

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

MKUTANO WA SABA

YATOKANAYO NA KIKAO CHA THELATHINI NA MOJA

22 MEI, 2017

MKUTANO WA SABA

KIKAO CHA THELATHINI NA MOJA TAREHE 22 MEI, 2017

I. DUA:

Kikao kilianza Saa 3.00 Asubuhi kikiongozwa Mwenyekiti (Mhe. Andrew John Chenge) na alisoma Dua.

Makatibu mezani:

1. Ndugu Ramadhan Abdallah
2. Ndugu Asia Minja

II. HATI ZA KUWASILISHA MEZANI

Naibu Waziri wa Maliasili na Utalii aliwasilisha Randama za Makadirio ya Mapato na Matumizi ya Wizara ya Maliasili na Utalii kwa Mwaka 2017/2018.

III. MASWALI

Maswali yafuatayo yaliulizwa na kujibiwa:-

OFISI YA RAIS (TAMISEMI)

Swali Na. 244: Mhe. Vedastus M. Manyinyi

Nyongeza: Mhe. Vedastus M. Manyinyi
Mhe. Amina Mollel
Mhe. Joshua Nassari

Swali Na. 245: Mhe. Njalu Daudi Silanga

Nyongeza: Mhe. Njalu Daudi Silanga
Mhe. Yahaya Massare
Mhe. Zuberi Mohamed Kuchauka

WIZARA YA MAMBO YA NDANI YA NCHI

Swali Na. 246: Mhe. Mohamed J. Khatib

Nyongeza: Mhe. Mohamed J. Khatib
Mhe. Mwanne Mchemba

WIZARA YA FEDHA NA MIPANGO

Swali Na. 247: Mhe. Jesca D. Kishoa

Nyongeza: Mhe. Jesca D. Kishoa
Mhe. Deo Sanga
Mhe. Zitto Kabwe
Mhe. Zacharia Massay

WIZARA YA MAJI NA UMWAGILIAJI

Swali Na. 248: Mhe. Mashimba M. Ndaki

Nyongeza: Mhe. Mashimba M. Ndaki
Mhe. Stanslaus Nyongo

Swali Na. 249: Mhe. Kabwe R. Zitto

Nyongeza: Mhe. Kabwe R. Zitto
Mhe. Nsanzugwanko Daniel

WIZARA YA KILIMO, MIFUGO NA UVUVI

Swali Na. 250: Mhe. Sikudhani Y. Chikambo

Nyongeza: Mhe. Sikudhani Y. Chikambo
Mhe. Dkt. Raphael Chegeni
Mhe. Ezekiel Maige

WIZARA YA UJENZI, UCHUKUZI NA MAWASILIANO

Swali Na. 251: Mhe. Abdallah H. Ulega

Nyongeza: Mhe. Abdallah H. Ulega
Mhe. Leonidus Titus Gama
Mhe. Dkt. Prudencia Kikwembe

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

Swali Na. 252: Mhe. Munira M. Khatibu

Nyongeza: Mhe. Munira M. Khatibu
Mhe. Martha Mlata
Mhe. Maryam Msabaha
Mhe. Khadija N. Ali

WIZARA YA ELIMU, SAYANSI NA TEKNOLOJIA

Swali Na. 241: Mhe. Mussa R. Ntimizi

Nyongeza: Mhe. Mussa R. Ntimizi
Mhe. Gashaza
Mhe. Allan Kiula

IV. MATANGAZO

Wageni Mbalimbali walioko kwenye gallery za Bunge walitambulishwa Bungeni.

MWONGOZO WA SPIKA

1. Mhe. Mussa Mbarouk aliomba mwongozo kuhusu majibu ya Naibu Waziri wa Afya kwamba Matibabu ya Saratani ni bure wakati ukweli ni kwamba matibabu ni ghali na wagonjwa wanalipia.

Kiti kilitoa mwongozo kwamba kwa vile mwenye Swali la msingi karidhika hakuna nafasi kikanuni kuomba mwongozo.

2. Mhe. Rhoda Kunchela aliomba mwongozo chini ya kanuni ya 69 (1) kuhusu wafanyabishara na watumishi kulazimika kuchangia Mwenge wakati ni hiari na alionesha risiti ambazo alieleza ni za waliolazimishwa kuchangia.

Kiti kilitoa mwongozo kwanza akimtaka akabidhi risiti alizoonessa Bungeni lakini kwa kanuni ya 69 (2) kiti hakiruhusu Shughuli za Bunge kuahirishwa kama alivyoomba.

3. Mhe. Mwita Waitara aliomba mwongozo chini ya kanuni ya 68 (7) kuhusu taarifa zilizoandikwa kwenye magazeti fedha za rambirambi za Msiba wa watoto Shule ya Lucy Vicent kutumiwa kwenye matumizi mengine na kwamba ni jambo linalojirudia kwa siku za karibuni Kiti kilitoa mwongozo kwa k -68 (7) jambo hilo halijatokea Bungeni mapema hivyo halikidhi vigezo vya kanuni husika.

4. Mhe. Paschal Haonga – kuhusu maswali ya nyongeza kuulizwa na wale wanaotoka maeneo/ majimbo ya karibu kwamba ni utaratibu na utandelea kama ulivyotumika kwa Swali na. 284 na 249. Kiti kilitoa maelezo kwamba kwa mwenye swali msingi wameridhika hakuna mwongozo wa kutolewa majibu.

V. HOJA ZA SERIKALI

Makadirio ya Mapato na Matumizi ya Wizara ya Kilimo, Mifugo na Uvuvi kwa Mwaka wa Fedha 2017/2018 yaliendelea kwa Waheshimiwa wafuatao walichangia:-

(52)	Mhe. David E. Silinde	–	CHADEMA
(53)	Mhe. Susane P. Maselle	-	CHADEMA
(54)	Mhe. Ally Saleh	-	CUF
(55)	Mhe. Mariam D. Mzuzuri	-	CCM
(56)	Mhe. Ester Mmasi	-	CCM
(57)	Mhe. Dkt. Mary Nagu	-	CCM
(58)	Mhe. Rashid Chuachua	-	CCM
(59)	Mhe. Richard Mbogo	-	CCM
(60)	Mhe. Abdallah Bulembo	-	CCM
(61)	Mhe. Sixtus Mapunda	-	CCM
(62)	Mhe. Sabreena H. Sungura	-	CHADEMA
(63)	Mhe. Njalu Silanga	-	CCM
(64)	Mhe. Aisha – Rose Matembe	-	CCM
(65)	Mhe. Mussa Ntimizi	-	CCM
(66)	Mhe. Ahmed Ngwali	-	CUF
(67)	Mhe. Abdallah Ulega	-	CCM

VI. KUSITISHA BUNGE

Saa 7:00 mchana Bunge lilisitishwa mchana mpaka saa 11:00 jioni.

VII. BUNGE KURUDIA

Saa 11.00 jioni Bunge lilirudia likiongozwa na Mwenyekiti (Mhe. Andrew Chenge) na mjadala wa Bajeti ya Wizara ya Kilimo, Mifugo na Uvuvi ualiendelea kwa wafuatao kuchangia kama ifuatavyo:-

(68)	Mhe. Sally Raymond	-	CCM
------	--------------------	---	-----

(69)	Mhe. Sikudhani Chikambo	-	CCM
(70)	Mhe. Suleiman Kakoso	-	CCM
(71)	Mhe. Maria Kangoye	-	CCM
(72)	Mhe. Julius Kalanga	-	CHADEMA
(73)	Mhe. Joseph Mkundi	-	CHADEMA
(74)	Mhe. Joyce Sokombi	-	CHADEMA
(75)	Mhe. Sophia H. Mwakagenda-	-	CHADEMA
(76)	Mhe. Khadija Aboud	-	CCM
(77)	Mhe. Fredy A. Mwakibete	-	CUF
(78)	Mhe. Mohamed Bashe	-	CCM

Mawaziri wafuatao walijibu/walihitimisha hoja mbalimbali za Wabunge kama ifuatavyo:-

1. Mhe. Eng. Gerson H. Lwenge –Naibu Waziri wa Maji na Umwagiliaji.
2. Mhe. Luhanga J. Mpina – Naibu Waziri, Ofisi ya Makamu wa Rais (Muungano na Mazingira).
3. Mhe. George Simbachawene – Waziri wa Nchi, Ofisi ya Rais (TAMISEMI).
4. Mhe. William T. Olenasha – Naibu Waziri wa Kilimo, Mifugo na Uvuvi.
5. Mhe. Dkt. Charles J. Tizeba – Waziri wa Kilimo, Mifugo na Uvuvi.

Bunge lilikaa kama Kamati ya Matumizi ili kupitisha kifungu kwa kifungu na Wabunge wafuatao walitoa Hoja ya kutoa shilingi kwenye Mshahara wa Waziri:-

1. Mhe. Abdallah Khamis Ulega (Mb)
2. Mhe. Juma Awesu (Mb)
3. Mhe. Dkt. Semesi Sware (Mb)

Kutokana na muda kuisha mafungu yaliyobaki yalipita kwa guillotine na Bunge lilihojiwa na kuafiki.

VIII. KUAHIRISHA BUNGE

Saa 2.10 usiku Bunge liliahirishwa mpaka kesho Tarehe 23/5/2017 saa 3:00 asubuhi.