

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

MKUTANO WA KUMI NA NANE

**YATOKANAYO NA KIKAO CHA KUMI
(DAILY SUMMARY RECORD OF PROCEEDINGS)**

06 FEBRUARI. 2015

MKUTANO WA KUMI NA NANE
YATOKANAYO NA KIKAO CHA KUMI
(SUMMARY RECORD OF PROCEEDINGS -TENTH SITTING)
TAREHE 06 FEBRUARI, 2015

I. DUA

Dua ilisomwa na kikao kilianza saa 3.00 asubuhi kikiongozwa na Mhe. Spika Anne S. Makinda na Kikao kiliendelea.

MAKATIBU MEZANI:

1. Ndg. Charles Mloka
2. Ndg. Lawrence Makigi
3. Ndg. Neema Msangi

II. HATI ZA KUWASILISHA MEZANI:

Naibu Waziri wa Fedha (Mhe. Mwigulu Nchemba) aliwasilisha mezani Muhtasari wa Tamko la Sera ya Fedha (Mapitio ya Nusu Mwaka), Februari, 2015 [*The Monetary Policy Statement (The Mid Year Review) Februari, 2015*]

Mhe. Magdalena H. Sakaya aliwasilisha mezani Taarifa ya Kamati Teule iliyoundwa kuchunguza Masuala ya Ardhi, Kilimo, Mifugo, Maji na Uwekezaji ili kubaini kasoro zilizomo katika Matumizi ya Ardhi.

III. MASWALI:

Maswali yafuatayo yaliulizwa na kujibiwa:

1. OFISI YA WAZIRI MKUU:

SWALI NA. 107: Mhe.Ezekia Dibogo Wenye, (Mb)

- Nyongeza:
- (i) Mhe. Ezekia D. Wenje, (Mb)
 - (ii) Mhe. Maryam Msabaha, (Mb)

SWALI NA. 108: Mhe. Dkt. Henry D. Shekifu, (Mb)

- Nyongeza:
- (i) Mhe. Dkt. Henry D. Shekifu, (Mb)
 - (ii) Mhe. David E. Silinde, (Mb)

SWALI NA. 109: Mhe. Dkt. Lucy S. Nkya, (Mb)

- Nyongeza:
- (i) Mhe. Dkt. Lucy S. Nkya, (Mb)
 - (ii) Mhe. Lediana Mng'ong'o, (Mb)

2. WIZARA YA FEDHA:

SWALI NA. 110: Mhe. Assumpter N. Mshama, (Mb)

- Nyongeza:
- (i) Mhe. Assumpter N. Mshama, (Mb)

SWALI NA. 111: Mhe. Jaku H. Ayoub, (Mb)

Nyongeza: (i) Mhe. Jaku H. Ayoub, (Mb)
(ii) Mhe. Hamad A. Hamad, (Mb)

3. WIZARA YA MAMBO YA NDANI YA NCHI:

SWALI NA. 112: Mhe. Mustapha B. Akunaay, (Mb)

Nyongeza: (i) Mhe. Mustapha B. Akunaay, (Mb)
(ii) Mhe. Masoud Abdalla Salim, (Mb)

SWALI NA. 113: Mhe. Rita E. Kabati, (Mb)

Nyongeza: (i) Mhe. Rita E. Kabati, (Mb)
(ii) Mhe. Haroub E. Shamis, (Mb)

4. WIZARA YA MAJI:

SWALI NA. 114: Mhe. Betty Machangu, (Mb) (Kny: Mhe. Dkt. Augustino L. Mrema)

Nyongeza: (i) Mhe. Betty Machangu, (Mb)

5. WIZARA YA MAMBO YA NJE NA USHIRIKIANO WA KIMATAIFA:

SWALI NA. 115: Mhe. Mwanakhamis Kassim Said, (Mb)

Nyongeza: (i) Mhe. Mwanakhamis Kassim Said, (Mb)

6. WIZARA YA KILIMO, CHAKULA NA USHIRIKA:

SWALI NA. 116: Mhe. Magdalena H. Sakaya, (Mb)

Nyongeza: (i) Mhe. Magdalena H. Sakaya, (Mb)

7. WIZARA YA KAZI NA AJIRA:

SWALI NA. 117: Mhe. Sylvester M. Mabumba, (Mb)

Nyongeza: (i) Mhe. Sylvester M. Mabumba, (Mb)

SWALI NA. 118: Mhe. Mendrad L. Kigola, (Mb)

Nyongeza: (i) Mhe. Mendrad L. Kigola, (Mb)

8. WIZARA YA MALIASILI NA UTALII:

SWALI NA. 119: Mhe. Selemani S. Jafo (Mb) (Kny: Mhe. Suleiman N. Suleiman)

Nyongeza: (i) Mhe. Mhe. Selemani S. Jafo, (Mb)

SWALI NA. 120: Mhe. Clara D. Mwatuka, (Mb)

Nyongeza: (i) Mhe. Clara D. Mwatuka, (Mb)

9. WIZARA YA NISHATI NA MADINI:

SWALI NA. 121: Mhe. Luckson N. Mwanjale, (Mb)

Nyongeza: (i) Mhe. Luckson N. Mwanjale, (Mb)

10. WIZARA YA MAWASILIANO, SAYANSI NA TEKNOLOJIA:

SWALI NA. 122: Mhe. Albert O. Ntabaliba, (Mb)

Nyongeza: (i) Mhe. Albert O. Ntabaliba, (Mb)

IV. MWONGOZO WA SPIKA:

Kiti kilisema kitatoa mwongozo wa Spika wa jinsi ya kujibu Maswali kwa vile yamekuwa marefu sana. Hili litafanyika katika kikao kijacho ili kuwa na muundo mmoja kwa Wizara zote.

V. MATANGAZO:

- (a) Wageni mbalimbali walioko kwenye gallery walitambulishwa Bungeni.
- (b) Mhe. Spika aliwatangazia kuwepo kwa tafrija viwanja vya Bunge kuukaribisha Mwaka Mpya na kupokea vikombe mbalimbali ambayo Bunge Sports Club imevipata.

VI. HOJA ZA KAMATI:

Mhe. Christopher Ole-Sendeka (Mwenyekiti) aliwasilisha Taarifa ya Kamati Teule iliyoungwa kuchambua Sera mbalimbali zinazohusu Masuala ya Ardhi, Kilimo, Mifugo, Maji na Uwekezaji ili kubaini kasoro mbalimbali zilizomo katika matumizi ya Ardhi.

- (a) Mhe. Spika alimpa muda wa kusoma ripoti yake mpaka amalize bila kuzingatia muda kutokana na umuhimu wa taarifa husika.
- (b) Baada ya Mwenyekiti kumaliza kusoma Taarifa yake, mjadala wa jumla ulianza na wafuatao walipata nafasi:-

1) Mhe. Joseph R. Selasini (Mb)

2) Mhe. Magdalena H. Sakaya (Mb)

VII. KUSITISHA SHUGHULI ZA BUNGE:

Saa 7.00 mchana Bunge lilisitishwa mpaka saa 11.00 jioni.

VIII. BUNGE KURUDIA:

Saa 11.00 jioni Bunge lilirudia likiongozwa na Mwenyekiti (Mhe. Ledian Mng'ong'o) na Taarifa ya Kamati Teule iliendelea kujadiliwa na wafuatao walipata nafasi ya kuchangia:-

1. Mhe. Ridhiwani J. Kikwete
2. Mhe. Dkt. Lucy S. Nkya
3. Mhe. Prof. David Mwakyusa
4. Mhe. Khalifa S. Khalifa
5. Mhe. Capt. John Z. Chiligati
6. Mhe. Dkt. Christina Ishengoma
7. Mhe. Michael L. Laizer

Mhe. Paulen Gekul na Mhe. Sabrena Sungura waliomba mwongozo kuhusu majina yao kutoonekana kwenye orodha wakati waliomba. Kiti kilieleza kuwa orodha iliyotolewa imezingatia uwakilishi wa Vyama. Uchangiaji uliendelea:-

8. Mhe. Dkt. Anthony Mbassa
9. Mhe. Benedict Ole-Nangoro
10. Mhe. Riziki S. Lulida
11. Mhe. John Cheyo
12. Mhe. Jitu Vrajlal Soni
13. Mhe. Selemani S. Jafo
14. Mhe. Murtaza A. Mangungu
15. Mhe. Stephen Ngonyani
16. Mhe. Dkt. Augustine L. Mrema
17. Mhe. Moshi Kakoso

IX. MAELEZO BINAFSI:

Mhe. James Mbatia alitoa maelezo Binafsi kwa mujibu wa Kanuni 50 akipinga maelezo yaliyotolewa na Mhe. Dkt. Augustino L. Mrema tarehe 05 Februari, 2015.

X. KUAHIRISHA BUNGE:

Saa 1.50 usiku Bunge liliahirishwa mpaka siku ya Jumamosi tarehe 07 Februari, 2015 saa 3.00 asubuhi.

**DODOMA
11 FEBRUARI, 2011**

**DKT. T.D. KASHILILAH
KATIBU WA BUNGE**