

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA


MKUTANO WA KUMI NA NNE

YATOKANAYO NA KIKAO CHA TISA

7 Februari, 2019

MKUTANO WA KUMI NA NNE

KIKAO CHA TISA – TAREHE 7 Februari, 2019

I. DUA:

Saa 3:00 asubuhi Mhe. Job Y. Ndugai (Spika) alisoma Dua na kuongoza Kikao cha Bunge.

IDADI YA WABUNGE WALIOHUDHURIA:

MAKATIBU MEZANI:

1. Ndg. Stephen Kagaigai
2. Ndg. Ramadhani Abdallah
3. Ndg. Lina Kitosi
4. Ndg. Neema Msangi

II. HATI ZA KUWASILISHA MEZANI:

- i. Mwenyekiti wa Kamati ya Kudumu ya Bunge ya Huduma na Maendeleo ya Jamii aliwasilisha Mezani Taarifa ya Kamati ya Kudumu ya Bunge ya Huduma na Maendeleo ya Jamii kuhusu Shughuli za Kamati kwa Mwaka 2018.
- ii. Mwenyekiti wa Kamati ya Kudumu ya Bunge ya Utawala na Serikali za Mitaa aliwasilisha Mezani Taarifa ya Kamati ya Kudumu ya Bunge ya Utawala na Serikali za Mitaa kuhusu Shughuli za Kamati kwa Mwaka 2018.
- iii. Mwenyekiti wa Kamati ya Kudumu ya Bunge ya Masuala ya UKIMWI aliwasilisha Mezani Taarifa ya Kamati ya Kudumu ya Bunge ya Masuala ya UKIMWI kuhusu Shughuli za Kamati kwa Mwaka 2018.

III. MASWALI KWA WAZIRI MKUU:

- | | | |
|------------------------------------|---|---------|
| 1. Mhe. Lucy Simon Mageleli | - | CHADEMA |
| 2. Mhe. Edwin Mgante Sannda | - | CCM |
| 3. Mhe. Zuberi Mohamed Kuchauka | - | CCM |
| 4. Mhe. Hamidu Hassan Bobali | - | CUF |
| 5. Mhe. Silafu Jumbe Maufi | - | CCM |
| 6. Mhe. Paschal Yohana Haonga | - | CHADEMA |
| 7. Mhe. Venance Methusalah Mwamoto | - | CCM |

IV. MASWALI YA KAWAIDA:

OFISI YA RAIS (TAMISEMI):

Swali Na. 101: Mhe. Omary Mohamed Kigua

Nyongeza: Mhe. Omary Mohamed Kigua

Swali Na. 102: Mhe. Innocent Sebba Bilakwate

Nyongeza: Mhe. Innocent Sebba Bilakwate

Swali Na. 103: Mhe. Lathifa Hassan Chande

Nyongeza: Hakupewa kwa kuwa swalil la msingi lilikuwa na Maswali matatu

WIZARA YA KATIBA NA SHERIA:

Swali Na. 104: Mhe. Mohamed Omary Mchengerwa

Nyongeza: Mhe. Mohamed Omary Mchengerwa

WIZARA YA HABARI, UTAMADUNI, SANAA NA MICHEZO:

Swali Na. 105: Mhe. Khatib Said Haji

Nyongeza: Mhe. Khatib Said Haji

WIZARA YA UJENZI, UCHUKUZI NA MAWASILIANO:

Swali Na. 106: Mhe. Dkt. Pudenciana Wilfred Kikwembe

Nyongeza: Mhe. Dkt. Pudenciana Wilfred Kikwembe

WIZARA YA ULINZI NA JESHI LA KUJENGA TAIFA:

Swali Na. 107: Mhe. Emmanuel Adamson Mwakasaka

Nyongeza: Mhe. Emmanuel Adamson Mwakasaka

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

Swali na. 108: Mhe. Neema William Mgya

Nyongeza: Mhe. Neema William Mgya

MWONGOZO WA SPIKA:

1. Mhe. Joseph Kasheku Musukuma aliomba Mwongozo kwa kutumia Kanuni ya 68(7) kuhusu Mhe. Tundu Antiphas Lissu ambaye kwa mujibu wa Sheria ya Wagonjwa alipaswa kutambuliwa hivyo badala yake amekuwa akizurura Duniani, hayupo Jimboni wala Bungeni ila analipwa stahili zake wakati hayupo Bungeni. Je, Mhe. Spika anaonaje asimamisha malipo kwa Mbunge huyo.

Mhe. Spika alieleza kuwa suala la Mhe. Tundu Lissu linapaswa kuangaliwa kwa mapana yake maana ni kweli anaonekana Ulimwenguni wakati hayupo Bungeni, hospitali wala nchini. Nadhani Hoja ya Mhe. Msukuma ina mashiko na kwa msingi huo kuna haja ya kusimamisha malipo yake kwa kuwa haonekani popote. Hivyo, yale yaliyo katika uwezo wangu nitayatekeleza hadi hapo nitakapopata taarifa rasmi kuhusu Mbunge huyo.

2. Mhe. Ally Keissy aliomba Mwongozo kwa mujibu wa Kanuni ya 68(7) kuhusu maswali yanayoulizwa kwa Waziri Mkuu siku ya Alhamisi kuwa mengi ni ya kisékta ingebidi maswali hayo yajibiwe na Mawaziri wa sekta husika na sio Waziri Mkuu.

Mhe. Spika alieleza kuwa hayo ni Maoni ya Mhe. Keissy ni yetu hivyo tuanglie suala hili vizuri.

MATANGAZO:

1. Mhe. Spika alitoa Matangazo kuhusu wageni mbalimbali walioketi kwenye *Gallery* za Bunge.
2. Alitangaza pia kuhusu zoezi la uzinduzi wa vitabu viwili vya Dkt. Festus Limbu utafanyika saa 7:00 mchana Ukumbi wa Msekwa.

V. MISWADA YA SHERIA YA SERIKALI:

Muswada wa Sheria ya Marekebisho ya Sheria Mbalimbali (Na. 2) wa Mwaka 2019 [*The Written Laws (Miscellaneous Amendments) (No. 2) Bill, 2019*].

(Kusomwa Mara ya Kwanza)

VI. HOJA ZA KAMATI:

Kwamba, Bunge sasa lipokee na kukubali Taarifa ya Kamati ya Kudumu ya Bunge ya Huduma na Maendeleo ya Jamii kuhusu Shughuli za Kamati kwa Mwaka 2018;

Kwamba, Bunge sasa lipokee na kukubali Taarifa ya Kamati ya Kudumu ya Bunge ya Utawala na Serikali za Mitaa kuhusu Shughuli za Kamati kwa Mwaka 2018; na

Kwamba, Bunge sasa lipokee na kukubali Taarifa ya Kamati ya Kudumu ya Bunge ya Masuala ya UKIMWI kuhusu Shughuli za Kamati kwa Mwaka 2018.

- i. Mhe. Juma Nkamia - Makamu Mwenyekiti wa Kamati ya Kudumu ya Bunge ya Huduma na Maendeleo ya Jamii aliwasilisha Taarifa ya

Kamati ya Kudumu ya Bunge ya Huduma na Maendeleo ya Jamii kuhusu Shughuli za Kamati kwa Mwaka 2018;

- ii. Mwenyekiti wa Kamati ya Kudumu ya Bunge ya Utawala na Serikali za Mitaa aliwasilisha Taarifa ya Kamati ya Kudumu ya Bunge ya Utawala na Serikali za Mitaa kuhusu Shughuli za Kamati kwa Mwaka 2018;
- iii. Mwenyekiti wa Kamati ya Kudumu ya Bunge ya Masuala ya UKIMWI aliwasilisha Taarifa ya Kamati ya Kudumu ya Bunge ya Masuala ya UKIMWI kuhusu Shughuli za Kamati kwa Mwaka 2018.

Wabunge wafuatao walipata nafasi ya kuchangia:-

1. Mhe. James Francis Mbatia	-	NCCR
2. Mhe. Edward Franz Mwalongo	-	CCM
3. Mhe. Prof. Jumanne Abdallah Maghembe	-	CCM
4. Mhe. Joseph Roman Selasini	-	CHADEMA
5. Mhe. Juma Selemani Nkamia	-	CCM
6. Mhe. Charles John Mwijage	-	CCM
7. Mhe. Hamad Salim Maalim	-	CUF
8. Mhe. Mwanne Ismail Mchemba	-	CCM
9. Mhe. Susan Anselm Lyimo	-	CHADEMA
10. Mhe. Jacqueline Ngonyani Msongozi	-	CCM

VII. KUSITISHA BUNGE:

Saa 7:00 mchana, Mhe. Job Y. Ndugai (Spika) alisitisha Shughuli za Bunge hadi saa 10:00 Alasiri.

VIII. BUNGE KUREJEA:

Saa 10:00 Alasiri Bunge lilirejea likiongozwa na Mhe. Job Y. Ndugai (Spika).

Wabunge wafuatao waliendelea kuchangia:-

- | | | |
|---|---|-------------|
| 11. Mhe. Khatib Said Haji | - | CUF |
| 12. Mhe. Ezekiel Magolyo Maige | - | CCM |
| 13. Mhe. Emmanuel Papian John | - | CCM |
| 14. Mhe. Godfrey William Mgimwa | - | CCM |
| 15. Mhe. Amina Nassoro Makilagi | - | CCM |
| 16. Mhe. Joseph Osmund Mbilinyi | - | CHADEMA |
| 17. Mhe. Ritta Enespher Kabati | - | CCM |
| 18. Mhe. Rehema Juma Migilla | - | CUF |
| 19. Mhe. Mgeni Jadi Kadika | - | CUF |
| 20. Mhe. Mussa Azzan Zungu | - | CCM |
| 21. Mhe. Venance Methusalah Mwamoto | - | CCM |
| 22. Mhe. Mussa Bakari Mbarouk | - | CUF |
| 23. Mhe. Jerome Dismas Bwanausi | - | CCM |
| 24. Mhe. Mchg. Peter Simon Msigwa | - | CHADEMA |
| 25. Mhe. Esther Michael Mmasi | - | CCM |
| 26. Mhe. Joel Mwaka Makanyaga | - | CCM |
| 27. Mhe. Daniel Edward Mtuka | - | CCM |
| 28. Mhe. Mwita Mwikwabe Waitara | - | NW/TAMISEMI |
| 29. Mhe. Josephat Sinkamba Kandege | - | NW/TAMISEMI |
| 30. Mhe. Selemani Said Jafo | - | W/TAMISEMI |
| 31. Mhe. Stella Alex Ikupa | - | NW/WALEMAVU |
| 32. Mhe. Ummy Ally Mwalimu | - | W/AFYA |
| 33. Mhe. Prof. Joyce Lazaro Ndalichako | - | W/ELIMU |
| 34. Mhe. George Huruma Mkuchika | - | UTUMISHI |
| 35. Mhe. Dkt. Harrison George Mwakyembe | - | W/HABARI |
| 36. Mhe. Peter Serukamba (Mwenyekiti wa Kamati ya Huduma na Maendeleo ya Jamii) | | |
| 37. Mhe. Oscar R. Musada (Mwenyekiti wa Kamati ya Masuala ya UKIMWI) | | |
| 38. Mhe. Jasson Rweikiza (Mwenyekiti wa Kmaati ya Utawala na Serikali za Mitaa) | | |

Wabunge wenye kero za ardhi waliombwa waziwasilishe Ukumbi wa Msekwa siku ya Ijumaa tarehe 8 Februari, 2019.

IX. KUAHIRISHA BUNGE:

Saa 1:40 usiku, Mhe. Job Y. Ndugai (Spika) aliahirisha Bunge hadi siku ya Ijumaa tarehe 8 Februari, 2019 saa 3:00 asubuhi.