

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

MKUTANO WA KUMI NA SITA NA KUMI NA SABA

YATOKANAYO NA KIKAO CHA NNE

(DAILY SUMMARY RECORD OF PROCEEDINGS)

7 NOVEMBA, 2014

MKUTANO WA KUMI NA SITA NA KUMI NA SABA

KIKAO CHA NNE – 7 NOVEMBA, 2014

Kikao kilianza saa 3:00 Asubuhi kikiongozwa na Mhe. Job Y. Ndigai, Mb Naibu Spika ambaye alisoma Dua.

MAKATIBU MEZANI

1. Ndg. Charles Mloka
2. Ndg. Lina Kitosi
3. Ndg. Hellen Mbeba

I. MASWALI YA KAWAIDA

Maswali yafuatayo yaliulizwa na wabunge na kupitia majibu Bungeni:-

1. Ofisi ya Waziri Mkuu – swali na. 38 la Mhe. Anne Kilango
2. Ofisi ya Waziri Mkuu – swali na. 39 la Mhe. Salum Khalfan Barwary
3. Ofisi ya Waziri Mkuu – swali na. 40 la Mhe. Moses Joseph Machali
4. Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi – swali na. 41. La Mhe. Omar Rashid Nundu
5. Wizara ya Maendeleo ya Mifungo na Uvuvi – swali na. 42. La Mhe. Hilda Ngoye
6. Wizara ya Mambo ya Ndani ya Nchi – swali na. 43. La Mhe. Zitto Kabwe Zuberi
7. Wizara ya Mawasiliano, Sayansi na Tecknolojia – swali na. 44 –la Mhe. Murtaza Mangungu
8. Wizara ya Mawasiliano, Sayansi na Teknolojia - swali na. 45-la Mhe. Godfrey Mgimwa
9. Wizara ya Katiba na Sheria - swali na. 46 – la Mhe. Neema Mgaya Hamid

10. Wizara ya Katiba na Sheria- swali na. 47 – la Mhe. Assumpter Mshana
11. Wizara ya Habari, Vijana, Utamaduni na Michezo – swali na. 48 la Mhe. Khatib Said Hji.
12. Wizara ya Habari, Vijana, Utamaduni na Michezo - swali na. 49 la Mhe. Selemani Bungara
13. Wizara ya Ujenzi – swali na. 50 la Mhe. Dunstan Mkapu
14. Wizara ya Ujenzi – swali na. 51 la Mhe. Mariam Kasembe

II. MATANGAZO

1. Wageni mbalimbali waliokuwepo Ukumbini walitambulishwa;
2. Kamati za Bunge mbalimbali zilitangaziwa kukutana kwa Vikao;
3. Tafrija ya kumpongeza Spika itafanyika leo jioni – imeandaliwa na TWPG

MIONGOZO

1. Mhe. David Kafulila aliomba mwongozo juu ya Benki ya Ulaya kuisimamisha A/C ya VIP nchini Uholanzi kufatia Azimio la Bunge, VIP ina A/C Azikiwe Branch na ina operate mpaka lini sasa ni kwanini Serikali haijafunga A/C hiyo.

Mhe. William Lukuvi alitoa ufafanuzi kuwa hajaliona Tangazo la Ulaya, suala la ESCROW A/C linashughulikiwa na taasisi mbili ie CAG na TAKUKURU, ambazo mpaka hivi sasa zinaendelea na uchunguzi wa jambo hili.

TAARIFA

- i. Mhe. Mussa Kombo alitoa Taarifa ya mshangao kwamba *Chief Whip* wa Serikali hana habari kuwa Akaunti ya VIP iliyoko Uholanzi imefungwa na Benki ya Ulaya.
- ii. Mhe. Zitto Kabwe Zuberi alitoa Taarifa kuwa Suala la Mhe. David Kafulila lieleweke ni kwa nini watu wanaodaiwa kufanya ufisadi wa ESCROW bado wanaendelea kulipwa? Kwa nini wasisitishwa kulipwa mpaka uchunguzi ukamilike ili kutoendelea kupoteza fedha. Je Benki Kuu ina weza kusitisha
- iii. Mhe. Moses Machali alitoa Taarifa kuwa Mhe. Lukuvi anaongelea jambo ambalo amekiri halijui hivyo aepuke kuzungunzia mambo asiyoyajua.

MUONGOZO WA KITI

Wabunge wanawahisha jambo hili wasubiri Taarifa ya Uchunguzi ije ndipo Bunge litafanyia kazi.

2. Mhe. Deo fililunjombe aliomba mwongozo kuwa Swali na. 33 lililoulizwa jana na Jasson Rweikiza Waziri alishindwa kujibu lile swali na muuliza swali alimtaka ajiuzulu (Waziri wa Kilimo, Chakula na Ushirika). Mhe. Kangi Lugola pia aliuliza swali la nyongeza pia halikujibiwa ipasavyo. Kwa kuwa Waziri ameshindwa kujibu kero za Wananchi ni kwa nini Kanuni zisibadilishwe ili kuwezesha Mawaziri wa aina hiyo kuchapwa viboko ndani ya Bunge.

MUONGOZO WA MTI

Wabunge wote wawe na uvumilivu na watimie lugha zenye staha kwa wenzao.

3. Mhe. David Silinde aliomba mwongozo kuwa Siku ya jana vyombo vya habari vya kimataifa BBC, AL-JAZAERA NEW YORK TIMES vimetoa ripoti kwa wakala wa uchunguzi wa mazingira juu ya ziara ya Rais wa China nchini na kusema kuwa waliokuwa na msafara wa Rais huyo walioondoka na meno yya Tembo. Akatoa ombi kuwa Kauli hiyo ijadiliwe na Bunge ili kuchukua hatua juu ya jambo hilo.

Muongozo: kuna orodha ya nyongeza yenye kauli ya Serikali

III. KAULI ZA MAWAZIRI

Waziri wa Mambo ya Nje na Ushirikiano wa Kimataifa alitoa Kauli juu ya Taarifa iliyokuwa imesambazwa katika mitandao mabalimbali kuwa katika ziara ya Rais wa China nchini watu waliokuwa kwenye msafara wa Rais huyo waliondoka na Meno ya Tembo katika mabegi ya kidiplomasia (Pembe za ndovu).

IV. AZIMIO LA BUNGE

Makamu wa mwenyekiti wa kamati ya mambo ya Nje na Ushirikiano wa Kimataifa Mhe. Mussa Azzan Zungu alitoa Azimio la kumpongeza Mhe. Anna S. Makinda (mb) Spika kwa kuchaguliwa kuwa Rais wa Jukwaa la wabunge ya wanachama wa jumuiya ya maendeleo Kusini mwa Afrika (SADC-PF) na kutoa hoja iliyoungwa mkono na wabunge wote.

Baada ya Azimio hilo kutolewa wabunge wachache walipewa nafasi ya kuchangia hoja hiyo kama ifuatayo:-

1. Mhe. Benadetha Kasabago Mushashu
2. Mhe. Felister Aloyce Bura
3. Mhe Zitto Kabwe Zuberi
4. Mhe. Rukia Kassim Ahmed

5. Mhe. Eng. Stella Martin Manyanya

7. Mhe. Dkt. Henry Daffa Shekifu

Baada ya uchangiaji mfupi Mhe. Anna Makinda alipewa nafasi ya kutoa neno fupi ambapo alishukuru kwa pongezi alizopata, na kueleza kuwa kazi hiyo si ya kwake kama Makinda bali ni ya Watanzania kwamba kuna changamoto kubwa katika kuendesha jukwaa hilo kwa sababu mambo yanabadilika kila siku ambapo kunakuwa na mahitaji mengi katika jumuiya nzimakama vile Azimio la AU kuwa Afrika nzima kuwe na Reli, Barabara na Ndege zinazo unganisha nchi zote Afrika. Kilimo, Maji, Vituo vya Afya vitakavyotatua matatizo ya waafrika bila kutegemea nchi za nje.

- Mhe. Mussa Zungu alihitimisha Hoja yake kuelezea uzoefu na uchapakazi wa Mhe. Spika na kuwaasa Wabunge kumuunga mkono katika kipindi chote atakachokuwa madarakani.

MWONGOZO

Mhe. David Silinde alitumia Kanuni ya 47 (i) na kutoa Hoja kuwa Bunge lijadili Kauli ya Waziri wa Mambo ya Nje na Ushirikiano wa Kimataifa.

Kiti kilitoa uamuzi kuwa Kauli za Serikali huwa hazijadiliwi.

V. HOJA ZA SERIKALI

Bunge liliendelea kukaa kama Kamati ya Mipango na majadiliano yaliendelea kama ifuatavyo:-

29. Mhe. Dustan Luka Kitandula

30. Mhe. James Francis Mbatia

31. Mhe. Diana Mkumbo Chilolo
32. Mhe. Mch. Luckson Ndaga Mwanjale
33. Mhe. Zitto Zuberi Kabwe
34. Mhe. Salum Khalfan Barwany
35. Dkt. Pudenciana Kikwembe

VI. KUSITISHA BUNGE

Mwenyekiti aliahilisha Bunge saa 7:00 mchana hadi saa 11:00 jioni

VII. BUNGE KUREJEA

Bunge lilirejea saa 11:00 jioni likiongozwa na Mhe Anna Makinda Spihe wa Bunge.

Bunge lilika kama Kamati ya Mipango na Wabunge wafuatao walichangia:-

36. Mhe. Ali Khamis Seif
37. Mhe. Highness Samson Kiwia
38. Mhe. Livinstone Joseph Lusinde
39. Mhe. Rosweeter Faustine Kasikila
40. Mhe. Saleh Ahmed Pamba
41. Mhe. Riziki Omar Juma
42. Mhe. Naomi Mwakyoma Kaihula
43. Mhe. Aliko Nikusuma Kibona
44. Mhe. Sylvester Masele Mabumba

45. Mhe. Clara Diana Mwatuka
46. Mhe. Vita Rashid Kawawa
47. Mhe. Faith Mohammed Mitambo
48. Mhe. Philipa Geoffrey Mturano
49. Mhe. Modestus Dickson Kilufi

VIII. KUAHIRISHA BUNGE

Mhe. Spika aliahirisha Bunge saa 1:45 usiku hadi hapo Jumatatu saa 3:00
Asubuhi.

**DODOMA
7 NOVEMBA, 2014**

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