

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

MKUTANO WA KUMI NA SITA NA KUMI NA SABA

YATOKANAYO NA KIKAO CHA KUMI

(DAILY SUMMARY RECORD OF PROCEEDINGS)

17 NOVEMBA, 2014

MKUTANO WA KUMI NA SITA NA KUMI SABA

KIKAO CHA KUMI - 17 NOVEMBA, 2014

I. DUA

Saa 3.00 Asubuhi Mhe. Naibu Spika alisoma Dua na kuliongoza Bunge

Makatibu Mezani :-

1. Ndg. Charles Mloka
2. Ndg. Neema Msangi
3. Ndg. Joshua Chamwela

II. MASWALI:

Maswali yafuatayo yaliulizwa na wabunge:-

1. OFISI YA WAZIRI MKUU

Swali Na. 114. Mhe. Prof. Peter Mahamudu Msolla

Nyongeza ;- i. Mhe. Peter Mahamudu Msolla

ii. Mhe. Ally Keissy Mohammad

2. OFISI YA MAKAMU WA RAIS (MAZINGIRA)

Swali Na. 115 – Ali Khamis Seif, Mb

Nyongeza ;- i. Mhe. Ally Khamis Seif, Mb

ii. Mhe. James Francis Mbatia, Mb

3. WIZARA YA ELIMU NA MAFUNZO YA UFUNDI

Swali Na. 116. Mhe. Dkt. Mary Machuche Mwanjelwa, Mb

Nyongeza:- i. Mhe. Dkt. Mary Machuche Mwanjelwa, Mb

ii. Mhe. Selemani Said Jafo, Mb

iii. Mhe. Aliko Nikusuma Kibona, Mb

4. WIZARA YA AFYA NA USTAWI WA JAMII

Swali Na. 117 – Mhe Joseph Roman Selasini, Mb

Nyongeza:- i. Mhe Joseph Roman Selasini, Mb

ii. Mhe. Moses Machali

5. WIZARA YA MAJI

Swali Na. 118. – Mhe. Michael Lekule Laizer [KNY: Dkt. Augustine Lyatonga Mrema].

Nyongeza;- i. Mhe. Michael Lekule Laizer
ii. Mhe. James Francis Mbatia, Mb

6. WIZARA YA MAENDELEO YA JAMII, JINSIA NA WATOTO

Swali Na. 119 – Mhe. Christowaja Gerson Mtinda

Nyongeza:- i. Mhe. Christowaja Gerson Mtinda
ii. Mhe. Martha Moses Mlata, Mb
iii. Mhe. Grace Sindato Kiwelu, Mb

7. WIZARA YA KILIMO CHAKULA USHIRIKA

Swali Na. 120. Mhe Abdul Jabir Marombwa [KNY: Mhe. Azza Hilal Hamad]

Nyongeza:- i.Mhe. Abdul Jabir Marombwa, Mb

8. WIZARA YA MAMBO YA NDANI YA NCHI

Swali Na. 121. Mhe Haroub Mohammed Shamis , Mb

Nyongeza :- i. Mhe. Haroub Mohammed Shamis, Mb
ii. Mhe. Muhammad Ibrahim Sanya, Mb

9. WIZARA YA NISHATI NA MADINI

Swali Na. 122. Mhe. Abdul Jabir Marombwa, Mb

Nyongeza:- i. Mhe. Abdul J. Marombwa, Mb
ii. Mhe. Jitu Vrajlal Soni, Mb

10. WIZARA YA NISHATI NA MADINI

Swali Na. 123. Mhe. Mariam Kisangi [KNY: Mhe. Eugen Mwaiposa]

- Nyongeza
- (i) Mhe. Mariam Nassor Kisangi, Mb
 - (ii) Mhe. Anne Kilango Malecela, Mb
 - (iii) Mhe. Dkt. Anthony G. Mbassa, Mb

11. WIZARA YA MAENEDELEO YA MIFUGO NA UVUVI

Swali Na. 124. Mhe. Dkt Godluck Joseph Ole-Medeye, Mb

- Nyongeza
- i. Mhe. Dkt. Goodluck Ole - Medeye, Mb
 - ii. Mhe. Michael Lekule Laizer, Mb

12. WIZARA YA MMAENDELEO YA MIFUNGO NA UVUVI

Swali Na. 125 – Mhe. Abdallah Njwayo [KNY: Mhe. Fatma Mikidadi]

- Nyongeza
- i. Mhe. Abdallah Njwayo, Mb

III. MMATANGAZO

- a. Wageni mbalimbali waliokuwepo Bungeni walitambulishwa;
- b. Vikao vya Kamati za Bunge vilitangazwa kufanyika saa 7.00 mchana.

MIONGOZO YA SPIKA

- 1) MHE. HAROUB SHAMIS MOHAMMED aliomba muongozo kuhusu maswali kujibiwa kikamilifu akirejea swali lake namba 121 lililoulizwa tarehe 17.11.2014 AG alijibu kuwa suala hilo inahitajika kujua nini hasa kilitokea, aliomba kutafuta kiliichotokea na atatoa maelezo baada ya kujua hilo. Aidha waziri wa Utumishi alisema majibu yaliyotolewaa ni sahihi.

2) MHE. CHRISTOWAJA GERSON MTINDA alitumia Kanuni ya 68 (7) 46 (i) aliomba mwongozo kuhusu swali lake namba 119 kuwa Benki ya Wanawake haijakaguliwa na CAG, ambapo waziri lisema ilichaguliwa.

- Naibu waziri (MJJW) Mhe. Pindi Chana alijibu kuwa mwaka 2013 CAG alikagua Benki hiyo na kupata hati safi tangu Hesabu za mwaka 2007/2013

TAARIFA. Mhe Rajabu alitoa Taarifa kuwa Hesabu za CAG za mwaka 2012/2013 Benki hiyo haijawahi kukaguliwa. AG alitoa maelezo kuwa Ukahuzi ulifanyika na kampuni Binafsi

3) MHE: KOMBO KHAMIS KOMBO aliomba mwongozo chini ya 68 (7) kuhusu wabunge kukaa muda wote huu bila kulipwa posho.

- Waziri wa Fedha alijibu kuwa suala hilo limeshapatiwa ufumbuzi na kuanzia leo wabunge watalipwa.

4) MHE. MOHAMMED HABIB MNYAA, aliomba mwongozo chini ya K68 (7) kuhusu Azimio lililowasilishwa na Waziri wa Fedha la kufuta madeni na hasara na kuhoji liko wapi pendekezo lililotoka kwa Rais kuhusu kufuta / Kusamehe madeni hayo.

- AG alitoa taarifa kuwa maagizo ya Rais yanafanyika kwenye Baraza la Mawaziri
- Hasara inayozungumzwa siyo madeni
- Mhe. Zitto Kabwe (Mwenyekiti -PAC) alitoa Taarifa kuwa Wizara ya Fedha ilishawasilisha Taarifa ya jambo hili kwenye kamati ya PAC.

- 5) MHE. JOSEPH ROMAN SELASINI aliomba muongozo kuhusu swali lake la Nyongeza Kuhusu ulinzi na mafunzo kwa viongozi wote Kitaifa kwamba hawapewi ulinzi na kuenziwa vya kutosha

Naibu Spika alitoa taarifa kuwa Serikali imesikiana itafanyia kazi.

- 6) MHE. DKT. ANTHONY MBASA aliuliza kuhusu kutambuliwa kwa wazee huko vijijini jibu liliotolewa na Waziri wakati akijibu swali Bungeni aliuliza jinsi gani wazee watatambuliwa.

- 7) MHE. FELIX MKOSAMALI aliomba mwongozo kuhusu swali la Mhe. Gerson Mtinda (119) kuwa majibu yaliyotolewa kutokuwa sahihi na kutokufuata sheria, kwa nini Benki hiyo ya wanawake haikufuata sheria. Aidha aliuliza kwa nini kuna upendeleo wa kuanzisha vituo vya Benki hiyo.

AG. Alitoa taarifa kuwa Waziri alichosema ni kwamba Hesabu za Benki ya Wanawake ukaguzi wake ulifanywa na Kampuni Binafsi.

Mhe.Deo Filikunjombe – alitoa Taarifa kwa majibu ya Serikali kwa suala hili yalikuwa mepesi na kwanba Benki ya wanawake haikufuata sheria.

WAZIRI (SUB) alitoa Taarifa kuwa sio kweli kuwa kila miradi inapofanyika kuna upenedeleo wa mawaziri.

- 8) MHE. KANGI LUGOLA aliomba muongozo kuhusu utendaji kazi alisema hauridhishi wa Waziri wa Kilimo, Chakula na Ushirika na Naibu wake, akitoa mfano wanannchi wa Mwibara hawajapewa mbegu hadi sasa.

Naibu Spika alisema Serikali imesikia na itaifanyia kazi suala hilo.

IV. KAULI ZA MAWAZIRI

Waziri Mkuu, Mheshimiwa Mizengo Kayanza Peter Pinda alitoa Taarifa Bungeni kuhusu Tatizo la Migogoro ya wakulima na wafungaji Nchini, hususan eneo la Wilaya ya Kiteto.

V. HOJA ZA SERIKALI: MAAZIMIO

WAZIRI WA FEDHA - Azimio la kufuta na kusamehe madai au hasara itokanayo na upotevu na fedha na viifaa vya Serikali kwa kipindi kilichoishia tarehe 30.6.2011

UHITIMISHAJI WA HOJA

- Naibu Waziri wa Fedha, Mhe. Mwigulu Lameck Nchemba alianza kujibu Hoja mbalimbali zilizotolewa na wabunge;
- Waziri wa Fedha (Mtoa Hoja), Mhe. Saada Mkuya Salum alianza kujibu na kuhitimisha Hoja hii.

Baada ya mjadala na kujibu Hoja hizo Bunge lilihojiwa na kupitisha Azimio Husika

TANGAZO – Muswada wa PPP bado haujakamilika

VI. MIONGOZO YA SPIKA

1. MHE. BENEDICT OLE- NANGORO aliomba muongozo kuhusu utoaji wa Taarifa ya kamati Teule ya Migogoro ya wakulima na wafugaji aliomba taarifa hiyo iletwe mapema kuliko jinsi ilivyopangwa tarehe 26.11 ili Bunge lijadili suala hili linalosababisha vifo vya wananchi.

- NS alijibu kuwa Ratiba hupangwa na Kamati ya Uongozi na Shughuli za Serikali huanza kushughulikiwa kwanza.
 - Kamati husika ilihusika hasa masuala ya Sera, haitakuwa sana kwenye migogoro na pia Taarifa yenyewe haijakamilika.
2. MHE. MOHAMED ALLY KEISSY alitoa Taarifa kuwa madawa yaliyoharibika ni kwa sababu watu walihamasika kwenda Loliondo
 3. MHE. JITU VRAJLAL SONI aliomba muongozo kuhusu wabunge kupewa CD zenye sheria mbalimbali
 - Waziri wa Utumishi alisema wapitie Tovuti ya Serikali
 4. MHE. GODFREY ZAMBI alitoa maelezo kuhusu mwongozo ulioombwa na Mhe. Kangi Lugola, kufuatia madai ya mbegu za Pamba kutokupelekwa Mwibara, na kueleza kwamba mahitaji ya mbegu Mwibara ni tani 120 na tani 50 zimeanza kupelekwa leo na zilizobaki zitafika wiki hii.

VI. KUAHIRISHA BUNGE

Saa 6:50 mchana Bunge liliahirishwa hadi kesho tar 18.11.2013 saa 3.00

**DODOMA
17 NOVEMBA, 2014**

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