

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

MKUTANO WA TATU

YATOKANAYO NA KIKAO CHA AROBAINI NA SABA

21 JUNI, 2016

MKUTANO WA TATU - YATOKANAYO NA KIKAO CHA AROBAINI NA SABA

TAREHE 21 JUNI, 2016

I. DUA:

Saa 3.00 Asubuhi Naibu Spika (Mhe. Dkt.Tulia Ackson) alisoma Dua na Kuongoza Bunge.

Makatibu Mezani:

1. Ndg. Theonest Ruhilabake
2. Ndg. Zainab Issa

Wabunge wa Kambi ya Upinzani walitoka nje ya ukumbi wa Bunge baada ya dua kusomwa na Mhe. Naibu Spika.

II. MASWALI:

Maswali yafuatayo yaliulizwa na Waheshimiwa Wabunge na kujibiwa na Serikali:-

OFISI YA WAZIRI MKUU:

Swali Na.399 – Mhe. Raphael Masunga Chegeni [kny. Mhe. Salome Makamba]

Swali la nyongeza: (i) Mhe. Raphael Masunga Chegeni

(ii) Mhe. Abdallah Hamisi Ulega

(iii) Mhe. Joseph Kasheku Musukuma

(iv) Mhe. Mariam Nassoro Kisangi

OFISI YA RAIS (TAMISEMI):

Swali Na.400 Mhe. Oran Manase Njeza

Swali la nyongeza: (i) Mhe. Oran Manase Njeza

(ii) Mhe. Desderius John Mipata

(iii) Mhe. Goodluck Asaph Mlinga

Swali Na.401 – Mhe. Boniventura Destery Kiswaga

Swali la nyongeza: (i) Mhe. Boniventura Destery Kiswaga

(ii) Mhe. Augustino Manyanda Maselle

(iii) Mhe. Richard Mganga Ndassa

(iv) Mhe. Dkt. Dalali Peter Kafumu

Swali Na. 402 – Mhe. Fredy Atupele Mwakibete

Swali la Nyongeza: (i) Mhe. Fredy Atupele Mwakibete

(ii) Mhe. Njalu Daudi Silanga

(iii) Mhe. Halima Abdallah Bulembo

(iv) Mhe. Azza Hilal Hamad

WIZARA YA MAMBO YA NJE NA USHIRIKIANO WA AFRIKA MASHARIKI:

Swali Na.403 – Mhe Joseph Kakunda. kny Mhe. Ally Saleh Ally

Swali la nyongeza: (i) Mhe. Joseph George Kakunda

(ii) Mhe. Mussa Azzan Zungu

(iii) Mhe. Cosato David Chumi

(iv) Mhe. Kangi Alphaxard Lugola

WIZARA YA UJENZI, UCHUKUZI NA MAWASILIANO:

Swali Na.404 – Mhe. Edward Franz Mwalongo [kny. Lucy Michael Mlowe]

Swali la nyongeza: (i) Mhe. Edward Franz Mwalongo

(ii) Mhe. Aysharose Ndogholi Matembe

(iii) Mhe. Daimu Iddy Mpakate

(iv) Mhe. Atashasta Justus Nditiye

Swali Na.405 – Mhe. Lolesia Jeremiah Bukwimba

Swali la nyongeza: (i) Mhe. Lolesia Jeremiah Bukwimba

(ii) Mhe. Dau Mbaraka Kitwana

(iii) Mhe. Jacqueline Ngonyani Msongozi

(iv) Mhe. Hasna Soud Katunda Mwilima

WIZARA YA MAJI NA UMWAGILIAJI:

Swali Na.406 – Mhe. Mashimba Mashauri Ndaki

Swali la nyongeza: (i) Mhe. Mashimba Mashauri Ndaki

(ii) Mhe. Emmanuel Adamson Mwakasaka

(iii) Mhe. Salum Khamis Salum

WIZARA YA AFYA, MAENDELEO YA JAMII, JINSIA WAZEE NA WATOTO:

Swali Na.407 – Mhe. Juma Seleman Nkamia

Swali la nyongeza: (i) Mhe. Juma Selemani Nkamia

(ii) Mhe. Stanslaus Shig'homa Mabula

(iii) Mhe. Ridhiwani Jakaya Kikwete

Swali Na.408 – Mhe. Juliana Daniel Shonza

Swali la nyongeza: (i) Mhe. Juliana Daniel Shonza

(ii) Mhe. Rose Cyprian Tweve

(iii) Mhe. Munde Abdallah Tambwe

III. MATANGAZO:

(i) Wageni wote waliokuwepo Bungeni walitambulishwa.

- (ii) Mbunge wa Mbarali Mhe. Haroun Mulla Pirmohamed ametoa zawadi ya mchele kwa Waheshimiwa Wabunge na Wafanyakazi wote wa Bunge.

MWONGOZO WA SPIKA

1. Mhe. Juma Selemani Nkamia aliomba mwongozo kwa kutumia Kanuni ya 68(7) kuhusu suala la mtu aliyemtukana Mhe. Rais kule Arusha alihukumiwa kwenda jela na faini ya milioni 7 ambapo alitoa nusu na kuruhusiwa kwenda kutafuta zilizobaki, sasa Wanasheria watusaidie iweje mtu amtukane Rais halafu aachiwe, na chama fulani humu ndani kumchangia je, si dharau kwa Rais? Je, sheria inaruhusu? Iweje aruhusiwe kwenda nje na kuchangisha fedha huku vyombo vya habari vikionyeshwa. Serikali itueleze ndivyo tunavyokwenda sasa;
2. Mhe. John Peter Kadutu aliomba mwongozo kwa kutumia Kanuni ya 68(7) na kuuliza kwamba wakati wa kupitisha Bajeti Wizara ziliahidi kuleta majibu lakini mpaka sasa bado hawajaleta isipokuwa Wizara ya Nishati na Madini;
3. Mhe. Stanslaus Haroun Nyongo aliomba mwongozo kwa kutumia kanuni ya 68(7) na kuuliza kuhusu utekelezaji wa ununuzi wa madawati na utaratibu wa kupewa madawati Majimboni. Pia tuliahidiwa na Katibu wa Bunge kupewa laptop;
4. Mhe. Livingstone Joseph Lusinde aliomba mwongozo kwa kutumia Kanuni ya 68(7) kwamba Hoja aliyotoa Mhe. Juma Nkamia ijadiliwe chini ya masharti ya Kanuni ya 47;
5. Mhe. Dkt. Harrison George Mwakyembe aliomba msimamo utakaotolewa na Bunge (kiti) uzingatie hali halisi iliyotokea kwenye suala alilouliza Mhe. Juma Nkamia na Livingstone Lusinde na yeye akiwa ni Waziri wa Katiba na Sheria ataleta Kauli ya Serikali.

Naibu Spika alitoa uamuzi kuwa Mhe. Waziri ataleta Maelezo kama alivyoahidi chini ya kanuni ya 49. Suala la Mhe. John Peter Kadutu Mawaziri wapewe muda wa kuleta majibu kwa kuwa bado kuna wiki moja Bunge kuahirishwa. Suala la Mhe. Augustino Mulugo alikumbushia Kanuni ya 68(7) majibu ya Stanslaus Nyongo hakuna mwongozo katika hilo. Kuhusu suala la Mhe. Livingstone Lusinde kwa kutumia Kanuni ya 68(1) siyo sawa kuitumia kwani Kanuni ya 47 inabidi isomwe pamoja na Kanuni ya 48.

IV. KUAHIRISHA BUNGE:

Saa 5.25 Asubuhi Bunge liliahirishwa mpaka Tarehe 22/6/2016 saa tatu Asubuhi.

**DODOMA
21 JUNI, 2016**

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