

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

MKUTANO WA KUMI NA SITA NA KUMI NA SABA

YATOKANAYO NA KIKAO CHA PILI

(DAILY SUMMARY RECORD OF PROCEEDINGS)

5 NOVEMBA, 2014

MKUTANO WA KUMI SITA NA KUMI NA SABA

KIKAO CHA PILI – TAREHE 5 NOVEMBA, 2014

Kikao kiliianza saa 3:00 asubuhi na DUA ilisomwa na Mhe. Naibu Spika, Job Ndugai amabaye alikiongoza kikao.

I. HATI ZA KUWASILISHA MEZANI

Naibu Waziri wa Fedha, Mhe. Mwigulu Nchemba aliwasilisha mezani majumuisho ya mpango mkakati wa majibu ya Hoja za Mdhiti Mkuu wa Hesabu za Serikali kwa Hesabu za Wizara, Idara za Serikali na Mikoa kwa Mwaka wa Fedha, 2012/2013.

- a) Waziri wa NOR (Mahusiano na Uratibu) Mhe. Stephen Wasira aliwasilisha Mapendekezo ya Mpango wa Mendeleo wa Taifa kwa mwaka 2015/2016;
- b) Mhe. Cecilia Pareso aliwasilisha Maoni ya Msemaji Mkuu wa Kambi ya Upinzani wa (OR) (Mahusiano na Uratibu) juu ya Mapendekezo ya Mpango wa Mendeleo wa Taifa kwa mwaka 2015/2016.

II. MASWALI

1. OFISI YA WAZIRI MKUU

Swali Na. 16 - liliulizwa kwa niaba na Mhe. Aliko Nikusuma Kibona na swali lake la nyongeza.

2. WIZARA YA FEDHA

Swali na.18 - Mhe. Joseph Roman Selasini

Nyongeza - Mhe. Diana Mkumbo Chilolo

3. WIZARA YA MAMBO YA NJE NA USHIRIKIANO WA KIMATAIFA

Swali na. 19 - Mhe. Jaku Hashim Ayoub

- Nyongeza - Mhe. Jaku Hashim Ayoub na Mhe. Khalifa Suleiman Khalifa

Swali na. 20 - Mhe. Yahya Kassim Issa pamoja na swali la Nyongeza.

4. WIZARA YA ARDHI, NYUMBA NA MAEDELEO YA MAKAZI

Swali na.21- Mhe. Mohamed Hamisi Missanga pamoja na maswali ya nyongeza.

Swali na.22 - Mhe. Yusuph Salim Hussein pamoja na maswali ya nyongeza.

5. WIZARA YA KAZI NA AJIRA

Swali na .23 - Mhe. Innocent Edward Kalogeris pamoja na maswali ya nyongeza.

Swali na 24 - Mhe. Ritta Enespher Kabati

- Nyongeza - Mhe. Ritta Enespher Kabati, Mhe. Maryam Salum Msabaha na Mhe. Vicent Josephat Nyerere.

6. WIZARA YA MALIASILI NA UTALII

Swali na.25 - Mhe. Sylvester Masele Mabumba

- Nyongeza – Mhe. Sylvester Mabumba, Mhe. Anna Kilango Malecela na Mhe. Magdalena Sakaya

Swali na. 26 - Mhe. Rukia Kassim Ahmed pamoja na maswali ya Nyongeza.

7. WIZARA YA NISHATI NA MADINI

Swali na. 27 - liliulizwa kwa niaba na Mhe. Joseph Roman Selasini na maswali (2) ya nyongeza

8. WIZARA YA KILIMO, CHAKULA NA USHIRIKI

Swali na 28 - Liliulizwa kwa niaba na Mhe. David Silinde

- Nyongeza – Mhe. David Silinde na Mhe. Jitu Vrajlal Soni

MATANGAZO

- i. Wageni mbalimbali walitangazwa;
- ii. Ofisi ya Shughuli za Bunge inawajulisha kuwa Vitabu vya majumuisho vipo kwenye *Pegion holes*;
- iii. Wabunge kambi ya upinzani wakitane ukumbi wa Msekwa baada ya kuahirishwa kikao leo mchana.
- iv. Matangazo ya Vikao vya Kamati za Bunge.

MWONGOZO WA SPIKA

Mhe. Alphaxard Kangi Lugala alitumia Kanuni ya 68 (7) kuomba mwongozo kwamba wakati swali la Mhe. Ritta Kabati linajibiwa alishindwa kumuelewa Waziri aliposema kwamba Serikali ina mipango wakati mipango hiyo haitekelezeki kwanini Serikali isiliambie Bunge hili kuwa Wakurugenzi wote waliokula pesa za wananchi wasichukuliwe hatua?

Muongozo ulitolewa kuwa Maelezo tumepokea tutalifanyia kazi tutatoa jibu baada ya kuzungumza na Serikali.

III. KUSITISHA SHUGHULI ZA BUNGE

Shughuli za Bunge zilisitishwa hadi saa 11:00 jioni.

III. BUNGE KUREJEA

Bunge lilirejea saa 11:00 jioni na Mhe. Mussa Azzan Zungu M/Kiti wa Bunge aliongoza kikao. Shughuli za Bunge zilianza M/Kiti wa Kamati ya Bajeti kuwasilisha mezani maoni ya Kamati yake juu ya Mapendekezo ya Mpango wa Maendeleo wa Taifa kwa mwaka 2015/2016.

IV. HOJA ZA SERIKALI

Hoja ya Waziri wa Nchi, Ofisi ya Rais (Mahusiano na Uratibu) kwamba Bunge likae kama Kamati ya Mipango ili kujadili na kuioshauri Serikali juu ya Mapendekezo ya Utekelezaji wa Mpango wa Taifa kwa mwaka 2015/2016.

(Bunge kukaa kama kamati ya mipango)

- i. Waziri wa Nchi (OR) (Mahusiano na Uratibu) aliwasilisha Mapendekezo ya Mpango wa Maendeleo wa Taifa wa mwaka 2015/2016;
- ii. Mhe. Andrew John Chenge M/kiti wa kamati ya Bajeti aliwasilisha maoni ya Kamati yake juu ya Mpango wa Maendeleo wa Taifa wa mwaka 2015/2016;
- iii. Mhe. Davidy Ernest Silinde aliwasilisha Maoni ya Kambi ya Upinzani juu ya Mpango wa Maendeleo wa Taifa wa mwaka 2015/2016.

MATANGAZO

Mwenyekiti wa Bunge aliwatangaza wageni waliopo Bungeni.

V. UCHANGIAJI

Baada ya hapo Waheshimiwa Wabunge wafuatao walipata nafasi ya kuchangia Hoja ya Waziri wa Nchi, Ofisi ya Rais (Mahusiano na Uratibu)

1. Mhe. Salim Masoud Abdallah
2. Mhe. Mch Peter Simon Msigwa
3. Mhe. Desderius John Mipata
4. Mhe. Ignas Aloyce Malocha
5. Mhe. Josephine Johnson Genzabuke
6. Mhe. Nyambali Chacha Mariba Nyangwine
7. Mhe. Leticia Mageni Nyerere

VI. KUAHIRISHA SHUGHULI ZA BUNGE

Kikao cha Bunge kiliahirishwa saa 1:45 usiku hadi siku inayofuata saa 3:00 Asubuhi.

**DODOMA
5 NOVEMBA, 2014**

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