, 2016.

Na. Azimio Mhusika

1 Kuwepo na mikakati ya kutatua changamoto za masoko ya kahawa

yenye lengo la kuongeza ushindani kwenye soko la kahawa;

kuimarisha soko la ndani na kumsaidia mkulima kupata bei nzuri.

TCB

2 TaCRI ishirikiane na Mamlaka za Serikali za Mitaa husika kufuatilia

upatikanaji wa ardhi kwa ajili ya ujenzi wa vituo vya utafiti wa

kahawa katika Wilaya ya Tarime-Mara na Buhigwe-Kigoma.

TaCRI, LGAs, TCB

3 Serikali kupitia Wizara ya Kilimo Mifugo na Uvuvi itimize ahadi yake

ya kuchangia shilingi bilioni mbili kwenye Mfuko wa Maendeleo ya

Kahawa ambayo haijatekelezwa kwa kipindi cha miaka sita.

WKMU, TCDF, TCB

4 Kuwepo na mkakati wa kuhamasisha matumizi ya mbolea,

kuanzisha mashamba darasa ya matumizi sahihi ya mbolea na

kuimarisha huduma za ugani.

LGAs, TCDF

5 Serikali iendelee kutoa ruzuku kwenye zao la kahawa WKMU

6 Benki ya Maendeleo ya Kilimo ianze kutoa huduma za mikopo

kwenye zao la kahawa kama inavyofanya kwenye mazao mengine

na ialikwe kuhudhuria mkutano ujao wa wadau.

TCB, TADB

7 Randama ya Makubaliano ya wadau ya mwaka 2011 ifanyiwe

marekebisho kwa kuzingatia mapendekezo yaliyowasilishwa kwa

kuzingatia viwango vya uchangiaji vilivyokubalika awali. Viwango

hivyo ni kama ifuatavyo: Utafiti – 0.75%, Mfuko – 0.2%, Mnada wa

kahawa – 0.2%.

TCB, TCDF, WKMU,

TaCRI

8 Mapendekezo ya wadau ya kuongeza viwango vya uchangiaji

katika Mfuko, Utafiti na Bodi yafanyike baada ya utekelezaji wa

tamko la Serikali la kupunguza kodi na makato katika tasnia ya

kahawa, na kwa utaratibu maalumu utakaokubaliwa na wadau kwa

kuitisha mkutano mkuu maalumu kusaini randama ya makubaliano.

TCB, TCDF, WKMU,

TaCRI

9 Kuwepo na mikakati mahususi ya kuwezesha vijana kushiriki katika

mnyororo wa thamani wa zao la kahawa.

TCB, LGAs

28

10 Sheria ya Tasnia ya Kahawa ifanyiwe marekebisho kuruhusu

wakulima wa kahawa kuuza kahawa ya madaraja yote nje ya nchi.

TCB, WKMU

11 Mpango wa Mfuko wa kuwawezesha wakulima kupata mbolea

(Pembejeo) uboreshwe kwa kuzingatia maoni na mapendekezo ya

wadau kabla ya kuanza kutekelezwa.

TCDF, WKMU

12 Maeneo ambayo yanafaa kwa kilimo cha kahawa yabainishwe,

yapimwe hati miliki zitolewe na masharti ya uendelezaji

yasimamiwe.

TCB, WKMU, LGAs,

ARDHI

13 Wadau wa kahawa watekeleze mkakati waliojiwekea wa kuzalisha

miche milioni 20 kwa mwaka na kuhakikisha kwamba kila mkulima

anapanda miche mipya.

TCB, TaCRI, LGAs

14 Serikali iweke mazingira mazuri ya kuendeleza sekta ya kahawa. WKMU, TCB, LGAs,

WVB

29

5. Viambatanisho

5.1. Utekelezaji wa Maazimio ya Mkutano wa sita wa wadau wa kahawa
28-29, Mei, 2015.

NO. AZIMIO MHUSIKA UTEKELEZAJI

1.

Halmashauri ziwasilishe taarifa

ya kiasi cha fedha walizopata

kutokana na ushuru wa Kahawa

na kiasi kilichotumika katika

kuendeleza zao la Kahawa.

Halmashauri za

wilaya, TCB

 Taarifa imembatanishwa

2.

Halmashauri zitumie asilimia 20

ya fedha za mapato yatokanayo

na ushuru wa kahawa katika

kuendeleza zao la kahawa

hususani mafunzo kwa maafisa

ugani wa Kahawa na uzalishaji

miche.

Halmashauri za

wilaya

 Taarifa imeambatanishwa

3.

TaCRI ishirikiane na Halmashauri

ya Wilaya ya Tarime kufuatilia

upatikanaji wa ardhi kwa ajili ya

ujenzi wa kituo cha utafiti wa

Kahawa Wilayani Tarime.

Halmashauri ya

Tarime, TaCRI,

TCB

 Bodi ya TaCRI ilifuatilia na kufanya kikao

chake cha 41 tarehe 12- 13 Novemba

2015 Sirari Tarime na kuonana na

Mkurugenzi wa H/Wilaya Tarime ambaye

aliahidi kufuatilia upatikanaji wa Ardhi.

4.

Serikali itimize ahadi yake ya

mwaka 2012 ulipoanzishwa Mfuko

wa Maendeleo ya Kahawa

(TCDTF) ya kuchangia fedha kiasi

cha Shilingi bilioni mbili.

Wizara ya

Kilimo Chakula

na Ushirika,

Mfuko (TCDF),

Taarifa ya utekelezaji wa azimio hili

itatolewa kwenye taarifa ya TCDF.

5.

Waingizaji wa vipando nchini

wafuate utaratibu wa uingizaji wa

miche/mbegu za zao la Kahawa ili

kudhibiti ubora wa kahawa nchini.

Wizara ya

Kilimo Chakula

na Ushirika,

Halmashauri za

wilaya na

waingizaji

Halmashauri ya Wilaya ya Ileje ambako

ndiko kulibainika tatizo la kingizwa kwa

vipando kutoka nje ya nchi ilichukua hatua

zifuatazo :

i. Iliandika barua kutaarifu taasisi ya

utafiti wa Kahawa TaCRI – Mbimba

na TCB – Kanda.

30

 ii. Wataalamu kutoka TaCRI (HQ)

Lyamungu na TaCRI – Mbimba

walifika tarehe 08/04/2013 kufanya

ukaguzi wa aina ya miche ya

kahawa kutoka nchi ya Malawi

ambayo ilikuwa imepandikizwa na

baadhi ya wakulima.

iii. TaCRI waliwezesha upatikanaji wa

miche ya jamii mpya za Kahawa aina

ya Compact ambazo zilipandikizwa

katika Ploti mbili kwa ajili mafunzo

katika Kijiji cha Kafule na Kijiji cha

Kalembo

iv. Matokeo mazuri yaliyoonekana

katika plot hizi za mfano yamesaidia

wakulima kuacha ile tabia ya kuamini

kuwa miche kutoka nje ya nchi ndio

bora kuliko iliyopo nchini.

6. TaCRI iongezewe uwezo wa

kifedha ili iweze kuendelea kufanya

utafiti, kutoa mafunzo ya ugani

na huduma za kitaalamu kwenye

zao la kahawa. Vile vile Mfuko wa

Maendeleo ya Kahawa (TCDF)

uongezewe uwezo katika

kutekeleza majukumu yake.

Wadau wa kahawa

wanapendekeza kuwa kiwango cha

uchangiaji kiwe kama ifuatavyo:

a) TACRI kutoka 0.75% hadi 1.0%.

b) TCDF kutoka 0.2 hadi 1.0%

TaCRI, TCDF,

Wadau

 Azimio hili halikutekelezwa kwa sababu

1. Wadau wa kahawa hawakusaini na

kubadili randama ya makubaliano

(MOU) ili kuyapa mabadiliko haya ya

viwango vya uchangiaji kuwa ya

kisheria.

2. Utekelezaji wake unahusu mamlaka

zaidi ya moja

Azimio hili linarudishwa kwa wadau

kuamuliwa upya.

7.

TaCRI iandae na kupendekeza

mpango mkakati wa kuimarisha

ugani na pamoja na mfumo thabiti

wa uzalishaji miche.

TaCRI Bodi ya TaCRI imetafakari na kuamua

kuendelea kushiriki katika kazi ya

kuchangia uzalishaji miche na kuimarisha

ugani ikilenga zaidi kuwajengea wadau

uwezo, kupanua wigo wa uzalishaji miche

pamoja na utoaji wa huduma za ugani.

31

8. Bodi ya kahawa itoe elimu juu ya

bei elekezi na kutoa tathmini ya

utekelezaji wake.

TCB Bodi ya kahawa imeendelea kutoa elimu

juu ya bei elekezi ya kahawa kupitia njia

mbalimbali kama redio, ofisi za bodi za

kanda, ziara za kuwafikia wakulima,

Mikutano mbalimbali ya wadau wa

kahawa.

9.

Kodi na michango/makato

anayokatwa mkulima

zirekebishwe ili kumpunguzia

mkulima mzigo.

Wizara ya

Kilimo Chakula

na Ushirika,

TAMISEMI

Serikali imekwisha kusanya taarifa za kodi,

makato na michango yote inayotozwa

katika sekta ya kahawa na taarifa hizo

zimekwisha chambuliwa na kuwasilishwa

kwenye ngazi mbalimbali za maamuzi kwa

ajili ya mapendekezo ya marekebisho ya

kodi na makato mbalimbali kwenye sekta

ya kahawa na kilimo kwa ujumla.

10.

Ushiriki wa wanawake kiuchumi

kwenye sekta ya kahawa

uongezeke na inapendekezwa

isipungue asilimia 30.

TAWOCA, TCB,

Wadau

Taarifa ya jitihada zinazofanywa na wadau

kuongeza ushiriki wa wanawake sekta ya

kahawa itawasilishwa kwenye taarifa ya

TAWOCA

11.

Wawekezaji wakubwa wa kahawa

nao wapewe fursa ya kushiriki

kwenye mkutano mkuu wa kahawa

TCB, Wadau Washiriki wa mkutano mkuu wa wadau wa

kahawa wameainishwa kwenye kanuni za

kahawa 2013. Wawakilishi wa makundi

yote ya wadau kama yaliyoainishwa

kwenye kanuni wamealikwa na ni wajumbe

kwenye mkutano huu.

12.

TaCRI iimarishe mfumo wa

utoaji taarifa za tafiti mbalimbali

wanazozifanya ili ziwafikie

wadau katika maeneo

yanayohusika

TACRI TaCRI imeendelea kuimarisha mfumo wa

utoaji taarifa za kitafiti kwa kutembelea

wakulima, wadau wengine, kutoa mafunzo

vijijini na kwenye vituo vyake, kuandaa na

kushiriki katika maonyesho ya kilimo,

kusambaza vipeperushi na kutoa taarifa

kwenye vyombo vya habari (Television,

Redio na Magazeti)

13.

Wadau wameazimia kwamba

juhudi zifanyike kuwaelimisha

wakulima wa Kagera kutumia

mbolea ili kuboresha zao la

kahawa

TCB, TCDF,

Wadau Kagera

Juhudi mbalimbali zinafanyika

kuwaelimisha wakulima wa Kagera

umuhimu wa matumizi ya mbolea kwenye

kilimo cha kahawa. Wadau mbalimbali Mf.

TaCRI, Mradi wa CPT, H/Wilaya, Shirika

la Kaderes wanajihusisha na utoaji wa

mafunzo kwa wakulima ikiwa ni pamoja

na umuhimu wa matumizi ya mbolea.

32

UTEKELEZAJI WA AZIMIO NO 1 na 2

Na. Wilaya
Kiasi

Walichopata
(Tsh)

Kiasi Kilichotumika
wenye Maendelo ya

Zao

Shughuli Zilizopangwa
Kutekelezwa kulinga na

kipaumbele cha Halmashauri

1 Mbinga(V) 1,796,263,499 Asilimia 5 (5%)ya
mapato

Shughuli za ugani kwenye kahawa,
uzalishaji miche na mafunzi kwa
wagani

2 Nyasa 368,441,990 60,000,000
Tsh. 25,000,000 kwa ajili ya
uzalishaji miche bora 1,152,900;
Tsh. 35,000,000 ununuzi wa
mtambo wa kumenye kahawa

3 Songea(V) 42,000,000 Hakuna

4 Njombe DC 1,487,592 3,500,000
Kuendeleza shunguli za
Ugani,ununuzi wa miche bora

5 Ludewa 10,848,384 2,000,000
Kuendeleza mafunzo ya ugani wa
wagani na wakulima

6 Uvinza
Haijaanza kupata
ushuru 18,013,000

Kununua miche 1000; kuanzisha
bustani Mama;Kusambaza Mich
2000; Kujenga banda la kukuzia
miche

7 Bukoba (M) 3,013,199 0

8 Muleba 252,939,512 0

9 Moshi 61,122,175 11,000,000
Unuuzi wa miche bora 30,666 kwa
wakulima

10 Rombo 59,826,335 5,000,000
Kuendeleza bustani za miche ya
kahawa za wilaya; kuesha shunguli
za ugani ugani

11 Ileje 86,404,850 13,715,000
Kuendeleza vitalu 9 vya miche bora
ya kahawa

12 Mbozi 1,235,188,755 90,000,000

Kununua miche ya kahawa
36,000,00; 54,000,000 kununua
mitambo ya kutayarishia kahawa

13 Rungwe 48,000,000 Hakuna

14 Busekelo 3,882,780 777,300
Kuzalisha miche ya compact, kutoa
elimu ya ugani

15 Mbeya (R) 188,055,910 8,255,000
Kuendeleza vitalu 4 vya miche ya
kahawa

33

16 Siha 38,000,000 2,500,000
Kuimarisha kitalu kikubwa cha
 miche (koboko)

17 Hai

48,780,498.78 Hakuna

18 Same

3,928,571 1,100,000

Ufuatiliaji na usimamizi wa
 maendeleo ya zao la kahawa

19 Mwanga

1,517,751

Kuimarisha vitalu na kununua
miche

21 Lushoto Hakuna

22 Bumbuli

23 Karagwe 854,772,000 36,143,500 3,000,000 kulipa deni la miche.

24 Kyerwa 1,168,547,593 25,000,000 zilitengwa kuendeleza zao la
kahawa bado hazijatumika.

25 Misenyi 8,326,325 1,100,000 mafunzo ya maafisa
ugani,kuanzishwa mashamba
darasa(demo plotis)

26 Bukoba(V) 103,463,541.76 0 Hakuna

27 Biharamulo 9,444,500/- 0 Hakuna

28 Kigoma 5,600,000 0 Hakuna

29 Kasulu 0 0 Hakuna

30 Buhigwe 0 0 Hakuna

31 Kibondo 0 0 Hakuna

32 Kakonko 3,800,000 0 Hakuna

33 Tarime

34 Arusha 36,358,536 2,000,000/=
Kufundisha wakulima na
 kuwapeleka kwenye mafunzo

35 Babati(M) Hakuna 6,400,000/=
Kuzalisha miche na
mafunzo kwa wakulima

36 Babati(v) Hakuna 950,000/=

37 Meru 31,000,000 3,500,000/=
Kufuatilia maendeleo ya zao la
 kahawa na mafunzo kwa wataalam

39 Karatu Hakuna Hakuna
Kulikuwa na mgogoro kati ya
 wakulima na Halmashauri

40 Ngara 55,457,000 4,500,000
Kununua miche 14,999 kwa kaya
300 zisizokuwa na uwezo. Idara
kuanzisha vitalu 4 na hamkosi 2

34

5.2. Jedwali la marekebisho ya Randama ya Maelewano (Mou) ya wadau ya
tasnia ya kahawa ya mwaka, 2011

Na KIFUNGU MAREKEBISHO YANAYOPENDEKEZWA SABABU

1

Kifungu cha
2.0

Randama inafanyiwa marekebisho katika Kifungu
cha 2.0 kwa

(a) Kukiboresha kifungu cha 2.2 na kusomeka
kama ifuatavyo:-

2.1. Wadau wamekubaliana pia kwamba utaratibu
utakaotumika kugharamia maendeleo ya zao la
kahawa ni kwa kuanzisha na kutumia Mfuko wa
Wakfu (Trust Fund). ’’

(b) Kukiboresha kifungu cha 2.3 na kusomeka
kama ifuatavyo:-

2.3. Mfuko wa wakfu utakaoanzishwa utatumika
kugharamia majukumu ya pamoja ya kuendeleza
zao la kahawa ikiwemo huduma za ugani, utafiti,
uendelezaji masoko, uzalishaji wa miche bora,
upatikanaji wa pembejeo na huduma zingine kwa
kiwango na utaratibu utakaokubalika na wadau.’’

Kuifanya
randama kuwa
na tafsiri
inayokusudiwa.

2.

Kifungu cha
4.0

Randama inafanyiwa marekebisho katika Kifungu
cha 4.0 kwa Kukiboresha na kusomeka kama
ifuatavyo:-

4.1. Wadau wanakubaliana kwamba fedha za mfuko
zitatumika kwa ajili ya kugharamia majukumu ya
pamoja kwa kiwango na utaratibu ufuatao:-

4.1.1. Fedha zitakazochangwa na wadau kwa ajili ya
kugharamia majukumu ya pamoja zitagawanywa na
kutumika kwa viwango vifuatavyo:-

 (i) Asilimia 1 (1%) ya fedha zinazotokana na
mauzo ya kahawa zitatumika kwa ajili ya kugharamia
shughuli za utafiti na upatikanaji wa miche bora ya
kahawa;

Kuifanya
randama kuwa
na tafsiri
inayokusudiwa.

35

 (ii) Asilimia 0.2 (0.2%) ya fedha zinazotokana na
mauzo ya kahawa zitatumika kwa ajili ya shughuli za
mnada na kuiwezesha Bodi kusimamia utekelezaji
wa majukumu ya pamoja; na

 (iii) Asilimia 1 (1%) ya fedha zinazotokana na
mauzo ya kahawa zitaumika kwa ajili ya kugharamia
kazi za Mfuko wa wakfu.

4.1.2 Wadau wanakubaliana pia kwamba mtu au
taasisi yoyote itakayopewa fedha kwa ajili ya
kugharamia majukumu ya pamoja itapaswa
kuzingatia taratibu zitakazoanishwa na Mfuko wa
Wakfu.

4.1.3 Bila kuathiri Kipengele cha 4.1.1 cha Randama
hii, fedha za Mfuko wa Wakfu zinaweza kutumika
kugharamia majukumu mengine ya pamoja iwapo
wadau wataazimia kupitia mkutano wa wadau.

3.

Kifungu cha
5.0

Randama inafanyiwa marekebisho katika Kifungu
cha 5.0 kwa Kukiboresha na kusomeka kama
ifuatavyo:-

5.1. Wadau wanakubaliana kwamba Mfuko wa
Wakfu utasimamiwa na Bodi ya Wadhamini ambayo
itakakuwa na wajumbe saba (7) watakaowakilisha
wadau kama ifuatavyo:-

(i) Wajumbe watatu (3) watakaochaguliwa na wadau
kuwakilisha wakulima kutoka Nyanda za Juu Kusini,
Kanda ya Ziwa na Kanda ya Kaskazini;

(ii) Wajumbe wawili (2) watakaoteuliwa kuwakilisha
Chama cha Wafanyabiashara wa Kahawa (TCA);

(iii) Mjumbe mmoja (1) atakayeteuliwa na Wizara
kuwakilisha Serikali; na

(iv) Mjumbe mmoja (1) atakayeteuliwa miongoni
mwa Wakurugenzi Watendaji wa Halmashauri za
Wilaya zinazolima kahawa kwa nafasi yake.

5.2 Wajumbe wa Bodi ya Wadhamini watakaa kwa
kipindi cha miaka mitatu (3) na wanaweza
kuchaguliwa au kuteuliwa tena kuwa wajumbe.

Kuifanya
randama kuwa
na tafsiri
inayokusudiwa.

36

 4. Kifungu cha
6.0

Randama inafanyiwa marekebisho katika Kifungu
cha 6.0 kwa Kukiboresha na kusomeka kama
ifuatavyo:-

(a) Kufuta vifungu vya 6.1, 6.2, na 6.4 vya
Randama:-

(b) Kukiboresha kifungu cha 6.3 na kusomeka
kama ifuatavyo:-

6.1 Randama hii itadumu kwa kipindi cha miaka
mitatu (3) kuanzia tarehe ya kusainiwa na inaweza
kufanyiwa marekebisho na wadau kupitia Mkutano
Mkuu wa wadau.

6.2 Marekebisho yatakuwa na nguvu ya kisheria
iwapo marekebisho hayo yataidhinishwa na wadau
na kufanywa kwa maandishi na kusainiwa na
wahusika wa Randama.

Kuifanya
randama kuwa
na tafsiri
inayokusudiwa.

5. Kifungu cha
8.0

Randama inafanyiwa marekebisho katika Kifungu
cha 8.0 kwa Kukiboresha anuani za wadau kuwa
anuani za wahusika wa Randama

Kuifanya
randama kuwa
na tafsiri
inayokusudiwa.

37

6. Orodha ya washiriki wa Mkutano wa Tano wa Wadau wa Kahawa Morogoro tarehe 26 – 26 Mei,
2016

NA JINA WADHIFA TAASISI/ KAMPUNI ANUANI SIMU BARUA PEPE

1. Abel M. Kabona Mkulima H/W ya Buhigwe S. L. P. 443, Buhigwe 0753-925576

2. Adolph Kumburu Mkulima AMCCo/CBC S. L. P. 418, Mbinga 0756-444099 ajkumburu@gmail.com

3. Agnes R. Alex DAS Biharamulo S. L. P. 21, Biharamulo 028-2225015 alex.agness@yahoo.com

4. Ahmad H. Nammohe Mkuu wa Wilaya ï Mbozi TAMISEMI S. L. P. 45, Mbozi 0688-480849 nammoheahmad@yahoo.com

5. Aloyce T. Mdalavuma Mjumbe wa Bodi TaCRI ï Mbozi 0754-896847

6. Ambrose M. Nchimbi Mwenyekiti H/W Mbinga DC S. L. P. 194, Mbinga 0767-400784

7. Aminael Geofrey Mkulima Karatu S. L. P. 173, Karatu 0758-413581

8. Aminiel T. Mungure Mkulima Usa River S. L. P. 534, Usa River 0784-327228 meesa12@yahoo.com

9. Amir Hamza Mwenyekiti TCA/TCDF/TaCRI S. L. P. 617, Bukoba 0282-220999 amimza@yahoo.com

10. Anankira Siyao DED Siha DC S. L. P. 129, Siha 0653-808213 asiyao@rocketmail.com

11. Andrew P. Kakama Mwenyekiti ï TCDF TCDF S. L. P. 43, Karagwe 0715-754705 apkakama2005@yahoo.com

12. Anna Michael Kaimu Meneja Mkuu KDCU S. L. P. 14, Karagwe 0282-2227105 ltdkdcu@yahoo.com

13. Anthon L. Yuma Mkulima Kasulu S. L. P. 24, Kasulu 0754-423108

14. Anzelwise Mhidze Mkulima Njombe S. L. P. 57, Njombe 0769-108580

15. Apolinary S. Malamsha Mkulima KIUKA S. L. P. 37, Rombo 0759-115753

16. Aron H. Komba Mkulima Yataka Moyo Group S. L. P. 14, Songea 0768-317710

17. Asterius A. Sindolainiwe Liaison Officer CMS (T) Ltd S. L. P. 45, Moshi 0754-239888 asterius.sindolaniwe@coffeemanagement.co.tz

18. Astery A. Bitegeko DFA TCB S. L. P. 732, Moshi 0713-777283 director.finance@coffeeboard.or.tz

19. Athanasio Massenha Mkurugenzi Mambo Coffee Co. S. L. P. 7689, Moshi 0713-429926 info@mambocoffeeafrica.com

20. Audax P. Kamala Mkulima Bukoba S. L. P. 1156, Bukoba 0755-016751

21. Augustino P. Kisaka Mkulima Mpanda S. L. P. 1, Mpanda 0766-022286

22. Ayoub Joseph Nnko Kaimu Meneja Mkuu ACU Ltd S. L. P. 7073, Arusha 027-2545639 acu@habari.co.tz

23. Bariki Elinewinga Swai Kaimu Meneja Mkuu TCCCo S. L. P. 3053, Moshi 027-2754419 elinewingas@gmail.com

24. Benjamin Mtesizwa Consultant Deloitte S. L. P. 155, DSM 0756-647414 bmtesizwa@deloittee.com

25. Benson S. Kilangi DED ï Kalambo Kalambo DC S. L. P. 3, Matai 0754-228595 mnyitaben@yahoo.co.uk

mailto:ajkumburu@gmail.com
mailto:Alex.agness@yahoo.com
mailto:nammoheahmad@yahoo.com
mailto:meesa12@yahoo.com
mailto:amimza@yahoo.com
mailto:asiyao@rocketmail.com
mailto:Apkakama2005@yahoo.com
mailto:ltdkdcu@yahoo.com
mailto:Asterius.sindolaniwe@coffeemanagement.co.tz
mailto:Director.finance@coffeeboard.or.tz
mailto:info@mambocoffeeafrica.com
mailto:acu@habari.co.tz
mailto:elinewingas@gmail.com
mailto:bmtesizwa@deloittee.com
mailto:mnyitaben@yahoo.co.uk

38

26. Blandina Siwale Mkurugenzi MCOMAFA S. L. P. 60, Mbozi 0753-962369

27. Boaz A. Mwalusamba Meneja Mkuu MICU S. L. P. 174, Mbeya 0784-610234 micultd@yahoo.com

28. Boniface Nanda Afisa Kilimo (W) H/W ya Buhigwe S. L. P. 443, Buhigwe 0755-925026 boniface.nada@yahoo.com

29. Burton K. Sinienga Mwenyekiti MVIKAMBO S. L. P. 589, Mbozi 0754-4085535

30. Carol I. Nyangaro NMB Plc S. L. P. 9213 0764-346663 carol.nyangaro@nmbtz.com

31. Catherine Murphy Country Manager Café Africa Tanzania S. L. P. 7812, Moshi 027-2754400 cpm@cafeafrica.org

32. Charles A. Pallyangyo Kny. RC Kigoma RS ï Kigoma S. L. P. 125, Kigoma 0754-368446 capallangyo@yahoo.com

33. Charles Mwashiuya Mkulima Ilonga Group S. L. P. 401, Mbozi 0759-243746

34. Chiku Gallawa RC ï Songwe RS - Songwe S. L. P. 23, Mbozi 0685-600600 ras@songwe.tamisemi.go.tz

35. Christian Sambala Mkaguzi wa Kahawa (W) Morogoro S. L. P. 747, Morogoro 0784-587101 sambala.christian@yahoo.com

36. Claudio S. Mzelela Ag. DED Mbeya DC S. L. P, 599, Mbeya 025-2502260 cmzeleta@gmail.com

37. Crispo Mkery Mkulima Ukerewe DC S. L. P. 170, Ukerewe 0784-101713

38. Daudi B. Simkoko Mkulima Bam Contractors S. L. P. 522, Mbozi 0765-492587

39. David Pallangyo Mkurugenzi TCFA S. L. P. 1707, Arusha 0767-995122

40. Dawson P. Byamanyitwohi Makamu Mwenyekiti H/W Karagwe DC S. L. P. 20, Karagwe 0754-750228

41. Delfina L. Shine PAFO I Rombo DC S. L. P. 52, Rombo 0763-973518 delfinashine@gmail.com

42. Deodatus L. Kinawiro DC ï Karagwe TAMISEMI S. L. P. 22, Karagwe 0784-241130 dkinawiro@yahoo.com

43. Devotha Chacha DPS ï PA RS ï Songwe S. L. P. 23, Mbozi 0759-344249 ghatifrank@gmail.com

44. Diana Fatukubonye Meneja wa Tawi TCB - DSM S. L. P. 3437, DSM 0765-200208 em.dsm@coffeeboard.ot.tz

45. Dismas Pangalas Ext. Agronomist TaCRI ï Mbimba S. L. P. 11, Mbozi 0766-724665 dismas.pangalas@tacri.org

46. Dr. Deusdedit L. Kilambo Mtafiti TaCRI S. L. P. 3004, Moshi 0754-377181 dkilambo@gmail.com

47. Dr. Florence Turuka Katibu Mkuu MALF S. L. P. 9192, DSM psk@kilimo.go.tz

48. Dr. Frank Muganyizi Mwenyekiti KCU (1990) Ltd Bukoba 0785-786219 frankmbukoba@yahoo.com

49. Edmond A. Zani RCDO ï Mbeya TCB S. L. P. 581, Mbeya 0764-645511 zannyy2002@yahoo.com

50. Edna Mwaigomole Mbozi DC S. L. P. 3, Mbozi 0754-553486 ednamwaigomole@gmail.com

51. Edward Edeus Massawe Meneja Mkuu TCFA S. L. P. 1207, Moshi 0766-606011 edward.massawe@tcfa.org

52. Edward Lenga DC ï Kyerwa TAMISEMI S. L. P. 299, Bukoba 0754-270350 lengaedward840@gmail.com

53. Edward Massawe Mwenyekiti SHIVIWAKA S. L. P. 1185, Mbeya 0767-863155 shiviwaka@gmail.com

54. Edwin Agasso Quality Manager Burka Coffee Estates P. O. Box 90, Arusha 027-2509504 edwin.agasso@burkacoffee.com

mailto:micultd@yahoo.com
mailto:Boniface.nada@yahoo.com
mailto:Carol.nyangaro@nmbtz.com
mailto:cpm@cafeafrica.org
mailto:capallangyo@yahoo.com
mailto:ras@songwe.tamisemi.go.tz
mailto:Sambala.christian@yahoo.com
mailto:cmzeleta@gmail.com
mailto:delfinashine@gmail.com
mailto:dkinawiro@yahoo.com
mailto:ghatifrank@gmail.com
mailto:Em.dsm@coffeeboard.ot.tz
mailto:Dismas.pangalas@tacri.org
mailto:dkilambo@gmail.com
mailto:psk@kilimo.go.tz
mailto:frankmbukoba@yahoo.com
mailto:Zannyy2002@yahoo.com
mailto:ednamwaigomole@gmail.com
mailto:Edward.massawe@tcfa.org
mailto:Lengaedward840@gmail.com
mailto:shiviwaka@gmail.com
mailto:Edwin.agasso@burkacoffee.com

39

55. Eleson Msongole Mkulima Iwezi Group S. L. P. 628, Mbozi 0755-211469

56. Elick Ambakisye Mwenyekiti H/W Mbozi DC S. L. P. Mbozi 0755-708828 erickambakisye@gmail.com

57. Elisha B. Kagama Mwenyekiti H/W H/W ya Buhigwe S. L. P. 443, Buhigwe 0764-147677

58. Eliya Mtupile Meneja wa Mradi VSO S. L. P. 6297, DSM 0753-076790 eliya.mtupile@vsoint.org

59. Elly M. Mbinile Meneja wa Tawi TCB - Tanga S. L. P. 5046, Tanga 0762-317729 mwakujonga@gmail.com

60. Emanuel Mhopaje Yara (T) Ltd S. L. p. 473, Mbeya 0755-928974

61. Emil A. Mzumbwe Mkulima H/W ya Mbozi S. L. P. 38, Mbozi 0768-961702

62. Emmanuel J. Manko Mkulima S. L. P. 13, Tarime 0755-422615

63. Eng. Wolta Kirita Kaimu DED Karagwe DC S. L. P. 20, Karagwe 028-2227148 wkiritasi@yahoo.co.uk

64. Engerasia Mongi Mshauri wa Sheria TCB S. L. P. 732, Moshi 0755-367163 engerasia@yahoo.com

65. Enock G. Chobaliko Mwenyekiti H/W Kigoma DC S. L. P. 322, Kigoma 0752-337486

66. Epimaki Tarimo ZPM TaCRI ï Kigoma S. L. P. 874, Kigoma 0756-990960 epimaki.tarimo@tacri.org

67. Erick E. Nkilamachumu Mwenyekiti H/W H/W ya Ngara S. L. P. 30, Ngara 0788-346269

68. Ernest J. Komba Mjumbe wa Bodi TaCRI S. L. P. 449, Mbinga 0754-807300

69. Ernest Mkongo Kaimu RAS ï Morogoro Regional secretariat S. L. P. 650, Morogoro o758-110518 ernestmkongo2005@yahoo.com

70. Essau M. Rwamugabo Mkulima Biharamulo S. L. P. 25, Biharamulo 0756-282764 essau.melius@yahoo.com

71. Estomihn F. Changôah DED Mpanda DC S. L. P. 1 Mpanda 0754-479975 estomihnchanga@yahoo.com

72. Evance Gambishi Afisa Kilimo Ofisi ya RC Morogoro S. L. P. 650, Morogoro 0783-010751 egambishi@yahoo.com

73. Evarist A. Silayo Mwenyekiti H/W Rombo DC S. L. P. 52, Rombo 0759-222245 mwenyekitirombo@gmail.com

74. Evelyn Lupimo Consultant Deloitte elupimo@deloitte.com

75. Evetha A. Lyatuu AFO S. L. P. 383, Babati 0759-141869 glorygrace54@gmail.com

76. Expedito M. Kitindi Coffee Inspector Ileje DC S. L. P. 52, Ileje 0753-955495 kitindiexpedito@rocketmail.com

77. Ezekiel M. Mwakota Mwenyekiti H/W Rungwe DC S. L. P. 148, Tukuyu 0753-116188 ezekielmwakota@gmail.com

78. Fadhili Katimba Mtaalam wa Kilimo Syngenta (T) Ltd 0719-881034 fadhilijumo@gmail.com

79. Fadhili Nkurlu DC ï Arusha TAMISEMI S. L. P. 1, Arusha 0784-139215 fnkurlu6@yahoo.com

80. Felician F. Urio Agro ï Officer Rungwe C S. L. P. 148, Rungwe 0768-209170 felicianfaustine@yahoo.com

81. Felix Nkondo Agronomist Yara (T) Ltd S. L. P. Ruvuma 0754-830907

82. Fernandos Vallerian Mkurugenzi Mtendaji NMB Foundation S. L. P. 9213 DSM 0754-774499 fernandos.vallerian@nmbtz.com

83. Festo Kiswaga Mkuu wa Wilaya TAMISEMI S. L. P. 62, Kagera 0759-739722 festokiswaga11@gmail.com

mailto:erickambakisye@gmail.com
mailto:Eliya.mtupile@vsoint.org
mailto:wkiritasi@yahoo.co.uk
mailto:engerasia@yahoo.com
mailto:Essau.melius@yahoo.com
mailto:estomihnchanga@yahoo.com
mailto:egambishi@yahoo.com
mailto:mwenyekitirombo@gmail.com
mailto:elupimo@deloitte.com
mailto:Glorygrace54@gmail.com
mailto:kitindiexpedito@rocketmail.com
mailto:ezekielmwakota@gmail.com
mailto:fadhilijumo@gmail.com
mailto:Fnkurlu6@yahoo.com
mailto:felicianfaustine@yahoo.com
mailto:Fernandos.vallerian@nmbtz.com
mailto:Festokiswaga11@gmail.com

40

84. Florence A. Kayange Mkulima Tumaini ï Mbozi 0759-406186

85. Francis A. Kabale PAFO I Mbozi DC S. L. P. 3, Mbozi 0754-011766 frankkabale@yahoo.com

86. Francis Isack Mkuu wa Wilaya 0754-384253

87. Francis Issac Mkuu wa Wilaya TAMISEMI 0754-384253 francislyanga@yahoo.com

88. Frank Nyarusi PCDO TCB S. L. P. 732, Moshi 0754-884023 operation@coffeeboard.or.tz

89. Frida Didas Mallya Mkulima Moshi S. L. P. 3003, Moshi 0758-267912

90. Fulgence Mponji Mkurugenzi Moshi DC S. L. P. 3003, Moshi 0715-759455 fmponji@yahoo.com

91. Gabriel E. Ulomi Mjumbe wa Bodi ï TCDF G32 KNCI ï JVE Ltd S. L. P. 7887, Moshi 0754-603876 gebbyulomi@yahoo.co.uk

92. Geofrey Batazari Agronomist Balton (TZ) Ltd Arusha 0688-905567 geofrey@baltontz.com

93. Geofrida G. Mahay Mkulima Nyasa DC 0744-732023

94. Gerald John Guninita DC ï Kasulu TAMISEMI S. L. P. 1, Kasulu 0784-438224 geralguninita@yahoo.com

95. Godbless Shao Zonal Manager ï South TaCRI S. L. P. 99, Mbinga 0757-917130 godbless.shao@tacri.org

96. Godfrey France Executive Officer TCA S. L. P. 6760, Moshi 0762-098202 godfreyfrannce@gmail.com

97. Godfrey T. Massawe Mjumbe NCSC Moshi 0713-544582 info@kncutanzania.com

98. Godwin G. Maro Afisa Mshauri Kilimo (M) RC ï Kilimanjaro S. L. P. 3070, Moshi 027-2755063 godwin.maro@yahoo.com

99. Godwin M. Kakiko Ag. DED Rungwe DC S. L. P. 148, Tukuyu 0754-407740 mushumbusi2003@gmail.com

100. Grace Mhando Kihara Afisa Kilimo (W) H/W ya Mvomero S. L. P. 663, Morogoro 0765-834219

101. Grace Murungi Senior Field Officer Rafiki Coffee Ltd S. L. P. 7847, Moshi 027-2751221 gmurungi@rafikicoffeeltd.com

102. Hagen Mutambi Mkurugenzi Mtendaji Linkage Africa Nairobi +255722814045 info@linakage-africa.com

103. Hamimu Luvanda Factory Manager City Coffee Ltd S. L. P. 2576, Mbeya 025-2562019 operations@ccl.ngea.com

104. Hamis Amanje Kaimu DED ï Kibondo Kibondo DC S. L. P. 43, Kibondo 0755-506694 amanjeh@yahoo.com

105. Happy Komba Mkurugenzi DAE Ltd. S. L. P. 288, Mbinga 0764-549382 info@dae.co.tz

106. Harriet Kindole Field Officer Taylorwinch T Ltd S. L. P. 5421, Moshi 0759-388368 hkindole@taylorwinch.com

107. Hellen M. Shemzigwa DAICO Songea DC S. L. P. 995, Songea 0713-592998 hellenshemzigwa@yahoo.com

108. Herman C. Kapufi Mkuu wa Wilaya ï Same TAMISEMI S. L. P. 1, Same 027-2757210 winfredherman30@yahoo.com

109. Herman H. Njeje AG. DED Ileje DC S. L. P. 02, Ileje 0257-0056/63 halinoti1995@yahoo.com

110. Hesekiah S. Mwakasungula Mkurugenzi SHIVIWAKA S. L. P. 1885, Mbeya 0782-479243 shiviwaka@gmail.com

111. Hilda A. Lauwo PCDO TCDF S. L. P. 320, 0784-230985 communityofficer2000@yahoo.com

112. Hilda Hungu Kaimu Meneja TCDF S. L. P. 732, Moshi 0713-371366

mailto:frankkabale@yahoo.com
mailto:francislyanga@yahoo.com
mailto:operation@coffeeboard.or.tz
mailto:fmponji@yahoo.com
mailto:gebbyulomi@yahoo.co.uk
mailto:geofrey@baltontz.com
mailto:geralguninita@yahoo.com
mailto:godfreyfrannce@gmail.com
mailto:info@kncutanzania.com
mailto:Godwin.maro@yahoo.com
mailto:Mushumbusi2003@gmail.com
mailto:gmurungi@rafikicoffeeltd.com
mailto:info@linakage-africa.com
mailto:operations@ccl.ngea.com
mailto:amanjeh@yahoo.com
mailto:info@dae.co.tz
mailto:hkindole@taylorwinch.com
mailto:hellenshemzigwa@yahoo.com
mailto:Winfredherman30@yahoo.com
mailto:Halinoti1995@yahoo.com
mailto:shiviwaka@gmail.com
mailto:Communityofficer2000@yahoo.com

41

113. Hilda Lyimo Katibu Muhtasi TCB S. L. P. 732, Moshi 027-275-2324 hildaslyimo@yahoo.com

114. Honest Felisian Baimu Meneja Mikopo Akiba Bank S. L. P. 669, DSM 0758-106610 honest.baimu@acbtz.com

115. Honest P. Temba Meneja Mkuu KNCU (1984) Ltd S. L. P. 3032, Moshi 0754-537650 gm@kncutanzania.com

116. Honoratha Chitanda Mkuu wa Wilaya ï Ngara TAMISEMI S. L. P. 20, Ngara 0787-486486 mbundahonoratha@gmail.com

117. Hussine Mansoor Mjumbe wa Bodi TaCRI S. L. P. 9192, DAR 0784-262257 hussein.mansoor@kilimo.go.tz

118. Hyasinth Ndunguru Mjumbe wa Bodi TCDF S. L. P. 28, Mbinga 0756-213023 hyasinthngwatura@yahoo.com

119. Ida J. Mkamba Mwanachama TaWOCA S. L. P. 10134, Moshi 0754-874044 idamkamba@yahoo.com

120. Ignas Naoke Mkulima S. L. P. 665, 0715-116561

121. Isaac J. Masusu Meneja Kilimo NMB PLC S. L. P. 9213, DSM 0763-822794 isaac.masusu@nmbtz.com

122. Isaac k. Mushi TaCRI ï Mbimba S. L. P. 11, Mbozi 0754-434877 isaac.mushi@tacri.org

123. Issa S. Msalali Mkulima Kilolo 0627-011370

124. Jack J. Nzunda Katibu MVIKAMBO S. L. P. 589, Mbozi 0676-440418

125. Jackson Ntaziha Mkulima S. L. P. 39, Kibondo 0756-604922

126. James Lema Katibu NCSC S. L. P. 732, Moshi 0713-415957 stakeholders@coffeeboard.or.tz

127. James Teri CED TaCRI Ltd S. L. P. 3004, Moshi 027-2756868 info@tacri.org

128. Jampion Mwakajumilo Mkulima S. L. P. 657, Moshi 0755-175793

129. Jennifer Mkindi Katibu Muhtasi TCDF S. L. P. 732, Moshi 0757-296010 tcdf@coffeeboard.or.tz

130. Jensen Natai Mkurugenzi Mtendaji CCPK Ltd S. L. P. 8798, Moshi 0765-165844 jensennatai@yahoo.com

131. Jeremia Nkangaza Meneja Kanyovu CCJE S. L. P. 1054, Kigoma 0754-398252 kanyovucooperative@gmail.com

132. Jeremiah Magesa Researcher TaCRI S. L. P. 3004, Moshi 0757-563165 jeremiah.magesa@tacri.org

133. Jeremy Mpalampa General Manager Taylor winch (T) Ltd S. L. P. 524, Moshi 0682-291930 jmpalampa@taylorwinch.com

134. Jerome N. Swai Mkulima Hai DC S. L. P. 8469, Moshi 0754-923805

135. John B. Massawe Mkulima Babati S. L. P. 244, Babati 0759-854953

136. John E. Kimei Mkurugenzi TCFA S. L. P. 1707, Arusha 0754-571630

137. Jonas W. Mbunda Meneja Mkuu Mbinga Coffee Curing S. L. P. 127, Mbinga 025-2640303 jwmbunda@yahoo.com

138. Joseph A. Wazael Shop Manager TFA Plc S. L. P. 1988, Morogoro 023-2613553 wazael.joseph@tfatz.com

139. Joseph Issack Mwagilo Meneja wa Tawi NMB Plc S. L. P. 84, Morogoro joseph.mwagilo@nmbtz.com

140. Joseph Mkude DED Muleba DC S. L. P. 131, Muleba 0767-414025 mkuder2009@gmail.com

141. Joseph N. Mapunda Mwenyekiti AMPCG S. L. P. 162, Mbinga 0756-085918 ngapasason@gmail.com

mailto:hildaslyimo@yahoo.com
mailto:Honest.baimu@acbtz.com
mailto:gm@kncutanzania.com
mailto:mbundahonoratha@gmail.com
mailto:Hussein.mansoor@kilimo.go.tz
mailto:hyasinthngwatura@yahoo.com
mailto:idamkamba@yahoo.com
mailto:Isaac.masusu@nmbtz.com
mailto:Isaac.mushi@tacri.org
mailto:stakeholders@coffeeboard.or.tz
mailto:info@tacri.org
mailto:tcdf@coffeeboard.or.tz
mailto:jensennatai@yahoo.com
mailto:kanyovucooperative@gmail.com
mailto:Jeremiah.magesa@tacri.org
mailto:jmpalampa@taylorwinch.com
mailto:jwmbunda@yahoo.com
mailto:Wazael.joseph@tfatz.com
mailto:Joseph.mwagilo@nmbtz.com
mailto:Mkuder2009@gmail.com
mailto:ngapasason@gmail.com

42

142. Joshua E. Ngôondua Afisa Kilimo Umwagaliaji Ileje DC S. L. P. 02, Ileje 0257-0065/56 joshuakakwende@yahoo.com

143. Jovitus Ruvumbagu Ag. DED Bukoba DC S. L. P. 491, Bukoba 0764-804720 ded.bukoba@kagera.go.tz

144. Julius L. Mambosasa Mwenyekiti Utengule S. L. P. 4617, Mbeya 0754-020659

145. Julius Mambosasa Mkulima Mbeya (V) S. L. P. 4617, Mbeya 0754-020659

146. Juma Maganga Mwenyekiti H/W H/W Kakonko S. L. P. 03, Kakonko 0755-906050

147. Justinian Muchunguzi Afisa Kilimo (W) H/W ya Muleba S. L. P. 131, Muleba 0753-220912 muchunguzijusta@yahoo.com

148. Kajiru F. Kisenge Kaimu DCDO TCB S. L. P. 732, Moshi director.operation@coffeeboard.or.tz

149. Kalokola Aporinary Mwandishi wa Habari Chanel Ten 0656-977782

150. Kamugisha Chrisant Mwenyekiti H/W Muleba DC S. L. P. 131, Muleba 0756-702418

151. Karim Haruna Mzee Kny. DC Mbinga TAMISEMI S. L. P. 05, Mbinga 0753-243837

152. Kashunju S. R Mwenyekiti H/W Kyerwa DC S. L. P. 72, Kyerwa 0784-4838818 kashunju@yahoo.com

153. Kasilda Mgeni Mwandishi wa Habari Start TV/RFA S. l. P. 3171, Morogoro 0754-314684 mgenikasilda@gmail.com

154. Kassim Abed Coffee Supervisor Mara Coffee Ltd S. L. P. 135, Mara 028-2690081 cassimabed12@gmail.com

155. Kenneth m. Lusesa Afisa wa Benki TIB Dev. Bank S. L. P. 9373, DSM 0783-655550 lkeneth@tib.co.tz

156. Kephas Sima Yara (T) Ltd S. L. P. 40230, DAR 0754-200701 kephas.samuel@yara.com

157. Kessy Angresi Sulle Mkulima Dareda Coffee Market S. L. P. 136, Babati 0688-058281

158. Kevin S. C. Makonda DED Ngara DC S. L. P. 30, Ngara 028-2226016 kscmakonda@yahoo.com

159. Lameck Noah Kaimu RAS Njombe S. L. P. 668, Njombe 0713-218049 lgnoah01@yahoo.com

160. Lembris M. Kipuyo DC ï Rombo TAMISEMI S. L. P. 02, Rombo 0767-008888 klembrise@yahoo.com

161. Leonard Ringia HNRS Arusha 0758-808439 leonard.ringia@hrnstiftung.org

162. Leonard S. Masesa DED ï Same DC Same S. L. P. 131, Same 0767-923378 lmasesa@gmail.com

163. Liampawe C. Sammy Afisa Kilimo (W) Kalambo DC S. L. P. 3, Matai 0756-496925 gliampawe@gmail.com

164. Lucas Maasa Mwenyekiti WAMACU 07530529498 maasalucas@yahoo.com

165. Lupakisyo M. Masuba Coffee Inspector Mbeya S. L. P. 599, Mbeya 0755-687597 masubalupakisyo@gmail.com

166. Lusiana Nombo Mkulima Ushirika Mhekela S. L. P. 95, Mbinga 0758-543494

167. Madima Mcharo Mkulima S. L. P. 8, Same 0657-107271

168. Malikia V. Mitalabanda Mkulima 0782-386286

169. Marco Barra General Manager Tembo Coffee Co Mbeya 0767-411128 marco@tembocoffee.com

170. Maria p. Leshalu Afisa Kilimo (W) Morogoro DC S. L. P. 1880, Morogoro 0784-399016 leshalu64@yahoo.com

mailto:joshuakakwende@yahoo.com
mailto:Ded.bukoba@kagera.go.tz
mailto:muchunguzijusta@yahoo.com
mailto:Director.operation@coffeeboard.or.tz
mailto:kashunju@yahoo.com
mailto:mgenikasilda@gmail.com
mailto:Cassimabed12@gmail.com
mailto:lkeneth@tib.co.tz
mailto:Kephas.samuel@yara.com
mailto:kscmakonda@yahoo.com
mailto:Lgnoah01@yahoo.com
mailto:klembrise@yahoo.com
mailto:Leonard.ringia@hrnstiftung.org
mailto:lmasesa@gmail.com
mailto:gliampawe@gmail.com
mailto:maasalucas@yahoo.com
mailto:masubalupakisyo@gmail.com
mailto:marco@tembocoffee.com
mailto:Leshalu64@yahoo.com

43

171. Marry T. Mkunule Mkulima Morogoro 0783-671699

172. Martha Andrea Mkulima 0782-386286

173. Martin Mwakalinga Meneja wa Tawi CMS S. L. P. 16, Mbinga 0754-294124. mmwakalinga@hotmail.com

174. Mary Mkonyi Country Project Manager Solidaridad Arusha ï Njiro 0784-936392 marym@solidaridadnetwork.org

175. Mary Tesha Onesmo DC ï Buhigwe TAMISEMI S. L. P. 443, Buhigwe 0714-036942 marytonesmo@gmail.com

176. Matthew Harrison Ass. GM Taylorwinch S. L. P. 542, Moshi mharrison@taylorwinch.com

177. Mazmillian Noel TCA/KILICAFE S. L. P. 7627, Moshi 0767-692682 maxnovatus82@yahoo.com

178. Melkiad A. Massawe SCDO TCB ï Bukoba S. L. P. 938, Bukoba 0755-443003 melkiadmassawe@yahoo.com

179. Mennas Komba Mwenyekiti H/W H/W ya Songea S. L. P. 995, Songea 0758-116396

180. Mhe. Said M. Sadik RC ï Kilimanjaro RAS ï Kilimanjaro S. L. P. 3070, Moshi 0784-840010

181. Michael Kilawila Mwenyekiti H/W Wilaya ya Moshi S. L. P. 3003, Moshi 0715-598273 micky_killa@yahoo.com

182. Michael N. Mwandezi DED Kigoma DC S. L. P. 332, Kigoma 0754-264723 m_mwendezi@yahoo.com

183. Mohamed Chamshama Mkulima Usambara Union S. L. P. 291, Lushoto 0784-641536

184. Monica Luziro Mshauri TIB Dev. Bank S. L. P. 9373, DSM 0785-445006 monica.luziro@tib.co.tz

185. Morgan Mkony HRNS Arusha 0758-808432 mkony.morgan@hrnstiftung.org

186. Morton A. Msowoya Kny. DED Nyasa DC S. L. P. 90, Nyasa 0754-954508 msowoyam@yahoo.com

187. Mrs. Fatima Aziz Faraji Mjumbe wa Bodi TaCRI S. L. P. 14703, Arusha 0765-869919 fatijeje@yahoo.com

188. Mtawajibu Katoki Mkulima Karagwe DC S. L. P. 1031, Kayanga 0769-712134 mtawajibukajoki@yahoo.com

189. Muhingo Rweyemamu DC ï Morogoro TAMISEMI S. L. P. Morogoro 0754-303552 mmuhingo@yahoo.com

190. Muslimu Mutanda Mkulima Missenyi S. L. P. 45, Missenyi 0766-193951

191. Mwalingo M. Kisemba Mwenyekiti Mbeya DC S. L. P. 599, Mbeya 0764-982225 mwalingokisemba@gmail.com

192. Mwl. Zainabu R. M. Mbussi DC ï Rungwe TAMISEMI S. L. P. 34, Tukuyu 0754-449911 zumbio@gmail.com

193. Naiman N. Kyungai Mkurugenzi TCFA S. L. P. 924, Arusha 0754-599803

194. Nassib B. Mmbaga DED Biharamulo DC S. L. P. 70, Biharamulo 028-2225003 ded.biharamulo@kagera.go.tz

195. Natalia Khozwayo Afisa Tawala MCOMAFA S. L. P. 60, Mbozi 0752-322145

196. Ndunguru Egno Kipwele Mwenyekiti Mbinga ï TC S. L. P. 135, Mbinga 0754-267868

197. Ness Simposa Mkulima Mwalyego Amcos S. L. P. 2959, Mbeya 0753-013635

198. Ngenzi Sylvester Meneja Kilimo CRDB Bank Plc Dar es Salaam 0767-129631 ngenzi.sylivester@crdbbank.com

199. Noel Mchau Operations Manager City Coffee Ltd S. L. P. 2576, Mbeya 0756-311917

mailto:mmwakalinga@hotmail.com
mailto:marym@solidaridadnetwork.org
mailto:marytonesmo@gmail.com
mailto:mharrison@taylorwinch.com
mailto:Maxnovatus82@yahoo.com
mailto:melkiadmassawe@yahoo.com
mailto:Micky_killa@yahoo.com
mailto:M_mwendezi@yahoo.com
mailto:Monica.luziro@tib.co.tz
mailto:Mkony.morgan@hrnstiftung.org
mailto:msowoyam@yahoo.com
mailto:fatijeje@yahoo.com
mailto:mtawajibukajoki@yahoo.com
mailto:mwalingokisemba@gmail.com
mailto:zumbio@gmail.com
mailto:Ded.biharamulo@kagera.go.tz
mailto:Ngenzi.sylivester@crdbbank.com

44

200. Noel Yatera Mjumbe wa Bodi TCDF S. L. P. 732, Moshi 0765-205251 yateracoffee@yahoo.co.uk

201. Novatus Makunga Mkuu wa Wilaya ï Moshi TAMISEMI S. L. P. 3042, Moshi 0713-682268 makunganova@gmail.com

202. Nura Sambiro Mkulima Kakonko DC Kakonko 0752-019163

203. Nuru Mkumba Mwandishi wa Habari ITV 0712-952416 nururateemkumba@gmail.com

204. Nyabisi M. Ngôhoma Mtafiti TaCRI S. L. P. 127, Bukoba 0768-165407 nyabisi.nghoma@tacri.org

205. Nyerembe D. Munasa Mkuu wa Wilaya TAMISEMI S. L. P. 255, Mbeya 0767-682041 deus.munasa@gmail.com

206. Nzinyangwa E. Juaeli Mkulima Checho S. L. P. 229, Usangi 0628-238317

207. Omari S. Kwaangw DC ï Karatu TAMISEMI S. L. P. 5, Karatu 0784-396003 omarikwaangw@yahoo.com

208. Onesmo Z. Mpuya Afisa Mshauri wa Kilimo RS - Ruvuma S. L. P. 74, Songea 0753-834085 onesmompuya@ymail.com

209. Oscar B. Mvanda Meneja Mkuu Mbozi Coffee Curing S. L. P. 291, Mbozi 0762-098520 info@mbozicoffeecuring.co.tz

210. Oscar Yapeda Mkurugenzi wa Mji Mbinga TC S. L. P. 135, Mbinga 0767-650253 yapesa2010@yahoo.com

211. Papianus N. Nyandwi Mkulima Ngara S. L. P. 155, Ngara 0787-019115

212. Paul Kinyamagoha Mkulima (M/K Kamati) Njombe S. L. P. 148, Njombe 0768-661477

213. Paul Klein Hofmeijer IDH The Netherlands kleinhofmeijer@idhsustainabletrade.com

214. Paulo S. Malala DED Kasulu DC S. L. P. 97, Kasulu 0767-633415 kasulucouncil@yahoo.com

215. Paza T. Mwamlima DC ï Mpanda TAMISEMI S. L. P. 34, Mpanda 0752-366628

216. Pendo Caroline Logistic Manager Tembo Coffee Co Mbeya 0767-411015 pendo@tembocoffee.com

217. Penson L. Nkoswe Afisa Mahusiano CMS 0754-391917

218. Peter Assey Agronomist Yara (T) Ltd DSM 0765-288561 peter.assey@yara.com

219. Peter E. Buberwa RCDO - TCB ï Ruvuma S. L. P. 36, Mbinga 0768-079966 pebuberwa@yahoo.com

220. Primus O. Kimaryo Kaimu Mkurugenzi Mkuu TCB S. L. P. 732, Moshi 0754-363202 dg@coffeeboard.or.tz

221. Prosper Fidelis Mushi Coffee Liquorer TCB S. L. P. 732, Moshi 0758-030000 pkyamely@yahoo.com

222. Pulkeria P. Shirima Mhasibu TaCRI S. L. P. 3004, Moshi 0768-247372 pulkeria.shirima@tacri.org

223. Ralph Medoch Mkurugenzi CETCO (T) Ltd Moshi 0786-723100 ralph@cetcocoffee.com

224. Raphael Kundy Meneja Uendeshaji Sucastainability TZ S. L. p. 512, Mbinga 0784-822142 rck@sucastainabilitytanzania.com

225. Rashid A. Kokele Kanyovu CCJE S. L. P. 1054, Kigoma 0757-021915

226. Richard Kasesela Mkuu wa Wilaya ï Iringa TAMISEMI S. L. P. 591, Iringa 0767-777151 rkaseseoa@gmail.com

227. Richard Mbaga Finance Officer HRNS Moshi 0784-691466 richard.mbaga@hrnstiftung.org

228. Richard S. M. Sirili Afisa Kilimo (W) Mbozi DC S. L. P. 3, Mbozi 0754-207965 richardshongoy@yahoo.com

mailto:yateracoffee@yahoo.co.uk
mailto:makunganova@gmail.com
mailto:nururateemkumba@gmail.com
mailto:Nyabisi.nghoma@tacri.org
mailto:Deus.munasa@gmail.com
mailto:omarikwaangw@yahoo.com
mailto:onesmompuya@ymail.com
mailto:info@mbozicoffeecuring.co.tz
mailto:Yapesa2010@yahoo.com
mailto:KleinHofmeijer@idhsustainabletrade.com
mailto:Kasulucouncil@yahoo.com
mailto:pendo@tembocoffee.com
mailto:Peter.assey@yara.com
mailto:pebuberwa@yahoo.com
mailto:dg@coffeeboard.or.tz
mailto:pkyamely@yahoo.com
mailto:Pulkeria.shirima@tacri.org
mailto:ralph@cetcocoffee.com
mailto:rck@sucastainabilitytanzania.com
mailto:rkaseseoa@gmail.com
mailto:richard.mbaga@hrnstiftung.org
mailto:richardshongoy@yahoo.com

45

229. Robert Tuni Mkulima Hai S. L. P. 129, Hai 0754-246569

230. Robinson M. Wanjara Afisa Kilimo (M) RS ï Kigoma S. L. P. 125, Kigoma 0754-557924 wanjara2013@gmail.com

231. Rodness Prudence TANICA S. L. P. 410, Bukoba 0756-265692 info@tanicacafe.com

232. Rosemery Senyamule Mkuu wa Wilaya ï Ileje TAMISEMI S. L. P. 22, Ileje 0767-123641 rostaki@yahoo.co.uk

233. Saimon Venance SPO Café Africa Moshi 027-2754400 svk@cafeafrica.org

234. Salim R. Mghweno Equipment Sales Coord. Brazafric Ent (T) Ltd S. L. P. 14199, Arusha 0754-446989 brazafric-tz@brazafric.com

235. Salim Said Mbughuni Mkulima Usambara Union S. L. P. 111, Bumbuli 0786-749759

236. Salum Issa Said Kny. DC - Babati TAMISEMI S. L. P. 11, Babati 0677-010203 salum1989@yahoo.com

237. Salvatory B. Nshoni Mkulima Bukoba S. L. P. 80, Bukoba 0784-803010

238. Samason L. Lwendo Coffee Inspector Njombe DC S. L. P. 547, Njombe 0262-782111 lwendosamson@yahoo.co.uk

239. Samson Y. Simkoko Mwenyekiti Mbozi S. L. P. 1, Mbozi 0757-203809

240. Samuel Thuo Meneja Miradi CMS (T) Ltd S. L. P. 254, Mbozi 0788-993823 samuel.thuo@coffeemanagement.co.tz

241. Saumu Salim Abdallah CSO NMB Plc S. L. P. 84, Morogoro 0714-082948 saumu.abdallah@nmbtz.com

242. Saveli M. Maketta DC ï Kigoma TAMISEMI S. L. P. 5, Kigoma 0767-814514 makettasm2004@yahoo.co.uk

243. Scarion E. Ruhula Mkurugenzi wa Mji Kasulu DC S. L. P. 475, Kasulu 0763-659160 ruhbetty@yahoo.com

244. Severin S. Rwiza Katibu tawala ï Katavi RS ï Katavi S. L. P. 235, Katavi 0757-591121 rwiza120@gmail.com

245. Shadrack M. Mhagama DED Kyerwa DC S. L. P. 72, Kyerwa 0753-545294 shadrack,mhagama@yahoo.co.uk

246. Shaibu I. Ndemanga DC ï Mwanga TAMISEMI S. L. P. 10, Mwanga 0756-000359 ndemanga.shaibu@gmail.com

247. Shani Mayosa Legal Officer MALF S. L. P. 9192, DSM

248. Sheila Mdemu Mtafiti TaCRI ï Tarime S. L. P. 16, Tarime 0754-497869 sheila.mdemu@tacri.org

249. Sia Makishe Afisa Masoko KNCU (1984) Ltd S. L. P. 3032, Moshi 027-2750664

250. Sifael B. Urio Mwenyekiti AKSCG S. L. P. 7627, Moshi 0784-802975

251. Simon Kamau Meneja Mkuu CMS (T) Ltd S. L. P. 254, Mbozi 0685-393976 simon.kamau@coffeemanagement.co.tz

252. Simon Striegel CPT Project Officer DEG/CPT Koln, German +4922149861325 simon.striegel@deginvest.de

253. Stephen Manicho Mkulima - WAKAMPU Tukuyu S. L. P. 227, Tukuyu 0754-630865

254. Suzana Gasper Mbwambo Mtafiti TaCRi S. L. P. 3004, Moshi 0752-246361 mambazi@yahoo.com

255. Suzo X. Komba Meneja Msaidizi CMS ï Mbinga S. L. P. 16, Mbinga 0755-938783 suzokomba@coffeemanagement.co.tz

256. Sylvia Rutatina Country Coordinator IDH 0784-551853 rutatina@idhsustainabletrade.com

257. Tadeus Moshiro Project Manager HRNS S. L. ., Usa River 0752-108785 tadeus.moshiro@hrnstiflung.org

mailto:Wanjara2013@gmail.com
mailto:info@tanicacafe.com
mailto:rostaki@yahoo.co.uk
mailto:svk@cafeafrica.org
mailto:Brazafric-tz@brazafric.com
mailto:Salum1989@yahoo.com
mailto:lwendosamson@yahoo.co.uk
mailto:Samuel.thuo@coffeemanagement.co.tz
mailto:Saumu.abdallah@nmbtz.com
mailto:Makettasm2004@yahoo.co.uk
mailto:ruhbetty@yahoo.com
mailto:Rwiza120@gmail.com
mailto:Ndemanga.shaibu@gmail.com
mailto:Sheila.mdemu@tacri.org
mailto:Simon.kamau@coffeemanagement.co.tz
mailto:Simon.striegel@deginvest.de
mailto:mambazi@yahoo.com
mailto:suzokomba@coffeemanagement.co.tz
mailto:rutatina@idhsustainabletrade.com
mailto:Tadeus.moshiro@hrnstiflung.org

46

258. Tapita T. Solomon Ag. DED Missenyi DC S. L. P. 38, Kyaka 0732-983531 ded.missenyi@kagera.go.tz

259. Theobard A. Muganga Mwenyekiti wa Bodi KDCU S. L. P. 14, Karagwe 0755-769505 ltdkdcu@yahoo.com

260. Thomas L. Pondo Mkulima Arusha DC S. L. P. 3033, Arusha 0754-430916 thomas03pondo@yahoo.com

261. Thomas Marco Mjumbe Bukoba (V) 0786-675330

262. Tinson T. Nzanda Mkurugenzi Lima Ltd S. L. P. 6173, Mbeya 0754-840148 nzundatinson@gmail.com

263. Titus T. Itegereize Meneja Mkuu Karagwe Estates S. L. P. 435, Karagwe 0754-742420 titegereize@yahoo.com

264. Twahir Nzallawahe Mkurugenzi wa Mazao MALF S. L. P. 9192, DSM 0715-305057 dcd@kilimo.go.tz

265. Twallib S. Mangu Mwenyekiti H/W Kasulu S. L. P. 475, Kasulu 0784-559266 twallibmangu@gmail.com

266. Ubatizo J. Songa Mwenyekiti H/W Ileje DC S. L. P. 02, Ileje 0629-057241

267. Valentino A. Hongoli Mwenyekiti H/W H/W ya Njombe S. L. P. 547, Njombe 0674-731297

268. Vedastus Ngaiza Mwenyekiti wa Bodi TaCRI S. L. P. 5, Bukoba 0752-049003 ngaiza47@yahoo.com

269. Veronica J. Mtweve Mkulima Ludewa 0766-894987

270. Violet Kisanga Afisa Kilimo Moshi DC S. L. P. 3003, Moshi 0753-022711 violetkisanga01@gmail.com

271. Wayda Peter Kny. DED Karatu DC S. L. P. 190, Karatu 0784-395534 waydapeter@yahoo.com

272. Wendo Sudayi Project Manager CPT/DAE Ltd S. L. P. 288, Mbinga 0756-315841 wsudayi@gmail.com

273. William Wakuganda CPT Senior Advisor CPT/DEG S. L. P. 2321, Moshi 0753-113115 william.wakuganda@gmail.com

274. Wilman K. Ndile DC ï Kalambo TAMISEMI S. L. P. 1, Kalambo 0768-077777 wilman.kapenjama@gmail.com

275. Wilson E. Nkhambaku DC ï Arumeru TAMISEMI S. L. P. 14140, Arusha 0783-064869 wilsonelisha32@gmail.com

276. Yahaya O. Mahwisa Mkulima Kigoma S. L. P. 1054, Kigoma 0756-141503

277. Yohana P. Mshita Mwenyekiti H/W Kasulu CD S. L. P. 97, Kasulu 0754-768853

278. Yona L. Maki DED Morogoro S. L. P. 1880, Morogoro 0784-940184 yonamaki52@gmail.com

279. Yonas Nyoni DED Mbinga S. L. P. 194, Mbinga 0762-691750 raphaelnyoni99@yahoo.com

280. Yordan Kalonge Mkulima Lengwe Best Coffee S. L. P. 2, Ileje 0754-409534

281. Yusuf M. Mwinyi Manager Rafiki Coffee Ltd S. L. P. 7847, Moshi 027-2751221 ymwinyi@rafikicoffeeltd.com

282. Yusuf Mkuffu Mkulima Geita DC S. L. P. 930, Geita 066-201298

mailto:Ded.missenyi@kagera.go.tz
mailto:ltdkdcu@yahoo.com
mailto:Thomas03pondo@yahoo.com
mailto:nzundatinson@gmail.com
mailto:titegereize@yahoo.com
mailto:dcd@kilimo.go.tz
mailto:twallibmangu@gmail.com
mailto:Violetkisanga01@gmail.com
mailto:waydapeter@yahoo.com
mailto:wsudayi@gmail.com
mailto:William.wakuganda@gmail.com
mailto:Wilman.kapenjama@gmail.com
mailto:Wilsonelisha32@gmail.com
mailto:Yonamaki52@gmail.com
mailto:Raphaelnyoni99@yahoo.com
mailto:ymwinyi@rafikicoffeeltd.com

