

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

MKUTANO WA KUMI NA SITA NA KUMI NA SABA

YATOKANAYO NA KIKAO CHA SITA

(DAILY SUMMARY RECORD OF PROCEEDINGS)

11 NOVEMBA, 2014

MKUTANO WA KUMI NA SITA NA KUMI NA SABA

KIKAO CHA SITA – 11 NOVEMBA, 2014

I. DUA

Saa 3.00 Asubuhi kikao kilianza kikiongozwa na Mhe. Naibu Spika (Mhe Job Y. Ndugai) na alisoma Dua.

Makatibu Mezani

1. Ramadhani Abdallah Issa
2. Asia Minja
3. Hellen Mbeba

II. MASWALI

Maswali yafuatayo yaliulizwa na yalijibiwa:-

1. OFISI YA WAZIRI MKUU

Swali . 67 – Mhe. Charles J.P. Mwijage

Nyongeza (i) Mhe. Charles Mwijage (ii) Mhe. Joshua Nassari

Swali. 68- Mhe. Hezekiah Chibulunje (K.n.y – Mhe. David Mallole)

Nyongeza (i) Mhe. Hezekiah Chibulunje

Swali. 69 – Mhe. Josephat Sinkamba Kandege

Nyongeza (i) Mhe. Josephat Kandege

2. OFISI YA RAIS (UTAWALA BORA)

Swali. 70 – Mhe. Amina Abdulla Amour

Nyongeza (i) Mhe. Amina Abdullah Amour

3. OFISI YA RAIS (MAHUSIANO NA URATIBU)

Swali. 71 – Mhe. Leticia Mageni Nyerere

Nyongeza i. Mhe. Leticia Nyerere ii. Mhe. Mohammed Habib Mnyaa

4. OFISI YA MAKAMU WA RIAS (MAZINGIRA)

Swali. 72 – Mhe. Victor Kilasile Mwambalaswa

Nyongeza i. Mhe. Victor Kilasile Mwambalaswa.

5. WIZARA YA VIWANDA NA BIASHARA

Swali. 73 – Mhe. Diana Mkumbo Chilolo

Nyongeza i. Mhe. Diana Mkumbo Chilolo

6. WIZARA YA ULINZI NA JESHI LA KUJENGA TAIFA

Swali. 74 – Mhe. Sylvestry Francis Koka

Nyongeza i. Mhe. Sylvestry Koka ii. Mhe. Salim Masoud

7. WIZARA YA UCHUKUZI

Swali. 75 – Mhe. Prof. David Mwakyusa (k.n.y Mhe. Luckson Mwanjale).

Nyongeza i. Mhe. Prof. David Mwakyusa.

Swali. 76 – Mhe. Paul John Lwanji (k.n.y. Mhe. Kapt John Z. Chiligati).

Nyongeza i. Mhe. Paul John Lwanji

8. WIZARA YA NISHATI NA MADINI

Swali. 77 – Mhe. Said Amour Arfi

Nyongeza i. Mhe. Said Amour Arfi

9. WIZARA YA UJENZI

Swali. 78 – Mhe. Said Mohammed Mtanda

Nyongeza i. Mhe. Said Mohammed Mtanda

10. WIZARA YA MAJI

Swali. 79 – Mhe. Felix Francis Mkosamali

Nyongeza i. Mhe. Felix Francis Mkosamali ii. Mhe. Ezekia D. Wenje

Swali 80 – Mhe. Cecilia Daniel Paresso

Nyongeza i. Mhe Cecilia Daniel Paresso

III. MATANGAZO

Wageni walioko kwenye gallery walitambulishwa aidha, kamati mbalimbali walitangaziwa kukutana saa saba mchana.

. MWONGOZO WA SPIKA.

1. Mhe. Ezekia Wenje aliuliza kuhusu taarifa ya PAC je, ripoti ya PCCB itakuwemo humo. Jibu, lilitolewa ni taarifa ya CAG tu;
2. Mhe. David Silinde alitumia K. 68 (7), Waziri alijibu 70% ya visima vimetoa maji wakati sio kweli na kuomba Waziri alete takwimu za visima hivyo 10.

Waziri wa Maji alisema visima ni vya 2007 – 2010 katika awamu ya kwanza. Aliyepima ni mhandisi Mshauri aliyechimba ni Mkandarasi hiyo 30% kuhusu kupata maji. Kwa sasa Wilaya zitumie fedha za maji kutafuta vyanzo vingine kwa vijiji vilivyokosa na Wizara iko tayari kutoa taarifa na kiti kilisisitiza hilo kufanyika;

3. Mhe. Moza Abeid Said alitumia Kanuni ya 68 (7) aliuliza kuhusu Mauaji ya kijiji cha Chekanao – Kiteto na Serikali haichukui hatua na kusababisha wananchi kutofanya shughuli za maendeleo. Mhe. Profesa Mwanandosya alieleza kwamba serikali inalishughulikia swala la Kiteto na kwenye Ratiba ya Bunge hili kamati Teule inayoshughulikia mipango yya wakulima na wafungaji wavute subira. Kiti kilisisitiza kuwa na subira na alisema na yeye mgogoro huo unamhusu na tatizo ni mauji. Na siyo mgogoro wa wakulima na wafugaji;
4. Mhe. Said Mohammed Mtanda alitumia Kanuni ya 68(7) kusema kwamba Rais aliagiza miaka miwili TANROADS kutoa taarifa juu ya waliowekewa alama za X na kuomba kiti kielekeze Wizara/Serikali kutoa taarifa hiyo ili waweze kuboresha makazi yao. Naibu Waziri wa Ujenzi alisema tathmini inahitaji fedha kilichofanyika ni kuweka alama na ndiyo taarifa ya kwanza lakini suala la tathmini ya fidia mpaka Serikali itakapokuwa na uwezo kulipa fidia;
5. Mhe. Joshua Nassari aliuliza kuhusu Ratiba kuhusu Maazimio kuhusu ESCROW kufanywa na PCCB lakini sasa inayoletwa ni Taarifa ya PAC. PCCB imesema imeshakamilika kwa nini agizo la Bunge halitekelezwi kwa kutolewa ripoti hii ya PCCB. Kiti kilieleza anachosema sio kweli ilishakubaliwa Kamati ya Uongozi

kukutana na ndiyo ilipobadilisha taarifa. Utaratibu ni lazima Ripoti ipitiwe na Kamati na ndiyo italeta Bungeni;

6. Mhe. Zitto Kabwe alisema alivyoeeleza Naibu Spika ndivyo, tatizo CAG taarifa inahitaji taarifa ya PCCB. Kwa hiyo PAC hawezi kufanya kazi bila kuwa na ripoti ya PCCB ili kuweza kuhoji vizuri jambo hili. Aliomba kiti kiagize Serikali ripoti zote zije kwa pamoja na mchakato wa mahojiano iwe kwa wazi. Mhe. Mwandosya alisisitiza yaliyosemwa na Kiti ili kuepusha mgongano. Kamati inaweza kuiita PCCB ili wawaeleze bila kuathiri mchakato

IV. HOJA YA SERIKALI

Majadiliano juu ya Mapendekezo ya utekelezajin wa Mpango wa Taifa 2015/2016 yaliendelea kama yafuatavyo:-

74. Mhe. Victor Kilasile Mwambaloswa
75. Mhe. Maryam Salum Msabaha
76. Mhe. Said Juma Nkumba
77. Mhe. Selemani Said Jafo
78. Mhe. Martha Moses Mlata
79. Mhe. Eng. Mohammed Habib Mnyaa
80. Mhe. Mohamed Amour Chomboh
81. Mhe. Mariam Salum Mfaki
82. Mhe. Anastazia James Wambura
83. Mhe. Charles John Mwijage
84. Mhe. Iddi Mohammed Azan

85. Mhe. Prof. Juma Athumani Kapuya

V. KUSITISHA BUNGE

Bunge lilisitishwa saa 7:00 Mchana mpaka saa 11.jioni

VI. BUNGE KUREJEA

Bunge lilirejea saa 11:00 jioni likiongozwa na mwenyekiti wa Bunge Mhe. Mussa Azzan Zungu

- Kwa kuwa uchangiaji wa Waheshimiwa Wabunge umefungwa baadhi ya Mawaziri walipewa fursa kutoa majibu ya Hoja zilizozungumziwa na Wabunge kama ifuatavyo:-

86. Mhe. Dkt Harrison Mwakyambe - (W) UCHUKUZI

87. Mhe. Dkt Charles John Tizeba - (NW) – UCHUKUZI

88. Mhe. Godfuey Weston Zambi - (NW) KILIMO, CHAKULA, USHIRIKIKA

89. Mhe. Jenister Joakim Mhagama - (NW) ELIMU

90. Mhe. Dkt. Pindi Hazara Chana - (NW) MAENDELEO YA JAMII

91. Mhe. Juma Nkamia - (NW) HABARI, VIJANA, UTAMADUNI NA MICHEZO

92. Mhe. Prof. Sospeter Muhongo - (W) NISHATI NA MADINI

93. Mhe. Prof. Jumanne Maghembe - (W) MAJI

94. Mhe. Dkt. Titus Mlengya Kamani - (W) MIFUNGO

95. Mhe. Saada Mkuya Salum - (W) FEDHA

96. Mhe. Prof. Mark Mwandosya – Waziri wa Nchi – Ofisi ya Rais.

- Baada ya Michango ya Mawaziri hao Bunge lilirejea na Mwenyekiti alimkaribisha mtoa Hoja MHE. STEPHEN M. WASIRA ili alitimishe Hoja yake ambaye baadaye alitoa Hoja na iliungwa mkono.
- Mwenyekiti alilihoji Bunge na Wabunge walio wengi walipitisha Hoja hiyo.

VII. KUAHIRISHA BUNGE

Bunge liliahirishwa saa 19:40 usiku hadi kesho yake saa 3:00 Asubuhi.

**DODOMA
11 NOVEMBA, 2014**

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