

UZINDUZI WA KITABU CHA MWONGOZO WA UWEKEZAJI MKOA WA RUVUMA

Tarehe 24/7/2019 kupitia maonesho ya vwanda na uwekezaji, Mhe. Waziri Mkuu wa Jamhuri ya Muungano wa Tanzania, Kassim Majaliwa Majaliwa alizindua

mwongozo wa uwekezaji ambao umeainishaa fursa mbalimbali za uwekezaji zilizopo mkoani Ruvuma

Waziri Mkuu akizindua mwongozo wa Uwekezaji Mkoa wa Ruvuma

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS
TAWALA ZA MIKO NA SERIKALI ZA
MITAA
OFISI YA MKUU WA MKOA RUVUMA

FURSA ZA UWEKEZAJI RUVUMA

RUVUMA ITAVUMA KWA UCHUMI WA
VIWANDA 'WEKEZA SASA'

OFISI YA MKUU WA MKOA RUVUMA

Simu, 2602256/2602238

Fax Na. 2602144

Anwani ya Posta: S.L.P 74, Songea

Email; ras.ruvuma@tamisemi.go.tz/aeps@ruvuma.go.tz

Kwa mawasiliano zaidi wasiliana na Afisa Biashara wa
Halmashauri iliyoko karibu na wewe
Au wataalam Ofisi ya Biashara Mkoa kwa simu Na.
+255763508173,+255755192064, au +255767650253

FURSA ZA UWEKEZAJI RUVUMA UTANGULIZI

Mkoa wa Ruvuma umeendelea kutekeleza mkakati wa Taifa wa uwezeshaji wananchi kiuchumi i kwa kuwaonyesha wananchi fursa ili waweze kushiriki kikamilifu katika shughuli za kiuchumi kwa maendeleo endelevu ya Mkoa .

Mkoa una fursa za biashara na uwekezaji katika Halmashauri zake zote nane ambazo waweze kujoeza wanawea kuwekeza katika shughuli mbalimbali zinazoweza kuwa kichocheo cha ukuaji wa uchumi kupitia uendelezaji wa Viwanda na Biashara.

FURSA ZA UWEKEZAJI

Katika Mkoa wa Ruvuma zipo fursa za uwekezaji katika Sekta za Kilimo, Biashara, Ufugaji, Misitu, Madini, Utalii, Mawasiliano, Umeme wa Maporomoko ya Maji, Uvuvi, Viwanda, Uendelezaji wa Makazi, Usafiri na Usafirishaji.

Fursa za uwekezaji katika Mkoa wa Ruvuma ni kama ifuatavyo;

1. Ujenzi wa viwanda - vikubwa, vya kati na vidogo;
2. Usambazaji na uuza ji wa bidhaa za viwandani;
3. Usindikaji wa mazao ya chakula hasa mazao ya Tangawizi, mazao ya mafuta, mbogamboga na matunda;

4. Kilimo cha Umwagiliaji hasa uzalishaji wa zao la mpunga;

5. Kilimo cha mazao mbalimbali kama

- Mazao ya chakula;
- Mazao ya nafaka-mahindi, mpunga, ulezi, ngano na mtama;
- Mazao ya mizizi - Viazi vitamu, mviringo na mihogo;
- Mazao ya bustani - mbogamboga na matunda;
- Mazao ya Mafuta - alizeti, ufuta

- karanga; na
- Mazao ya biashara - Kahawa, korosho na tumbaku

6. Uzalishaji wa mazao ya misitu - mbao na asali;

7. Ufugaji wa mifugo - ng'ombe, mbuzi, na wanyama wadogo;

8. Usindikaji wa bidhaa za mifugo - maziva, nyama, nk

9. Uvivi - ufugaji na usindikaji wa bidhaa za samaki;

10. Utalii - hifadhi ya wanyama, maeneo ya asili na uendeshaji wa hoteli;

11. Umeme na maji;

12. Ujenzi wa nyumba na makazi. Usafiri na usafirishaji;

13. Kujenga maduka makubwa (shopping malls;

14. Ujenzi wa kumbi kubwa na mikutano

na sherehe mbalimbali; na

15. Uchimbaji wa madini