

**JAMHURI YA MUUNGANO WA TANZANIA
BUNGE LA TANZANIA**

MKUTANO WA TATU

YATOKANAYO NA KIKAO CHA KWANZA

19 APRILI, 2016

MKUTANO WA TATU

YATOKANAYO NA KIKAO CHA KWANZA - TAREHE 19 APRILI, 2016

I. WIMBO WA TAIFA NA DUA

Saa 3.00 Asubuhi, Wimbo wa Taifa uliimbwa na kisha Dua ilisomwa na Mhe. Job Y. Ndugai (Spika).

Makatibu Mezani

1. Dkt. Thomas D. Kashililah
2. John Nchwali Joel
3. Nenelewa Mwiambi Wankanga
4. Ramadhan Abdallah
5. Asia Minja
6. Joshua Chamwela

II. KIAPO CHA UAMINIFU

Waheshimiwa Wabunge wafuatao waliapa kiapo cha uaminifu mbele ya Spika:-

1. Mhe. Lucy Fidelis Owenya
2. Mhe. Oliver Daniel Semuguluka
3. Mhe. Ritta Enespher Kabati
4. Mhe. Shamsi Vuai Nahodha

III. HATI ZA KUWASILISHA MEZANI

Hati zifuatazo za Gazeti la Serikali ziliwasilishwa Mezani na Mhe. Jenista Mhagama. (Waziri wa Nchi, Ofisi ya Waziri Mkuu):-

1. Toleo Na. 3 la 15/1/2016
2. Toleo Na.4 la 22/1/2016
3. Toleo Na.5 la 29/1/2016
4. Toleo Na.6 la 5/2/2016
5. Toleo Na. 7 la 2/2/2016
6. Toleo Na. 8 la 19/2/2016
7. Toleo Na. 9 la 26/2/2016
8. Toleo Na. 10 la 4/3/2016
9. Toleo Na. 11 la 11/3/2016
10. Toleo Na. 12 la 18/3/2016
11. Toleo Na. 13 la 25/3/2016
12. Toleo Na. 14 la 1/4/2016
13. Toleo Na.15 la 8/4/2016

IV. MASWALI

Maswali yafuatayo yaliulizwa na kujibiwa:-

1. OFISI YA WAZIRI MKUU

Swali Na. 1: Mhe. John Peter Kadutu

Swali la nyongeza: Mhe. John Peter Kadutu

2. OFISI YA RAIS (TAMISEMI)

Swali Na. 2: Mhe. Suzan A. J. Lyimo k.n.y Mhe Mwita Mwikwabe Waitara.

Swali la nyongeza: Mhe. Susan A.J. Lyimo

3. OFISI YA MAKAMU WA RAIS (MUUNGANO NA MAZINGIRA)

Swali Na. 3: Mhe. Fakharia Shomar Khamis

Swali la nyongeza: Mhe. Fakharia Shomar Khamis

Swali Na. 4: Mhe. Joram Ismail Hongoli

K.n.y Mhe. Edward Franz Mwalongo

Swali la nyongeza: Mhe. Joram Ismail Hongoli

4. WIZARA YA NISHATI NA MADINI

Swali Na. 5: Mhe. Ali Keissy Mohamed

K.n.y Mhe. Kabwe Ruyagwa Zitto

Swali la nyongeza: (i) Mhe. Ally Keissy Mohamed

(ii) Mhe. David Ernest Silinde

Swali Na. 6: Mhe: Deogratias Francis Ngalawa

Swali la nyongeza: (i) Mhe. Deogratias Francis Ngalawa

(ii) Mhe. Upendo Furaha Peneza

5. WIZARA YA MAMBO YA NDANI YA NCHI

Swali Na. 7 Mhe. Ussi Salum Pondeza

Swali la nyongeza: (i) Mhe. Ussi Salum Pondeza

(ii) Mhe. Masoud Abdallah Salum

Swali Na. 8: Mhe. John Peter Kadutu k.n.y Mhe. Richard Philip Mbogo

6. WIZARA YA UJENZI, UCHUKUZI NA MAWASILIANO

Swali Na. 9: Mhe. Joyce Bitta Sokombi

Swali la nyongeza: Mhe. Joyce Bitta Sokombi

Swali Na. 10: Mhe: Kunti Yusuf Majala

k.n.y Mhe. Pauline Philip Gekul

Swali la nyongeza: (i) Mhe. Kunti Yusuf Majala

MATANGAZO

- Wageni mbalimbali walioko kwenye Gallery walitambulishwa Bungeni.
- Jaffary Industries wako Bungeni kwa Maonesho ya samani, Wabunge wanakaribishwa.
- Wakristo wa madhehebu ya CCT wakutane saa 7.00 mchana katika Ukumbi wa Pius Msekwa kwa Ibada.
- Dkt. Hamisi Kigwangalla anatangaza kwamba Mazoezi yataanza rasmi tarehe 20/04/2016.
- Wabunge walishauriwa kujaza fomu za Maadili
- Wabunge walitaarifiwa kurudisha fomu za maelezo Binafsi ambazo wameshajijaza.

V. KUAHIRISHWA BUNGE

Saa 4:12 Asubuhi Mheshimiwa Spika aliahirisha Bunge mpaka kesho Jumatano tarehe 20 Aprili, 2016 saa 3.00 Asubuhi.

DODOMA
19 APRILI, 2016

DKT. T. D. KASHILILAH
KATIBU WA BUNGE