

JAMHURI YA MUUNGANO WA TANZANIA

WIZARA YA MAJI NA UMWAGILIAJI

MKATABA WA HUDUMA KWA MTEJA

RASIMU YA KAZI ZA WIZARA

Februari, 2018

YALIYOMO

DIBAJI	i
AZIMIO.....	ii
1 UTANGULIZI	1
2 MAPITIO YA MKATABA	1
3 WATEJA NA WADAU WETU.....	1
4 MALENGO	2
5 MAADILI YETU	2
6 VIWANGO VYA HUDUMA ZETU	3
7 HUDUMA TUNAZOTOA NA MUDA WA UTEKELEZAJI KWA KILA IDARA NA KITENGO	3
7.1 MAELEZO YA HUDUMA NA MUDA WA UTEKELEZAJI	4
7.2 IDARA YA UTAWALA NA MENEJIMENTI YA RASLIMALI WATU	4
7.3 IDARA YA SERA NA MIPANGO	5
7.4 KITENGO CHA UNUNUZI NA UGAVI	5
7.5 KITENGO CHA FEDHA NA UHASIBU	7
7.6 KITENGO CHA UKAGUZI WA NDANI	8
7.7 KITENGO CHA MAWASILIANO SERIKALINI	8
7.8 KITENGO CHA TEKNOLOJIA YA HABARI NA MAWASILIANO (TEHAMA)	9
7.9 KITENGO CHA HUDUMA ZA SHERIA	9
7.10 IDARA YA HUDUMA YA MAJI VIJJINI	10
7.11 IDARA YA HUDUMA ZA UBORA WA MAJI	11
7.12 IDARA YA RASILIMALI ZA MAJI	12
7.13 KITENGO CHA URATIBU PROGRAMU YA MAENDELEO YA SEKTA YA MAJI	12
7.14 BOHARI KUU YA MAJI	13
8 HAKI NA WAJIBU WA MTEJA	13
8.1<i>Haki za Mteja</i>	13
8.2<i>Wajibu wa Mteja</i>	14
9 UTUNZAJI WA KUMBUKUMBU	14
10 KUSHUGHULIKIA MIGOGORO NA RUFAA	14
11 MAPITIO YA MKATABA	14

12 UWASILISHAJI WA MAONI NA MALALAMIKO	15
13 ANUANI ZETU	15
14 HITIMISHO	19

Mkataba huu wa Huduma kwa Mteja ni ahadi na makubaliano ya kimaandishi kati yetu, wadau pamoja na wateja wetu. Aidha, mkataba huu unataja masuala mbalimbali yanayohusu aina za huduma zinazotolewa na Wizara, ubora wake na viwango ambavyo tunaamini vitakidhi mahitaji na matarajio ya wadau na wateja wetu. Aidha, unaainisha maadili ya watumishi, haki ya wateja wetu na wajibu wao ili wapate huduma bora kulingana na matarajio yao. Lengo la kuwa na mkataba huu ni kuhakikisha kuwa Wizara inatoa huduma sahihi, bora na kwa wakati.

Mkataba huu pia unaeleza jinsi wateja na wadau wa Sekta ya Maji na Umwagiliaji watakavyotoa maoni na malalamiko kuhusu huduma zote zinazotolewa, na taratibu za rufaa endapo hawataridhika na huduma hizo.

Wateja na wadau wetu watashirikishwa wakati wa kuhuisha mkataba huu kila baada ya miaka mitatu au kila mabadiliko muhimu yanapotokea kwa nia ya kutathimini utekelezaji wa majukumu yetu. Tunaamini kuwa, hatua hiyo itatusaidia kwa pamoja kubaini ufanisi katika utoaji huduma, mafanikio na changamoto zinazotukabili katika kutekeleza majukumu ya Wizara ya Maji na Umwagiliaji.

Mwisho, tunaamini kuwa, tutapata ushirikiano mzuri kutoka kwa wateja na wadau wetu katika kutimiza azma ya mkataba huu, ili kuimarisha mahusiano mazuri katika utendaji na utoaji huduma na kuleta mafanikio katika sekta pamoja na Taifa kwa ujumla. Tunashauri wateja na wadau wetu, kuufahamu kwa kina na ufasaha mkataba huu na kuutumia ipasavyo.

Saini

Jina **Mhe. Eng. Isack Aloyce Kamwelwe (Mb)**
Waziri wa Maji na Umwagiliaji

Tarehe

AZIMIO

Wizara inajitoa kwa dhati katika usimamizi na uzingatiaji wa utekelezaji wa mkataba huu, ili kufanikisha lengo kuu la kuwafahamisha wateja wetu juu ya upatikanaji wa huduma, aina na viwango vya ubora wa huduma zetu.

Mkataba huu unassaidia kuongeza uwajibikaji na mwitikio wa watumishi wa Wizara katika kuwahudumia wateja kwa kuweka viwango ambavyo watumishi watawajibika kuvitekeleza.

Saini

Jina **Prof. Kitila A. Mkumbo**
Katibu Mkuu Wizara ya Maji na Umwagiliaji

Tarehe

1 UTANGULIZI

Mkataba huu wa Huduma kwa Mteja umeandaliwa kwa kuhuisha mkataba wa awali ulioandaliwa mwaka 2012. Mkataba umehuishwa kwa kuzingatia mabadiliko yaliyojitekeza katika Serikali ya Awamu ya Tano inayoongozwa na Mhe. Rais Dkt. John Pombe Magufuli, kwa Wizara ya Maji kuunganishwa na Sekta ya Umwagiliaji na kuwa Wizara ya Maji na Umwagiliaji. Mabadiliko hayo yameilazimu Wizara kuhuisha Muundo wake na mgawanyiko wa majukumu, kwa kujumuisha usimamiaji wa mazingira, kufanya tafiti na usimamiaji wa masuala ya umwagiliaji, na kwa kuzingatia changamoto zilizojitekeza katika utekelezaji wa Awamu ya Kwanza ya Programu ya Maendeleo ya Sekta ya Maji.

Maboresho hayo yamezingatia mabadiliko ya kimazingira, kijamii, kiuchumi na kiteknolojia, ambayo kwa pamoja yanalenga kuleta ufanisi na tija kwa Sekta na Taifa kwa ujumla.

1.0 MADHUMUNI YA MKATABA

Mkataba wa Huduma kwa Mteja unakusudia yafuatayo:

- a) Kuwawezesha wateja kuelewa majukumu ya Wizara;
- b) Kubainisha huduma zinazotolewa katika viwango vinavyokubalika;
- c) Kuainisha aina za wateja tunaowahudumia, ili kufahamu haki zao, wajibu,taratibu, na kupata mrejesho na suluhisho;
- d) Kuboresha utendaji kazi na kuweka wazi taratibu za kupokea na kushughulikia malalamiko kutoka kwa wateja;
- e) Maelezo mafupi ya jinsi ya kuwasiliana na Wizara.

2 MAPITIO YA MKATABA

Mkataba utapitiwa na kuhuisha kila baada ya kipindi cha miaka mitatu. Utekelezaji wake utafuatiwi na kufanyiwa tathmini kila mwaka ili kubaini mafanikio na changamoto kwa kushirikisha wateja na wadau. Matokeo ya tathmini hiyo yatasaidia kufanya marekebisho yatakayowezesha kuweka wazi aina za huduma, ubora wa huduma na ahadi za utoaji wa huduma hizo kwa kuzingatia majukumu ya kila mtumishi.

3 WATEJA NA WADAU WETU

Aina za wateja na wadau wetu ni:

- a) Jamii;
- b) Mashirika/Taasisi za Umma;
- c) Mashirika ya Kimataifa;
- d) Viwanda;
- e) Wajasiriamali;
- f) Wizara mbalimbali, Idara Zinazojitegema, Wakala za Serikali; na Tawala za Mikoa na Serikali za mitaa;
- g) Asasi zisizo za Kiserikali na za Kidini;

- h) Wawekezaji, Sekta binafsi, Wazabuni na Wafanyabiashara;
- i) Wakulima na Wafugaji;
- j) Washirika wa Maendeleo;
- k) Wataalam/Watafiti;
- l) Viongozi na Watumishi wa Wizara ya Maji na Umwagiliaji, Bodi ya Maji ya Taifa, Bodi za Maji za Mabonde; Mamlaka za Majisafi na Usafi wa Mazingira Mijini (Miji Mikubwa na Midogo), na Miradi ya Maji ya Kitaifa, Chuo cha Maji, Wakala na uchimbaji Visima na Ujenzi wa Mabwawa;
- m) Mamlaka ya Udhibiti wa Huduma za Nishati na Maji ;
- n) Nchi tunazoshirikiana nazo katika matumizi ya rasilimali za Maji;
- o) Vyuo vya Mafunzo vya Ndani na Nje ya nchi;
- p) Vyombo vya Habari; na
- q) Wanasiaya.

4 MALENGO

Malengo ya Mkataba ni kuwawezesha watumishi wa Wizara kuzingatia na kutoa huduma zinazokidhi mahitaji na matarajio ya wateja na wadau kwa wakati, kwa kipindi cha miaka mitatu (2016/17-2018/19). Wizara imejiwekea malengo yafuatayo:

- a) Kupunguza maambukizi mapya ya Virusi vya UKIMWI na kuboresha huduma kwa wanaoishi na virusi vya UKIMWI;
- b) Kuimarisha utekelezaji wa Mkakati wa Taifa wa Kupambana na Rushwa;
- c) Kuimarisha usimamizi shirkishi na endelevu wa Rasilimali za Maji;
- d) Kuboreshwa upatikanaji wa huduma ya maji safi na salama , kwa watu wote;
- e) Kuboresha huduma ya usafi wa mazingira kwa watu wote na usimamizi wa rasilimali watu; na
- f) Kuimarisha uwezo wa kitaasisi katika kutekeleza majukumu yake.

5 MAADILI YETU

Tunaongozwa na kuzingatia maadili na misingi ifuatayo:

- a) Kufanya kazi kwa ushirikiano;
- b) Kufanya kazi kwa kuzingatia muda na mpango kazi;
- c) Kutoa huduma kwa uwazi;
- d) Kufanya kazi kwa ufanisi na kujituma;
- e) Kutoa huduma kwa uadilifu na uaminifu;
- f) Kuwajibika na kufanya kazi kwa kuzingatia sheria, kanuni na taratibu zilizopo;

- g) Kutoa huduma bila ubaguzi; na
- h) Kuwa wabunifu na kuboresha mifumo na michakato ya utoaji huduma kwa wateja.

6 VIWANGO VYA HUDUMA ZETU

Kwa kuzingatia maadili yetu, utoaji wa huduma kwa wateja na viwango vya ubora wa huduma vitaimarishwa kwenye maeneo yafuatayo:

- a) **Uhusiano na Wateja:** Uhusiano wa kikazi kati yetu na wateja utadumishwa kwa kuboresha mawasiliano baina yetu;
- b) **Usimamizi wa maadili ya Kazi:** Tutatimiza wajibu wetu kwa kuwaelimisha, kuwakumbusha na kuwawajibisha wanaokiuka maadili ya Utumishi wa Umma na taaluma zao;
- c) **Usikivu na Mawasiliano na Wateja:** Tutapokea na kushughulikia malalamiko, maulizo na mapendekezo na kutoa mrejesho kwa wakati; kuimarisha Dawati la Malalamiko na kuelimisha wateja kuhusu matumizi ya dawati hilo; sanduku la maoni na *simu ya msaada* ambayo mteja anawenza kupiga na kuongea na mtumishi ili kupata majibu papo kwa papo. Aidha, tutatoa majibu ya barua, barua pepe na taarifa za simu kwa wakati na kuhahakikisha kuwa fomu, vipeperushi, machapisho, michakato na taarifa nyinginezo zinakuwa wazi kwa kutumia njia stahiki za mawasiliano na kwa lugha inayolewaka kwa wateja;
- d) **Usahihi wa Taarifa:** Tutatoa huduma bora na taarifa sahihi kwa wakati kwa kutumia wataalamu wa fani husika ili kukidhi mahitaji ya wateja wetu; na
- e) **Miadi:** Tutazingatia muda wa miadi kwa wateja wetu kwakuwa na watoa huduma wenye ujuzi, wanaojituma na kuzingatia maadili.

7 HUDUMA TUNAZOTOA NA MUDA WA UTEKELEZAJI KWA KILA IDARA NA KITENGO

Tutapokea wateja wetu siku zote za kazi kuanzia saa 2.30 Asubuhi mpaka saa 8.30 mchana. Viwango vya muda vilivyoainishwa vitatekelezwa na kuzingatiwa ndani ya siku za kazi. Aina za huduma na viwango vinavyozingatiwa kwa kila Idara/kitengo ni kama ifuatavyo:

7.1 MAELEZO YA HUDUMA NA MUDA WA UTEKELEZAJI

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Tutakiri kupokea na kujibu barua na barua pepe za wateja	Ndani ya siku 1- 3.
2	Tutapokea simu kwa kujitambulisha	Ndani ya miito 3. Iwapotutachelewa tutaomba radhi.
3	Tutatoa taarifa na takwimu za masuala ya sekta ya maji kupitia tovuti ya Wizara	Muda wote
4	Tutashughulikia na kutoa majibu ya malalamiko/hoja ya wateja Tutashughulikia rufaa za malalamiko ya wateja na kutoa maamuzi	Ndani ya Siku 5 Ndani ya siku 14
5	Kuwezesha malipo ya wazabuni endapo nyaraka zipo tayari	Ndani ya siku 7

7.2 IDARA YA UTAWALA NA MENEJIMENTI YA RASLIMALI WATU

NA	HUDUMA	MUDA WA UTEKELEZAJI
1.	Tutatoa tafsiri na ufanuzi wa sera, sheria za kazi, kanuni na taratibu za utumishi	Ndani ya siku 1
2.	Kukamilisha mchakato wa masuala ya ajira na kiutumishi (kuthibitishwa, kupandishwa cheo, likizo, uhamisho na mafao) na kuwasilisha Utumishi.	Ndani ya siku 5.
3.	Kushughulikia maombi ya ajira za wataalam wa kigeni ndani ya Wizara.	Ndani ya Siku 21.
4.	Kutoa taarifa muhimu zinazozohitajika na taasisi mbalimbali.	Kulingana na maelekezo kutoka kwenye taasisi husika.
5.	Kushughulikia masuala ya maadili na nidhamu	Ndani ya siku 21
6.	Kujibu maombi na vibali vya mafunzo kwa watumishi.	Ndani ya Siku 5
7.	Kukamilisha maombi ya Mikopo kwa watumishi katika mabenki.	Ndani ya Siku 2
8.	Kukamilisha fomu za Bima ya Afya na Mifuko ya Hifadhi ya Jamii kwa ajili ya usajili	Ndani ya siku 3
9.	Kushughulikia marekebisho ya mishahara na kuwasilisha Utumishi.	Ndani ya ya siku 3

7.3 IDARA YA SERA NA MIPANGO

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Kutoa taarifa na takwimu muhimu za Wizara/Sekta	Ndani ya Siku 3.
2	Kutoa taarifa ya tathmini ya utekelezaji wa mipango ya Sekta za Maji na Umwagiliaji	Ndani ya Siku 14
3	Kutoa taarifa za robo mwaka, nusu mwaka na mwaka mzima juu ya utekelezaji wa mipango ya Sekta za Maji na Umwagiliaji	Ndani ya siku 15 baada ya kipindi husika kwisha.
4	Kutoa mrejesho wa mikataba mbalimbali ya ufadhilli wa fedha kutoka Mashirika ya Kimataifa kwa kushirikiana na Wizara ya Fedha na Mipango.	Ndani ya Siku.
5	Kutoa maoni kuhusu Nyaraka mbalimbali za Sera kutoka Wizara nyingine.	Ndani ya Siku 3.
6	Kutoa taarifa ya utekelezaji wa kazi za Wizara kulingana na Ilani ya Uchaguzi ya CCM ya mwaka.	Ndani ya Siku 14.
7	Kutoa taarifa mbalimbali za Wizara kwa ajili ya Kamati za Bunge za Kisekta na Bajeti.	Ndani ya Siku 14.
8	Kutoa Bajeti ya Serikali (MTEF) na Hotuba ya Bajeti ya Wizara	Kwa mujibu wa ratiba ya ofisi ya Bunge / Wizara ya Fedha na Mipango.
9	Kutoa taarifa za utekelezaji wa Bajeti kwa Robo, Nusu na Mwaka	Ndani ya Siku 15 za kazi baada ya muda husika kumalizika
10	Kutoa majibu ya Hoja za Bunge	Ndani ya Siku 14 za kazi tangu hoja kupokelewa
11	Kukamilisha nyaraka za Baraza la Mawaziri.	Siku 7.

7.4 KITENGO CHA UNUNUZI NA UGAVI

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Kutangaza mpango wa manunuza wa Wizara	Kila mwaka wa fedha na mapitio yake kila baada ya siku 60.
2	Kupitia makabrasha ya manunuza kutoka kwenye Mamlaka za Majisafi na Usafi wa Mazingira na Halmashauri za Wilaya na ofisi za mabonde kabla hazijapelekwa kwa washirika wa Maendeleo.	Ndani ya Siku 1-4.
3	Kuidhinisha manunuza yanayofanywa na Mamlaka za Majisafi na Usafi wa Mazingira na Halmashauri za	Ndani ya siku 7 kwa kila

NA	HUDUMA	MUDA WA UTEKELEZAJI
	Wilaya na ofisi za mabonde kwa viwango ambavyo havihitaji idhini ya washirika wa Maendeleo.	hatua ya manunuzi.
4	Kufungua na kutathmini zabuni, kutoa taarifa kwa wazabuni walioshinda na kuingia nao mkataba	Ndani ya siku 63
5	Kutoa taarifa za matangazo (General Procurement Notice) ya jumla ya zabuni mara mbili kila mwaka.	Ndani ya siku 14
6	Kuandaa nyaraka za malipo kwa wazabuni	Ndani ya siku 30 baada ya kupokea hati za madai zilizokamilika.
7	Kujibu hoja za Wazabuni	Ndani ya siku 3 baada ya kupokea hoja.
8	Kufanya tathmini ya zabuni na kutoa mapendekezo yake na kuandaa mikataba	Ndani ya Siku 30.
9	Kutoa hati za madai baada ya kupokea vifaa na huduma kabla ya kuwasilishwa uhasibu	Ndani ya Siku 3.
10	Kutoa majibu ya hoja za Mhakiki Mali	Ndani ya Siku 21.
12	Kuhakiki maombi ya misamaha ya kodi (VAT) kwa ajili ya ujenzi na usimamizi wa miradi ya Maji na Umwagiliaji	Ndani ya siku 3
13	Kutoa ushauri wa kitaalamu katika masuala ya ununuzi kwa Mamlaka za Majisafi na Usafi wa Mazingira na Halmashauri za Wilaya na ofisi za Bonde.	Ndani ya siku 2

7.5 KITENGO CHA FEDHA NA UHASIBU

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Kutoa taarifa za fedha kwa vipindi mbalimbali vya mwaka wa Fedha kwa mamlaka husika (i) Hesabu za mwaka (ii) Kujibu hoja za ukaguzi na barua kutoka kwa Mkaguzi wa Nje Mkazi (iii) Kuandaa na kuwasilisha taarifa ya utekelezaji kila mwezi na robo mwaka wa Fedha kwa mamlaka husika	Ndani Siku 90 Ndani Siku 21 Ndani Siku 5 baada ya kumalizika kwa kipindi husika
2	Kutoa taarifa ya kuoanisha hesabu za Benki na matumizi ya kila mwezi.	Ndani ya siku 15 baada ya mwisho wa mwezi
3	Kutoa taarifa ya kuoanisha hesabu za Benki na makusanyo ya maduhuli kila mwezi.	Ndani ya siku 7 baada ya mwisho wa mwezi
5	Kuingiza kwenye Mtandao wa Hazina wa Malipo (IFMS) hati zote za malipo na kutoa hundi.	Ndani ya Siku 3
6	Kutoa Hati ya Idhini ya kutumia fedha (Warrant of Fund)	Ndani ya Siku 4
7	Kujibu hoja za ukaguzi na kuaanda taarifa	Ndani ya siku 21
8	Kutoa ushauri wa usimamizi wa fedha kwa Ofisi za Mabonde, Mamlaka za Majisafi na Uondoshaji wa Majitaka, Halmashauri za Wilaya, Manispaa za Majiji	Ndani ya siku 4
9	Kuingiza kwenye mtandao wa malipo, hati zote za ununuzi wa vifaa na mali	Ndani ya Siku 1
10	Kuwasilisha Hazina, Taarifa ya hali ya makusanyo ya maduhuli kila mwezi	Ndani ya Siku 5 baada ya mwisho wa mwezi
11	Kusambaza TISS za malipo	Siku 3
12	Kuwasilisha TRA hati za kodi ya huduma (<i>withholding tax</i>)	Ndani ya siku 7 baada ya mwisho wa mwezi
13	Kuandaa taarifa za madeni na kuwasilisha Hazina	Ndani ya Siku 7 baada ya mwisho wa mwezi
14	Kuandaa taarifa za masurufu yasiyorejeshwa na kuwapa taarifa wahusika	Kila mwezi
15	Kufanya malipo mbalimbali (endapo nyaraka zote muhimu zimekamilika)	Siku 7.

7.6 KITENGO CHA UKAGUZI WA NDANI

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Kutoa taarifa za ukaguzi wa mifumo ya udhibiti wa ndani katika maeneo ya fedha, ununuzi, usimamizi wa mali, utawala bora na ukaguzi maalumu	Ndani ya Siku 7 baada ya ukaguzi kufanyika
2	Kutoa taarifa za majumuisho ya Ukaguzi wa ndani wa Programu ya Maendeleo ya Sekta ya Maji za kila robo mwaka	Ndani ya Siku 60 baada ya robo mwaka kukamilika
3	Kutoa ushauri wa kitaalamu kuhusu usimamizi wa Fedha, ununuzi, usimamizi wa mali na utawala bora.	Ndani ya Siku 3 baada ya kupokea maombi

7.7 KITENGO CHA MAWASILIANO SERIKALINI

NA	HUDUMA	MUDA WA UTEKELEZAJI
1.	Kuratibu uelimishaji wa jamii kuhusu Sheria na Sera za Maji na Umwagiliaji	Muda wote
2.	Kutoa taarifa mbalimbali za Wizara kwa umma	Ndani ya Siku 2
3.	Kusambaza machapisho na taarifa za matukio yanayohusu Maji na Umwagiliaji.	Ndani ya Siku 3
4	Kuweka taarifa za matukio kwenye tovuti ya Wizara baada ya tukio au kupata taarifa.	Ndani ya Siku 2
5	Kutoa majibu ya maswali kutoka vyombo vya habari	Ndani ya siku 1 Kwa yale yatayohitaji ufanuzi zaidi yanajibowiwa ndani ya siku 5
6	Kujibu maswali/hoja kutoka kwa wananchi kuititia vyombo vya habari	Ndani ya siku 1 na kwa yale yanayohitaji ufanuzi zaidi ndani ya siku 7

7.8 KITENGO CHA TEKNOLOJIA YA HABARI NA MAWASILIANO (TEHAMA)

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Kufanya matengenezo vifaa vya TEHAMA vilivyoharibika.	Ndani ya Siku 1 kwa matengenezo yasiyohitaji ununuzi wa vipuri na Siku 7 kwa matengenezo yanayohitaji ununuzi wa vipuri
2	Kuandaa “specification” za vifaa vya TEHAMA kabla ya ununuzi.	Ndani ya Siku 1 - 3
3	Kuhakiki vifaa vya TEHAMA baada ya ununuzi	Ndani ya Siku 5 - 7 kutegemeana na idadi ya vifaa.
4	Kutoa ushauri/ msaada wa Kitaalam wa TEHAMA kwenye Taasisi zilizoko chini ya Wizara	Ndani ya Siku 1 kukiri kupokea maombi na kuifanya kazi, Ndani ya Siku 2 hadi Siku 14 kutegemeana na ushauri au msaada unaohitajika.

7.9 KITENGO CHA HUDUMA ZA SHERIA

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Utoaji wa ushauri wa Kisheria kwenye Taasisi zilizo chini ya Wizara.	Ndani ya Siku 1 - 5
2	Kutoa ushauri wa Kisheria katika kuandaa na kukamilisha Nyaraka za Baraza la Mawaziri.	Ndani ya Siku saba 7
3	Kutoa rasimu za Sheria na Kanuni,	Ndani ya Siku 90
4	Kutoa Miongozo, Notisi, Taratibu na Amri	Ndani ya Siku 21
5	Kutoa ushauri wa Kisheria katika kuandaa na kukamilisha nyaraka mbalimbali za Sheria (<i>Mkataba wa Makubaliano</i> , Mikataba ya Ununuzi na Mikataba ya Kawaida).	Ndani Siku 14.
6	Uendeshaji na ufuutilaji wa mashauri mbalimbali Mahakamani.	Kwa mujibu wa taratibu za Mahakama
7	Kutafsiri Sheria na Nyaraka mbalimbali.	Kwa mujibu wa Maamuzi ya Mwanasheria Mkuu wa Serikali
8	Kuelimisha jamii kuhusu Sheria, Sera, Miongozo ya Maji na Umwagiliaji	Muda wote wa Kazi

TABLE 7.10: IDARA YA HUDUMA YA MAJI MJINI

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Kutoa ushauri wa kiufundi kwa Mamlaka za Majisafi na Usafi wa Mazingira	Ndani ya siku 4
2	Kutoa ushauri wa uongozi wa fedha kwa Mamlaka za Majisafi na Usafi wa Mazingira	Ndani ya siku 7
3	Kutoa ushauri wa kitalamu katika masuala ya ununuzi kwa Mamlaka za Majisafi na Usafi wa Mazingira za Halmashauri za Wilaya	Ndani ya siku 7
4	Kutoa takwimu za Majisafi na Usafi wa Mazingira	Ndani ya siku 2
5	Kutoa mafunzo ya uendeshaji kwa wajumbe wa Bodi za Mamlaka za Majisafi na Usafi wa Mazingira	Ndani ya siku 30 baada ya uteuzi.
6	Kuhakiki maombi ya misamaha ya kodi kwa ajili ya ujenzi wa miradi ya maji mjini	Ndani ya siku 2
7	Kuhakiki na kuidhinisha malipo ya wakandarasi na wataalamu washauri wanaotekeleza miradi ya maji mjini	Ndani ya siku 3
8	Kujibu barua za wataalamu na wakandarasi kuhusu utekelezaji wa mikataba ya usimamizi na ujenzi wa miradi ya maji mjini	Ndani ya siku 2
9	Kupitia/kuhakiki ripoti za usanifu wa miradi na kuzitolea maoni	Ndani ya siku 7

7.11 IDARA YA HUDUMA YA MAJI VIJJINI

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Kutoa ushauri wa kitaalamu kuhusu uvunaji wa maji ya mvua	Ndani ya siku 10
2	Kupitia maombi ya misamaha ya kodi kwa ajili ya ujenzi wa miradi ya maji vijijini	Ndani ya siku 2
3	Kutoa ushauri wa kitaalamu kuhusu ujenzi wa miradi ya maji kwa ajili ya kusambaza maji safi na salama kwa wananchi.	Ndani ya siku 7
4	Kutoa takwimu mbalimbali za utekelezaji wa miradi kwa wadau wa maji ili kuwezesha utoaji wa miongozo sahihi ya uendeshaji na matengenezo ya Miundombinu ya maji	Ndani ya siku 7
5	Kupitia taarifa za upembuzi yakinifu na sanifu za ujenzi wa miundombinu ya miradi ya usambazaji maji na usafi wa mazingira maeneo ya vijijini	Ndani ya siku 7

6	Kupitia na kuidhinisha malipo ya wakandarasi na wataalamu washauri wanaotekeleza miradi ya maji Vijijini	Ndani ya siku 3
7	Kukagua utekelezaji wa ujenzi, uendeshaji na utengenezaji wa miundombinu ya uzalishaji na usambazaji maji na usafi wa mazingira kwa ajili ya kupata ubora unaokusudiwa	Kila robo ya mwaka kwa muda wa siku 14 na kuwasilisha taarifa yake ndani ya siku 5 za kazi
7	Kutoa takwimu za maji vijijini	Ndani ya siku 4

7.12 IDARA YA HUDUMA ZA UBORA WA MAJI

NA.	HUDUMA	MUDA WA UTEKELEZAJI
1.	Kutoa taarifa ya hali ya ubora wa maji chini na juu ya ardhi baada ya kuchunguza	Ndani ya siku 10
2.	Kutoa taarifa ya hali ya ubora wa maji katika miradi ya maji na umwagiliaji	Ndani ya siku 45
3.	Kutoa taarifa ya uchunguzi wa ubora wa madawa ya kutibu maji.	Ndani ya siku 2 / 3
4.	Kuhakiki ubora wa dawa za kusafisha na kutibu maji na kutoa ushauri wa matumizi yake kwenye mitambo ya kusafisha na kutibu maji.	Ndani ya siku 7
5.	Kutoa taarifa ya ubora wa majitaka baada ya kuchunguza/kupima viashiria vya kemikali katika sampuli hizo.	Ndani ya siku 10
6.	Kutoa taarifa ya ubora na/au usalama wa maji kwa ajili ya matumizi mbalimbali baada ya kupima viashiria vya vimelea katika sampuli za maji	Ndani ya siku 3
8.	Kutoa taarifa ya kiwango stahili cha madawa kinachohitajika kutibu maji baada ya kufanya majoribio ya kimaabara.	Ndani ya siku 14
9.	Kutoa taarifa ya kiwango cha vielelezo vya mionzi (<i>isotopes and radioactive materials(Uranium)</i>) kwenye maji baada ya kuchunguza sampuli	Ndani ya siku 30
10.	Kutoa taarifa ya kemikali kwenye udongo baada ya kuchunguza sampuli	Ndani ya siku 21

11.	Kutoa takwimu za utafiti wa ubora wa maji	Ndani ya siku 3
12	Kufanya uchunguzi wa sampuli za utafiti	Ndani ya Siku 30

7.13 IDARA YA RASILIMALI ZA MAJI

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Kutoa mafunzo ya uendeshaji kwa wajumbe wa Bodi za Maji za mabonde	Ndani ya siku 30 baada ya uteuzi.
2	Kutoa vibali vya kutumia maji na kutupa majitaka	Ndani ya siku 90
3	Kutoa leseni za <ul style="list-style-type: none"> a) kuchimba visima vya maji, b) Mchimbaji, c) Utafiti wa maji chini ya ardhi. 	Ndani ya siku 30 baada ya kupokea maombi yaliyokamilika
3	Kutatua migogoro inayohusu matumizi ya maji baina ya watumiaji wa rasilimali za maji	Ndani ya siku 20 baada ya muafaka kufikiwa.
4	Kutoa takwimu za rasilimali za maji	Ndani ya siku 14
5	Kufanya uchunguzi wa wingi na ubora wa maji chini na juu ya ardhi (vijito, mito, mabwawa, maziwa, chemchemi) kwa miradi ya maji	Ndani ya siku 20
6	Kutoa ushauri wa kitaalamu na kiufundi juu ya rasilimali maji, kwa Taasisi za Kiserikali, taasisi binafsi, mashirika na sekta na wadau wengine wa maji	Kutegemeana na Mahitaji
8	Kutoa kanuni, miongozo na viwango kwa wadau mbalimbali wa maji	Ndani ya siku 1
9	Kutoa ushauri wa kihaidrolojia na kihaidrojolojia	Ndani ya siku 14
10	Kutoa taarifa ya hali ya rasilimali za maji <ul style="list-style-type: none"> a) Bodi za maji za Mabonde b) Bodi ya maji ya Taifa 	Mara 1 kwa mwaka Mara 2 kwa mwaka
11	Kutoa Vyeti vya Usajili kwa Jumuuya za watumiaji maji	Ndani ya Siku 90

7.14 KITENGO CHA URATIBU WA PROGRAMU YA MAENDELEO YA SEKTA YA MAJI

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Kutoa takwimu za hali ya mazingira kwenye sekta ya maji na umwagiliaji	Ndani ya siku 4
2	Kutoa taarifa ya utekelezaji wa program ya maendeleo ya	Ndani ya siku 365

	Sekta ya maji kwa kila robo, nusu na mwaka	
3	Kutoa taarifa ya mapato na matumizi ya fedha ya utekelezaji wa programu kwa kila robo mwaka	Mara nne kwa Mwaka
4	Kuratibu vikao mbalimbali vya utekelezaji wa program ya maendeleo ya Sekta ya maji kama ifuatavyo; <ol style="list-style-type: none"> Vikao vya kitaalamu vya wadau, Vikao vya maamuzi ngazi ya juu, Vikao vya usimamizi na ufuatiliaji wa program za maji, Mkutano Mkuu wa Mwaka wa mapitio ya utekelezaji wa program ya Sekta ya maji, Vikao vya Wizara zinazotekeliza program ya maendeleo ya Sekta ya maji 	Mara 4 kwa Mwaka Mara 2 kwa mwaka Mara 2 kwa mwaka Mara 1 kwa mwaka Mara 2 kwa mwaka
5	Uratibu wa utekelezaji wa tathimini ya athari kwa mazingira na gharama za fidia katika kuanzishwa miradi ya Sekta ya maji na Umwagiliaji	Ndani ya mwaka 1
6	Kutoa ripoti ya hali ya mazingira ya Sekta ya maji	Mara moja kila baada ya miaka miwili

7.15 BOHARI KUU YA MAJI

NA	HUDUMA	MUDA WA UTEKELEZAJI
1	Kupokea maombi ya mahitaji ya vifaa vya maji na kutoa Ankara za malipo.	Ndani ya Siku 1
2	Kutoa vifaa vya maji kwenye Mamlaka za maji, Halmashauri za miji / Wilaya pamoja na miradi ya kitaifa nchini.	Ndani ya siku 3 baada ya malipo kufanyika
3	Kutoa ushauri wa viwango vya uwiano kwa ajili ya ununuzi wa vifaa vya maji (dira za maji, pampu za maji, madawa ya kutibu maji, mabomba na viungio)	Ndani ya siku 1
4	Kufanya marekebisho ya kitabu cha bei ya vifaa vya maji kulingana wakati	Ndani ya siku 30

8 HAKI NA WAJIBU WA MTEJA

Mkataba huu umeainisha haki za mteja wakati akihitaji huduma na wajibu anaopaswa kuutimiza ili aweze kupewa huduma kwa ubora na viwango tulivyoahidi;

8.1 Haki za Mteja

Mteja ana haki zifuatazo:

- a) Kupata huduma na taarifa kulingana na mahitaji yake;
- b) Kuona taarifa zinazomhusu kwa kufuata taratibu zilizopo;
- c) Kuwa na usiri katika masuala yake binafsi;
- d) Kuwasilisha malalamiko kwenye dawati la malalamiko la Wizara; na
- e) Kutoa malalamiko au kukata rufaa kwenye ngazi ya juu ya Wizara pale ambapo hakuridhika na huduma tulioitoa.

8.2 Wajibu wa Mteja

Mteja anawajibika kufuata taratibu na kanuni za kiutendaji na kuonyesha ushirikiano ili aweze kupatiwa huduma bora na kujenga mahusiano mazuri. Mteja anatarajiwu kufanya yafuatayo:-

- a) Kutoharibu miundombinu kwa ajili ya utoaji wa huduma;
- b) Kutoa taarifa na takwimu sahihi zinazotakiwa na Wizara kwa wakati muafaka;
- c) Kuzingatia sheria, kanuni, miongozo na taratibu katika kupata huduma;
- d) Kuhudhuria mikutano ya sekta ya maji na umwagiliaji inayomuhusu kwa wakati;
- e) Kufuata maelekezo ya kitaalamu yanayotolewa na wataalamu wa maji na umwagiliaji; na
- f) Kutokufanya udanganyifu katika kutoa taarifa au kupata huduma kwenye Wizara.

9 UTUNZAJI WA KUMBUKUMBU

Tuna utaratibu wa kuweka kumbukumbu za malalamiko, maoni na mapendekezo kwa ajili ya tathmini na rejea. Aidha, maoni na mapendekezo yatakayotolewa yatasaidia kuboresha utendaji na huduma zetu.

10 KUSHUGHULIKIA MIGOGORO NA RUFAA

Tutashughulikia malalamiko na migogoro kwa wakati na kutoa mrejesho kwa mteja na wadau. Hata hivyo, endapo mteja hataridhika na hatua tulioichukua, atakuwa na haki ya kukata rufaa. Rufaa hizo zitawasilishwa kwa mamlaka husika ndani au nje ya Wizara yetu. Malalamiko yote yatapokelewa kwa njia ya sanduku la barua la posta, barua pepe, simu au kuonana ana kwa ana, na tutatoa majibu ndani ya siku saba (7).

11 MAPITIO YA MKATABA

Ili Mkataba uendane na nyakati na kuongeza uwazi katika uwajibikaji, tutashirikisha wadau mbalimbali kufanya mapitio. Mkataba utapitiwa ili kuufanya marekebisho endapo:

- a) Kutakuwa na mabadiliko katika Mpango Mkakati wa Wizara na Mpango wa Uboreshaji wa Utumishi wa Umma;
- b) Huduma na viwango tulivyojiwekea havitakidhi mahitaji na vipaumbele vyta wateja na wadau wetu;
- c) Muundo wa Wizara utabadilika;
- d) Kutakuwa na mabadiliko katika Sera, Sheria na Kanuni zinazohusu sekta za Maji na Umwagiliaji; na
- e) Wateja watapendekeza kuwepo kwa mabadiliko kulingana na matakwa na mahitaji yao.

12 UWASILISHAJI WA MAONI NA MALALAMIKO

Tunakaribisha maoni na mapendekezo kutoka kwa wateja na wadau wetu kuhusu utendaji kazi na huduma tunazotitoa. Maoni, mapendekezo na malalamiko yanaweza kuwasilishwa kwa njia ya posta, simu, nukushi (faksi), barua pepe au kwa mteja mwenyewe kufika ofisini.

Anuani yetu ni:

Katibu Mkuu,

Wizara ya Maji na Umwagiliaji,

NBC Tawi la Mazengo, Barabara ya Kuu,

S. L. P 456,

40473 Dodoma.

TANZANIA.

Simu: + 255-26-2322600/1-3

+255-26-2324633 (Kwa Malalamiko/Maoni/Hoja/Maswali)

+255-26-2324634 (Kwa Maoni/hoja/Maswali)

Nukushi: + 255-26-2322617

Barua pepe: mawasiliano@maji.go.tz

malalamiko@maji.go.tz (Kwa Malalamiko/Maoni/Hoja/Maswali)

mwananchi@maji.go.tz (Kwa Maoni/Hoja/Maswali)

Tovuti: www.maji.go.tz

Anuani kipindi cha mpito wakati Wizara ikiendelea na mchakato wa kuhamisha watumishi ni:

Katibu Mkuu,

Wizara ya Maji na Umwagiliaji,

126, Barabara ya Morogoro,

S.L.P. 9153,

14473 Dar es Salaam,

TANZANIA.

Simu: +255-22-2450838/40/41

+255-22-4252068 (Kwa Malalamiko/Maoni/Hoja/Maswali)

+255-22-2450699 (Kwa Maoni/hoja/Maswali)

Nukushi: +255-022 – 2450533

Anuani hizi zitatumika hadi mwezi Oktoba, 2019.

13 ANUANI ZETU

Wizara ina Ofisi za Kanda za Umwagiliaji, Mabonde ya Maji na Bohari Kuu ya Maji. Anuani zake ni kama zifuatazo:

Na.	Anuani	Simu	Nukushi
1	Bohari Kuu ya Maji Barabara ya Bagamoyo, S. L. P 9153, Dar es Salaam. TANZANIA.	+255-0737204233	
Ofisi za mabonde			
2	Afisa wa Maji, Bonde la Mto Pangani, S.L. P 7617, Moshi. TANZANIA	+ 255-27-2753097	+ 255-27-2753097
3	Afisa wa Maji, Bonde la Mto Rufiji, S.L. P 1798, Iringa. TANZANIA	+ 255-26-2720951-4	+ 255-26-2720952.
4	Afisa wa Maji, Bonde la Ziwa Victoria, S.L. P 1342, Mwanza. TANZANIA	+ 255-28-2500657	+ 255-28-2500820.
5	Afisa wa Maji Bonde la Ziwa Nyasa, S.L. P 762, Mbeya.	+255-25-2502655	+ 255-25-2502655

	TANZANIA		
6	Afisa wa Maji Bonde la Ziwa Rukwa, S.L. P 762, Mbeya. TANZANIA	+ 255-25-2500028	+ 255-25-2500025
7	Afisa wa Maji Bonde la Kati, S.L. P 1673, Singida. TANZANIA	+255-26-2502418	+ 255-26-2502418
8	Afisa wa Maji, Bonde la Ziwa Tanganyika, S.L. P 105, Kigoma. TANZANIA	+255-28-2802697	+ 255-28-2804901
9	Afisa wa Maji, Bonde la Mto Wami/Ruvu, S.L. P 826, Morogoro. TANZANIA	+255-23-2600019	+ 255-23-2600019
10	Afisa wa Maji, Bonde la Mto Ruvuma na Pwani ya kusini, S.L. P 141, Mtwara. TANZANIA	+255-23-2333652	+ 255-23-23336
Vituo vya Kanda vya Umwagiliaji.			
11	Afisa Mfawidhi, Kanda ya Umwagiliaji	+ 255-27-2750494	+ 255-27-2750494

	Kilimanjaro, SLP1843, Moshi. TANZANIA.		
12	Afisa Mfawidhi, Kanda ya Umwagiliaji Morogoro, SLP 515 Morogoro. TANZANIA	+ 255-23-4571/2,	+ 255-23-4572.
13	Afisa Mfawidhi, Kanda ya Umwagiliaji Mwanza, SLP 11454, Mwanza. TANZANIA	+ 255-28-570964,	+ 255-28-2500676.
14	Afisa Mfawidhi, Kanda ya Umwagiliaji Mtwara, SLP 671, Mtwara. TANZANIA	+ 255-23-2333121.	+ 255-23-2333121.
15	Afisa Mfawidhi, Kanda ya Umwagiliaji Mbeya, SLP 3575, Mbeya. TANZANIA	+ 255-25-2503485,	+ 255-25-2502242.
16	Afisa Mfawidhi, Kanda ya Umwagiliaji Tabora, SLP 1053, Tabora. TANZANIA	+ 255-26-2604166	+255-26-604274 +255-26-2604218 +255-26-2604898

17	Afisa Mfawidhi, Kanda ya Umwagiliaji ya Kati, SLP 2182, Dodoma. TANZANIA	+ 255-26-2392466	+ 255-26-2394980
----	---	------------------	------------------

14 HITIMISHO

Tutaendelea kuwajibika kwa Umma kwa utendaji wetu na kufanya kazi kwa kuzingatia Mkataba huu wa Huduma kwa Mteja kama ifuatavyo;

- a) Kuchapisha na kusambaza Mkataba wa Huduma kwa Mteja na wadau wetu;
- b) Kutoa taarifa ya utendaji wetu kwa wadau na wateja watakaohitaji;
- c) Kuandaa muhtsari wa malalamiko kutoka kwa Mteja na Wadau hatua tulizozichukua katika kuyashughulikia kwa lengo la kujitathmini na kuendelea kuboresha huduma; na
- d) Kutoa taarifa ya utekelezaji wa Mkataba kila mwaka kwa mamlaka husika.

..... **MWISHO.....**