

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

MKUTANO WA TATU

YATOKANAYO NA KIKAO CHA TISA

30 APRILI, 2016

MKUTANO WA TATU - YATOKANAYO NA KIKAO CHA TISA

TAREHE 30 APRILI, 2016

I. DUA

Saa 3.00 Asubuhi Mhe. Dkt. Tulia Ackson (NAIBU SPIKA) alisoma Dua na kuliongoza Bunge.

Makatibu Mezani

1. Ndg. Ramadhan Abdallah
2. Ndg. Asia Minja

II. HATI ZA KUWASILISHA MEZANI:

Hati zifuatazo ziliwasilishwa mezani.

1. Mhe. Jenista Mhagama aliwasilisha mezani Taarifa ya Hali ya Dawa za Kulevya Nchini kwa mwaka 2014.
2. Mhe. January Makamba aliwasilisha Randama za Makadirio ya Mapato na Matumizi ya Ofisi ya Makamu wa Rais (Muungano na Mazingira) kwa Mwaka wa Fedha 2016/2017.

III. HOJA ZA SERIKALI

Hoja ya Makadirio ya Mapato na Matumizi ya Ofisi ya Rais (TAMISEMI), Utumishi na Utawala Bora) kwa Mwaka wa Fedha 2016/2017 iliendelea kujadiliwa na wafuatao walichangia:-

82. Mhe. Joseph Leonard Haule	-	CHADEMA
83. Mhe. Anna Joram Gidarya	-	CHADEMA
84. Mhe. Hamad Salim Maalim	-	CUF
85. Mhe. Ritta Enespher Kabati	-	CCM
86. Mhe. Japhet Ngailonga Hasunga	-	CCM
87. Mhe. Sebastian Simon Kapufi	-	CCM
88. Mhe. Jacquilline Ngonyani Msongozi	-	CCM
89. Mhe. Constantine John Kanyasu	-	CCM
90. Mhe. Riziki Said Lulida	-	CUF

Majumuisho yalifuata na wafuatao walijibu

1. Mhe. Nape Moses Nnauye - Waziri wa Habari, Utamaduni, Sanaa na Michezo
2. Mhe. Dkt. Philip Isdor Mpango – Waziri wa Fedha na Mipango.
3. Mhe. George Mcheche Masaju – Mwanasheria Mkuu wa Serikali

4. Mhe. Selemani Said Jafo – Naibu Waziri wa Nchi, Ofisi ya Rais(TAMISEMI, Utumishi na Utawala Bora).
5. Mhe. George Boniphace Simbachawene – Waziri wa Nchi, Ofisi ya Rais (TAMISEMI)
6. Mhe. Angellah Jasmine Kairuki – Waziri wa nchi, Ofisi ya Rais (Utumishi na Utawala Bora).

IV. KAMATI YA MATUMIZI

OFISI YA RAIS (TAMISEMI)

- | | | |
|--|---|---------------------------|
| 1. Mhe. Halima Abdallah Bulembo | - | CCM |
| 2. Mhe. Dkt. Elly Marco Macha | - | CHADEMA |
| 3. Mhe. Hadji Hussein Mponda | - | CCM |
| 4. Mhe. Dkt. Mary Machuche Mwanjelwa | - | CCM |
| 5. Mhe. Japhery Michael Rapahel | - | CHADEMA (alitoa shilingi) |
| 6. Mhe. Mwigulu Lameck Nchemba | - | CCM |
| 7. Mhe. Pauline Philipo Gekul | - | CHADEMA |
| 8. Mhe. Dkt Pudenciana Willfred Kikwembe | - | CCM |
| 9. Mhe. Peter Joseph Serukamba | - | CCM |
| 10. Mhe. Masoud Abdallah Salim | - | CUF |
| 11. Mhe. Raphael Masunga Chegeni | - | CCM |
| 12. Mhe. Mussa Azzan Zungu | - | CCM |

Kwa sababu ya muda utaratibu wa *guillotine* ulitumika.

OFISI YA RAIS (UTUMISHI NA UTAWALA BORA)

Wafuatao walichangia

- 1) Mhe. Pauline Philipo Gekul – CHADEMA – alitoa shilingi
Waliochangia Hoja ni:-

- | | | |
|-------------------------------|---|---------|
| - Mhe. Hamidu Hassan Bobali | - | CUF |
| - Mhe. Mwigulu Lameck Nchemba | - | CCM |
| - Mhe. Saada Mkuya Salum | - | CCM |
| - Mhe. Cecilia Daniel Pareso | - | CHADEMA |
| - Mhe. Dkt. Mary Michael Nagu | - | CCM |

Hoja ya Mhe. Pauline Philipo Gekul ilikataliwa

- 2) Mhe. Ally Saleh Ally -CUF – alitoa shilingi

Waliochangia Hoja hii ni:-

- | | | |
|--------------------------------|---|---------|
| - Mhe. Mch. Peter Simon Msigwa | - | CHADEMA |
| - Mhe. Masoud Abdallah Salim | - | CUF |
| - Mhe. Rose Kamili Sukum | - | CHADEMA |

- Mhe. Dkt. Abdallah Possi - CCM
- Mhe. Ester Nicholas Matiko - CHADEMA
- Mhe. Hawa Abdulrahman Ghasia- CCM
- Mhe. Peter Joseph Serukamba - CCM
- Mhe. Kangi Alphaxard Lugola - CCM
- Mhe. Mussa Bakari Mbarouk - CUF

Hoja ya Mhe. Ally Saleh Ally ilikataliwa.

- 3) Mhe. Saada Salum Mkuya - CCM
- 4) Mhe. Jitu Vrajlal Soni - CCM
- 5) Mhe. Stella Ikupa Alex - CCM

Wizara hii pia kwa sababu ya muda ilipitishwa kwa *guillotine*.

V. BUNGE KURUDIA

Bunge lilirudia na Mawaziri wote wawili walitoa taarifa za Kamati ya Matumizi na Bunge lilihojiwa na kupitisha Makadirio ya Ofisi hiyo.

VI. KUAHIRISHA SHUGHULI ZA BUNGE

Saa 8.25 Bunge liliahirishwa hadi tarehe 2/5/2016 siku ya Jumatatu saa 3.00 Asubuhi.

**DODOMA
30 APRILI, 2016**

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