

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

MKUTANO WA KUMI NA SITA NA KUMI NA SABA

YATOKANAYO NA KIKAO CHA KUMI NA NNE

(DAILY SUMMARY RECORD OF PROCEEDINGS)

21 NOVEMBA, 2014

MKUTANO WA KUMI NA SITA NA KUMI SABA

KIKAO CHA KUMI NA NNE – 21 NOVEMBA, 2014

I. DUA

Mwenyekiti wa Bunge Mhe. Mussa Azzan Zungu alisoma Dua saa 3.00 Asubuhi na kuliongoza Bunge.

MAKATIBU MEZANI – i. Ndg. Asia Minja

ii. Ndg. Joshua Chamwela

II. MASWALI:

Maswali yafuatayo yaliulizwa na wabunge:-

1. OFISI YA WAZIRI MKUU

Swali Na. 161 – Mhe. Betty Eliezer Machangu [KNY: Mhe. Dkt. Cyril Chami]

Nyongeza i. Mhe. Betty E. Machangu, mb
ii. Mhe. Michael Lekule Laizer, mb
iii. Mhe. Prof. Peter Msolla, mb

Swali Na. 162 - Mhe. Richard Mganga Ndassa, mb

Nyongeza (i) Mhe Richard Mganga Ndassa, mb

Swali Na. 163 - Mhe. Anne Kilango Malecela, mb

Nyongeza : i. Mhe. Anne Kilango Malecela, mb
ii. Mhe. John John Mnyika, mb
iii. Mhe. Mariam Nassor Kisangi
iv. Mhe. Iddi Mohammed Azzan, mb

2. OFISI YA RAIS (UTUMISHI)

Swali Na. 164 – Mhe. Ritta Enespher Kabati, mb

Nyongeza i. Mhe. Ritta Enespher Kabati, mb

ii. Mhe. Vita Rashid Kawawa, mb

iii. Mhe. Mch. Reter Msingwa, mb

3. WIZARA YA UJENZI

Swali Na. 165 – Mhe. Betty Eliezer Machangu, mb

Nyongeza :- i. Mhe. Betty Eliezer Machangu, mb

ii. Mhe. Halima James Mdee, mb

iii. Mhe. Maryam Salum Msabaha, mb

Swali Na. 166 – Mhe. Peter Simon Msingwa [KNY: Mhe. Joseph O. Mbilinyi]

Nyongeza :- i. Mhe. Peter Simon Msigwa, Mb

ii. Mhe. Assumpter Nshunju Mshama, Mb

iii. Mhe. Dkt. Mary Mwanjelwa

4. WIZARA YA MAMBO YA NDANI

Swali Na. 167- Mhe. Sylvester Maselle Mabumba, Mb

Nyongeza ;- Mhe Sylvester Maselle Mabumba, Mb

Mhe. Lucy Fidelis Oweay, mb

Swali Na. 168 - Mhe Dkt. Maua Abeid Daftari, Mb

Nyongeza :- i. Mhe Dkt Maua Abeid Daftari, Mb

ii. Mhe. Joseph Roman Selasin, Mb

Swali Na. 169 - Mhe. Selemani Said Bungara, Mb

Nyongeza :- Mhe. Selemani Said Bungara, Mb

Mhe. Masoud Abdallah Salim, Mb,

Mhe. James Daudi Lembeli, Mb

5. WIZARA YA VIWANDA NA BIASHARA

Swali Na. 170 - Mhe. Hamoud Abuu Jumaa – [Mhe. Murtaza Mangungu]

6. WIZARA YA AFYA NA USTAWI WA JAMII

Swali Na. 171- Mhe. Ramadhani Haji Salehe, Mb

Nyongeza. Mhe Ramadhani Haji Salehe, Mb

Swali Na. 172 - Mhe. Rajab Mbarouk Mohammed, Mb

Nyongeza i. Rajab Mbarouk Mohamed, Mb

7. WIZARA YA FEDHA

Swali. Na. 173 – Mhe. Albert O. Ntabaliba [Mhe. Lediana Mng'ong'o]

8. WIZARA YA KILIMO, CHAKULA NA USHIRIKA

Swali Na. 174 – Mhe. Augustino Manyanda Maselle, Mb

Nyongeza - Mhe. Augustino Manyanda Maselle, Mb

Swali Na. 175 – Mhe. Susan Anselm Lyimo, Mb

Nyongeza – i. Mhe. Susan Anselm Lyimo, Mb

III. MATANGAZO

- a. Wageni mbalimbali waliokuwepo Ukumbini walitambulishwa;
- b. Baadhi ya Kamati za Bunge zilitangaziwa kukutana kwa Vikao kuanzia saa 7;
- c. Ofisi inawaomba Wabunge wachukue fomu za Rasilimali na madeni;

MUONGOZO WA SPIKA

- Mhe. Magdalena Hamisi Sakaya aliomba muongozo kuhusu Muswada wa Miscellaneous ambao una sheria 32 kujadiliwa ndani ya siku moja.
- Mwenyekiti alitoa Taarifa kwa Kamati inafanya kazi Muswada huo na Hoja Hiyo itazingatiwa.

IV. HOJA ZA SERIKALI – AZIMIO

WAZIRI WA UCHUKUZI, Mhe. Dkt Harrison Mwakyembe, aliwasilisha Azimio la Bunge la Kuridhia itifaki ya Uzuaji wa vitendo Haramu dhidi ya Usalama wa Miundombinu ya kudumu iliyojengwa chini ya Bahari katika Mwambao wa Bara ya mwaka 1988. [The protocol for the Suppression of Unlawful Acts Against the Safety of Fixed Platforms located on the Continental Shelf SUA, 1988]

MAONI YA KAMATI

Mhe. Prof. Juma Kapuya aliwasilisha kwa Niaba ya Mwenyekiti wa Kamati ya Miundombinu Maoni ya Kamati hiyo kuhusu Azimio husika.

MAONI YA KAMBI RASMI YA UPINZANI BUNGENI

Mhe. Moses Machali, Msemaji wa Kambi rasmi ya Upinzani aliwasilisha maoni ya kambi hiyo kuhusu Azimio hili.

MWONGOZO

Mhe. Kapt. George Mkuchika aliommba mwongozo kuhusu Msemaji wa Upinzani kuzungumza mambo mengi kama vile ya ESCROW ambayo hayahusiani na Azimio husika.

Mwenyekiti alitoa taarifa kuwa atatoa Mwogozo Baadae.

V. UCHANGIAJI WA HOJA YA AZIMIO

Wachangiaji wafuatao walipata nafasi:-

1. Mhe. Mtutura Abdallah Mtutura
2. Mhe. James Francis Mbatia
3. Mhe. John John Mnyika
4. Mhe. Ako Nikusuma Kibona
5. Mhe. Masoud Suleiman Nchambi
6. Mhe. Dkt. Henry D. Shekifu

VI. KUSITISHA BUNGE

- Mwenyekiti alisitisha Bunge saa 7.00 mchana hadi Bunge litakaporejea saa 11.00 jioni

VII. BUNGE KUREJEA

Kikao cha Bunge kilirejea saa 11.00 jioni na uchangiaji wa Hoja ya Azimio uliendelea kama ifuatavyo:-

7. Mhe. Musa Haji Kombo
 8. Mhe. Haroub Mohammed Shamis
-
- Naibu Waziri wa uchukuzi, Dkt Charles Tizeba, alipewa nafasi kuchangia Hoja na kujibu Hoja mbalimbali zilizotolewa na Wabunge.

VIII. KUHITIMISHA HOJA

Waziri wa Uchukuzi, Mhe. Dkt. Harrison Mwakyembe, alipewa nafasi ya kuanza kujibu Hoja za Wabunge na Kuhitimisha Hoja.

Baada ya kuhitimisha Hoja, Mwenyekiti alitoa Taarifa kuwa kutokana na ukosefu wa Akidi Bungeni, Azimio hili litapitishwa siku ya Jumatatu tarehe 24.11.2014 kwa kuwahoji Wabunge.

IX. MISWADA YA SHERIA YA SERIKALI

Muswada wa Sheria ya Marekebisho ya Sheria mbalimbali wa mwaka 2014 [The Written Laws Miscellaneous Amendments) Bill, 2014 [Kusomwa Mara ya Pili]

- Mhe. Jaji Frerick Mwita Werema, (AG) aliwasilisha Muswada kwa kutoa Maelezo kuhusu Muswada huo, na kutoa Hoja Bunge likubali kupitisha Muswada huo.

MAONI YA KAMATI

- Mhe. Gosbest Begumisa Blandes, Makamu mwenyekiti wa kamati ya katiba, sheria na utawala aliwasilisha maoni ya kamati kuhusu Muswada huu.

MAONI YA KAMBI YA UPINZANI BUNGENI

- Mhe. Tundu Anthipas Lissu, Msemaji wa Kambi ya Upinzani Bungenin aliwailisha maoni ya Kambi hiyo kuhusu Muswada huu.

Baada ya Mawasilisho hiyo uchangiaji wa Ujumla kwa Wabunge wote ulianza na wafuatao walipata nafasi ya kuchangia:-

1. Mhe. Jitu Vrajlal Soni
2. Mhe. Rajab Mbarouk Mohammed

MATANGAZO

- Semina ya Wagunge wote kesho tarehe 22-23.
- Kamati ya Uongozi ya Bunge itakuwa na Kikao kesho saa 4.00 Asubuhi.

X. KUAHIRISHA BUNGE

Saa 1.45 usiku Mwenyekiti alahirisha Bunge hadi siku ya Jumatatu tarehe 24 Novemba, 2014 saa 3.00 Asubuhi.

**DODOMA
21 NOVEMBA, 2014**

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