

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

MKUTANO WA KUMI NA SITA NA KUMI NA SABA

YATOKANAYO NA KIKAO CHA KWANZA

(DAILY SUMMARY RECORD OF PROCEEDINGS)

MKUTANO WA KUMI NA SITA NA KUMI SABA

KIKAO CHA KWANZA - 4 NOVEMBA, 2014

I. WIMBO WA TAIFA

Wimbo wa Taifa uliimbwa kufungua Bunge la Kumi na Sita na Kumi na Saba

II. DUA

Naibu Spika (Mhe. Job Y. Ndugai) Alisoma Dua na kuliongoza Bunge.

Waliokuwepo Mezani ni:-

1. Dkt. Thomas D. Kashililah
2. Ndg. Charles Mloka
3. Ndg. Neema Msangi

III. TAARIFA YA SPIKA

Naibu Spika – Mhe. Job Ndugai alilitangazia Bunge kwamba Miswada ifuatayo iliyopitishwa katika Mkutano wa Kumi na Tano wa Bunge imepata kibali cha Mheshimiwa Rais na kuwa Sheria za Nchi. Miswada hiyo ni:-

1. The Appropriation Bill, 2014 ambayo sasa ni sheria inayoitwa “The Appropriation Act, 2014 (Namba 01 ya mwaka 2014)
2. The Finance Bill, 2014 ambayo sasa ni sheria iitwayo “The Fiance Act, 2014” (Namba 02 ya mwaka 2014,

IV. HATI ZA KUWASILISHA MEZANI

Waziri wa Nchi, Ofisi ya Waziri Mkuu (Uratibu na Bunge – Mhe. William V. Lukuvi) aliwasilisha Mezani Nakala za Magezeti ya Serikali pamoja na nyongeza zake zilizochapishwa tangu kikao cha mwisho cha Mkutano wa Bunge uliopita.

V. MASWALI

Maswali yafuatayo yaliulizwa na Waheshimiwa Wabunge:-

1) OFISI YA WAZIRI MKUU

Swali Na.1 - Mhe. Murtaza Mangungu kwa niaba ya Mhe. Hamoud Abuu Jumaa

Swali Na. 2 - Mhe. Al-Shayaa John Kwegyir

➤ Maswali ya nyongeza

(i) Mhe. Martha Mlata

(ii) Mhe. Al-Shaymaa Kwegyir

2) WIZARA YA KATIBA NA SHERIA

Swali Na.3 - Mhe. Ismail Aden Rage kwa niaba ya Mhe. Desderius John Mipata.

➤ Maswali ya nyongeza:-

(i) Mhe. Desderius Mipata

Swali Na.4 - Mhe. Rachel Mashishanga Robert k.n.y. Mhe. Meshack Jeremiah Opulukwa.

➤ Maswali ya Nyongeza

(i) Mhe. Rachel Mashishanga Robert

3) WIZARA YA MAJI

Swali Na.5 - Mhe. Diana Clara Mwatuka.

➤ Nyongeza: (i) Mhe. Diana Mwatuka

(ii) Mhe. Mariam Kesembe

Swali Na.6 - Mhe. Ramadhan Haji Saleh

- Nyongeza: (i) Mhe. Ramadhan Haji Saleh
(ii) Mhe. Godbless Jonathan Lema

4) WIZARA YA MALIASILI NA UTALII

Swali Na.7 - Mhe. Dkt. Gervas Anthony Mbassa

- Nyongeza :- (i) Mhe. Dkt. Gervas Anthony Mbassa.

5) WIZARA YA MAENDELEO YA MIFUNGO NA UVUVI

Swali Na.8 - Mhe. Saleh Ahmed Pamba

- Nyongeza:- (i) Mhe. Dunstan Luka Kitandula
(ii) Mhe. Dkt. John Damiano Komba

6) WIZARA YA AFYA NA USTAWI WA JAMII

Swali Na.9 - Mhe. Abdallah Sharia Ameir

- Nyongeza:- (i) Mhe. Abdallah Sharia Ameir
(ii) Mhe. Leticia Mageni Nyerere

Swali Na.10 - Mhe. Riziki Omar Juma

- Nyongeza:- (i) Riziki Omar Juma

7) WIZARA YA ELIMU NA MAFUNZO YA UFUNDI

Swali Na. 11 - Mhe. Nyambari Chacha Mariba Nyangwire Mbunge wa Tarime
(kwa niaba yake Mhe. Diana Chilolo aliuliza)

- Nyongeza:- Mhe. Diana Childo

Swali Na.12 - Mhe. Khatib Said Haji [kwa niaba ya Mhe. Amina Mohammed Mwidau]

- Nyongeza - (i) Mhe. Khatib Said Haji

8) WIZARA YA NISHATI NA MADINI

Swali Na. 13 - Mhe. Dkt. Haji Hussein Mponda k.n.y Mhe. Eng. Athumani Rashid Mfutakamba

- Nyongeza:- Mhe. Dkt. Haji Hussein Mponda

Swali Na.14 - Mhe. Moses Joseph Machali K.n.y Mhe. Agripina Zaituni Buyogera

- Nyongeza:-
 - (i) Mhe. Moses Joseph Machali
 - (ii) Mhe. Joshua Samwel Nassari
 - (iii) Mhe. David Ernest Silinde

9) WIZARA YA USHIRIKIANO WA AFRIKA MASHARIKI

Swali Na, 15 - Mhe. Jitu Vrajlal Soni kwa niaba ya Mhe. Herbet James Mtangi

- Nyongeza:- (i) Jitu Vrajlal Soni

MATANAGAZO

- (i) Wageni wote waliokuwepo Ukumbini walitambulishwa.
- (ii) Kamati ya uongozi ikutane saa 10,00 jioni na kikao cha BRIEFING kitatangazwa baadae
- (iii) Mpango wa Serikali utawakilishwa kesho

MWONGOZO WA SPIKA

1. Mhe. Dkt. Hamisi Kigwangallah aliomba mwongozo kutokana na majibu ya N/Waziri wa Nishati kwamba Bunge lijitazame mipaka yake. Kwanini Waziri huyu asifute kauli yake?
2. Mhe. Kombo Khamis Kombo alitumia kifungu cha 68 (7) kuomba mwomgozo kwamba kinachozungumzwa Bungeni wananchi waweze kukisikia siku ya leo inaonekana hakuna coverage ya media.

Pili, kwa kuwa Dodoma kuna matetemeko na milango ya kutokea ni michache je, suala hili limetazamwa vizuri ?

3. Mhe. Luhaga Joelson Mpina alizungumzia kuhusu swalii Na. 2 la Mhe. Al-Shaymaa Kwegyir kuhusu wizi wa fedha za madawa. Je, kuna hatua gani iliyochukuliwa ukiliunganisha na hali mbaya ya uhaba wa madawa katika Hospitali za Serikali? Aliomba Bunge liahirishwe ili gharama za Bunge zikatumike kununulia madawa.
4. Mhe. Moses Joseph Machali aliondoa mwongozo wake kwa kuwa umefanana na wa Mhe. Dkt. Hamisi Kigwangallah.
5. Mhe. David Zacharia Kafulila alitumia kanuni ya 47 kuhusu A/C ya ESROW, aliomba hoja hii ijadiliwe kwa kuwa imegusa maisha ya wananchi wote.

Mhe. William V. Lukuvi alijibu kuwa Ukaguzi wa CAG bado unaendelea na hivyo hili si jambo la dharura na Taarifa yake itatolewa hadharani kupitia kwa Spika.

Mhe. Moses Joseph Machali kwa kutumia Kanuni ya 68 (1) (a) alisoma kifungu kuhusu kutotoa taarifa zisizo na ukweli. Tatizo la ESCROW ni kubwa maana hospitali hazina Madawa, watu wanakufa hivyo hilo suala ni la dharura.

- Mhe. William V. Lukvi alijibu kwa msisitizo kuwa taarifa zitawasilishwa kwa Spika ili zijdiliwe, lakini bado hazijakabidhiwa.
- Mhe. Peter Joseph Serukamba aliomba Bunge liunde Kamati Teule ya kushughulikia jambo hilo.

UAMUZI WA NAIBU SPIKA

1. Kamati ya Uongozi itashughulikia jambo hilo la ESROW A/C,
2. Kuhusu TV, leo TBC inarusha live,
3. Kuhusu jengo la Ukumbi wa Bunge, liko imara tetemeko haliwezi kuliathiri,
4. Kuhusu Naibu Waziri kufuta kauli, Ofisi ya Spika itakaa na kurekebisha lakini mpaka sasa hakuna migongano mikubwa,
5. Kuhusu suala la Mhe. Luhaga Mpina la kuahirisha Bunge, alimuomba awe na uvumilivu ili Kamati ya Uongozi ikae na kurekebisha.

VI. KUAHIRISHA BUNGE

Saa 5. 15 Bunge lilahirishwa.mpaka siku ya Jumatano tarehe 5 Novemba, 2014 saa 3.00 asubuhi

**DODOMA
4 NOVEMBA, 2014**

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