

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

MKUTANO WA SABA

YATOKANAYO NA KIKAO CHA KUMI NA SABA

4 MEI, 2017

MKUTANO WA SABA

KIKAO CHA KUMI NA SABA TAREHE 4 MEI, 2017

I. DUA:

Dua saa 3:00 asubuhi Mhe. Andrew John Chenge, Mwenyekiti alisoma na kuongoza Bunge.

Makatibu mezani:

1. Ndugu Ramadhani Issa
2. Ndugu Neema Msangi
3. Ndugu Joshua Chamwela

II. HATI ZA KUWASILISHA MEZANI

Mhe. Anastazia Wambura aliwasilisha Randama za Makadirio ya Mapato na Matumizi ya Wizara ya Habari, Utamaduni, Sanaa na Michezo kwa Mwaka wa Fedha 2017/2018.

III. MASWALI

OFISI YA WAZIRI MKUU

Swali Na. 140: Mhe. Khatib Said Haji

Nyongeza: Mhe. Khatib Said Haji
Mhe. Boniface Mwita Getere
Mhe. Dkt. Suleiman Ali Yussuf
Mhe. Ally Mohamed Keissy

OFISI YA RAIS (TAMISEMI)

Swali Na. 141: Mhe. Joram Ismael Hongoli

Nyongeza: Mhe. Joram Ismael Hongoli
Mhe. Masoud Abdallah Salim

Mhe. Edward Franz Mwalongo
Mhe. James Francis Mbatia
Mhe. Kangi Alphaxard Lugola

Swali Na. 142: Mhe. Kemilembe Julius Lwota

Nyongeza: Mhe. Kemilembe Julius Lwota
Mhe. Yahaya Omary Massare
Mhe. Sikudhani Yassini Chikambo
Mhe. Dkt. Raphael Masunga Chegeni
Mhe. Felister Aloyce Bura
Mhe. Ryoba Chacha Marwa

Swali Na. 143: Mhe. Ally Seif Ungando

Nyongeza: Mhe. Ally Seif Ungando
Mhe. Shaaban Omari Shekilinde
Mhe. Dkt. Prudenciana Wilfred Kikwembe
Mhe. Peter Ambrose Lijualikali
Mhe. Dkt. Dalaly Peter Kafumu
Mhe. Frank George Mwakajoka

WIZARA YA NISHATI NA MADINI

Swali Na. 144: Mhe. Grace Victor Tendega

Nyongeza: Mhe. Grace Victor Tendega
Mhe. Stanslaus Haroon Nyongo
Mhe. Cecil David Mwambe
Mhe. George Malima Lubeleje
Mhe. Martha Moses Mlata

IV. MATANGAZO:

1. Wageni mbalimbali walitambulishwa akiwemo mwanamitindo Flavian Matata.

2. Kamati ya Mambo ya Nje, Ulinzi na Usalama na Kamati ya Kilimo, Mifugo na Maji zilitangaziwa kuwa zitakuwa na Vikao leo saa 7:00 mchana.

V. MIONGOZO

1. Mhe. Kasuku Samson Bilago alitumia Kanuni ya 68(7) na 46(1) kwamba majibu ya Swali la Nyongeza kwenye Swali Na. 140 hayakujitosheleza kwa Serikali kusema haijui gharama za mbio za Mwenge.

Mwenyekiti alitoa uamuzi kuwa majibu ya Swali hilo yalikuwa vizuri, muuliza Swali aliridhika na hivyo Mbunge mwingine hawezi kuomba mwongozo.

2. Mhe. Hawa Abdulrahman Ghasia aliomba mwongozo kutumia Kanuni ya 68(7) kwamba Je, Serikali ina mpango gani wa kuwashirikisha Wabunge wenye Viongozi wa kukimbiza Mwenge Kitaifa ili wajue manufaa yake.

Mwenyekiti alieleza kuwa Serikali izingatie ushauri huo.

VI. HOJA ZA SERIKALI

Mjadala wa Hoja ya Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto iliendelea kwa Wabunge wafuatao kuchangia:-

- | | | | |
|-----|--|---|---------|
| 25. | Mhe. Munde Abdallah Tambwe | - | CCM |
| 26. | Mhe. Dkt. Jasmine Tisekwa Bunga | - | CCM |
| 27. | Mhe. Salma Rashid Kikwete | - | CCM |
| 28. | Mhe. Oscar Rwegasira Mukasa | - | CCM |
| 29. | Mhe. Boniface Mwita Getere | - | CCM |
| 30. | Mhe. Maria Ndila Kangoye | - | CCM |
| 31. | Mhe. James Francis Mbatia | - | NCCR |
| 32. | Mhe. Maulid Said Mtulia | - | CUF |
| 33. | Mhe. Wilfred Muganyizi Lwakatare | - | CHADEMA |
| 34. | Mhe. Balozi Dkt. Diodorus Buberwa Kamala | - | CCM |
| 35. | Mhe. Mohammed Abdul-Aziz Abood | - | CCM |

36.	Mhe. Felister Aloyce Bura	-	CCM
37.	Mhe. Godfrey William Mгимwa	-	CCM
38.	Mhe. Amina Nassoro Makilagi	-	CCM
39.	Mhe. Rose Cyprian Tweve	-	CCM
40.	Mhe. Fredy Atupele Mwakibete	-	CCM
41.	Mhe. Tunza Issa Malapo	-	CHADEMA
42.	Mhe. Latifah Hassan Chande	-	CHADEMA
43.	Mhe. Sophia Hebron Mwakagenda	-	CHADEMA
44.	Mhe. Yosepher Ferdinand Komba	-	CHADEMA
45.	Mhe. Shally Joseph Raymond	-	CCM
46.	Mhe. Hamida Abdallah Mohammed	-	CCM
47.	Mhe. Frank George Mwakajoka	-	CHADEMA
48.	Mhe. Tauhida Cassian Gallos	-	CCM
49.	Mhe. Amina Saleh Mollel	-	CCM
50.	Mhe. Mussa Ramadhani Sima	-	CCM
51.	Mhe. Edwin Mgante Sannda	-	CCM
52.	Mhe. Hamidu Hassan Bobali	-	CUF

VII. KUSITISHA BUNGE

Saa 7:00 Mchana Mwenyekiti alisitisha Bunge hadi saa 11:00 jioni.

VIII. BUNGE KUREJEA

Saa 11:00 jioni Bunge lilirudia majadiliano yaliendelea kama ifuatavyo:-

53.	Mhe. Hawa Abdulrahman Ghasia	-	CCM
54.	Mhe. Josephine Johnson Genzabuke	-	CCM
55.	Mhe. Ester Amos Bulaya	-	CHADEMA
56.	Mhe. Magdalena Hamisi Sakaya	-	CUF
57.	Mhe. Goodluck Araf Mlinga	-	CCM
58.	Mhe. Joseph Roman Selasini	-	CHADEMA
59.	Mhe. Wanu Hafidh Ameir	-	CCM
60.	Mhe. Josephat Sinkamba Kandege	-	CCM
61.	Mhe. Angellah Jasmine Kairuki	-	Waziri wa Nchi, Ofisi ya Rais, Menejimenti ya Utumishi wa Umma na Utawala Bora

62. Mhe. George Boniface Simbachawene - Waziri wa Nchi,
Ofisi ya Rais, TAMISEMI
63. Mhe. Hamisi Andrea Kigwangalla - Naibu Waziri wa
Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto
64. Mhe. Ummu Ally Mwalimu - Waziri wa Afya,
Maendeleo ya Jamii, Jinsia, Wazee na Watoto

IX. KAMATI YA MATUMIZI

Fungu 52

Mshahara wa Waziri

1. Mhe. Josephat Sinkanga Kandege

Alitoa shilingi na wafuatao walichangia hoja:-

- | | | | |
|--------|-----------------------------------|---|---|
| (i) | Mhe. Mussa Rashid Ntimizi | - | CCM |
| (ii) | Mhe. Janeth Zebedayo Mbene | - | CCM |
| (iii) | Mhe. Peter Joseph Serukamba | - | CCM |
| (iv) | Mhe. Raphael Masunga Chegeni | - | CCM |
| (v) | Mhe. Joseph George Kakunda | - | CCM |
| (vi) | Mhe. Stephen Hilary Ngonyani | - | CCM |
| (vii) | Mhe. Masoud Abdallah Salim | - | CUF |
| (viii) | Mhe. Riziki Shahari Mngwali | - | CUF |
| (ix) | Mhe. Vedasto Edgar Ngombale | - | CUF |
| (x) | Mhe. Maulid Said Mtulia | - | CUF |
| (xi) | Mhe. Esther Nicholas Matiko | - | CHADEMA |
| (xii) | Mhe. Esther Amos Bulaya | - | CHADEMA |
| (xiii) | Mhe. Charles John Mwijage | - | Waziri wa
Viwanda na Biashara |
| (xiv) | Mhe. George Boniface Simbachawene | - | Waziri wa Nchi,
Ofisi ya Waziri Mkuu, TAMISEMI |

Mhe. Josephat Sinkamba Kandege alirudisha shilingi ya Waziri.

2. Mhe. Dkt. Mary Machuche Mwanjelwa alitoa shilingi – wafuatao walichangia hoja:-

- (i) Mhe. Oscar Rwegasira Mukasa - CCM
- (ii) Mhe. Esther Amos Bulaya - CHADEMA
- (iii) Mhe. Pauline Philipo Gekul - CHADEMA
- (iv) Mhe. Martha Moses Mlata - CCM

Mhe. Dkt. Mary Machuche Mwanjelwa alirudisha shilingi ya Waziri.

3. Mhe. Peter Joseph Serukamba alitoa shilingi – wafuatao walijadili

- (i) Mhe. Maulid Said Mtulia - CUF
- (ii) Mhe. Oscar Rwegasira Mukasa - CCM
- (iii) Mhe. Innocent Lugha Bashungwa- CCM
- (iv) Mhe. Beatrice????????????????????
- (v) Mhe. Oscar Rwegasira Mukasa - CCM
- (vi) Mhe. Hussein Mohamed Bashe - CCM
- (vii) Mhe. Jenista Joakim Mhagama - Waziri wa Nchi, Ofisi ya Waziri Mkuu (Sera, Bunge, Ajira na Walemavu)

Mhe. Peter Joseph Serukamba alirudisha shilingi ya Mhe. Waziri.

4. Mhe. Upendo Furaha Peneza alitoa shilingi na wafuatao walichangia:-

Mhe. Dkt. Immaculate Semesi Sware - CHADEMA

Kamati ya matumizi illingia kwenye *guillotine*.

X. BUNGE LILIRUDIA

Waziri wa Afya alitoa Taarifa na Bunge lilipitisha Bajeti ya Wizara ya Afya.

Hoja iliamuliwa na kupitishwa kwa Makadirio ya Mapato na Matumizi ya Wizara ya Afya ya mwaka 2017/2018.

XI. KUAHIRISHA BUNGE

Bunge liliahirishwa saa 2:13 usiku mpaka siku ya Ijumaa tarehe 5 Mei, 2017 saa 3:00 asubuhi.