

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

MKUTANO WA KUMI NA MBILI

YATOKANAYO NA KIKAO CHA KWANZA

4 SEPTEMBER, 2018

MKUTANO WA KUMI NA MBILI

KIKAO CHA KWANZA – TAREHE 4 SEPTEMBER, 2018

I. WIMBO WA TAIFA:

Saa 3:00 asubuhi Wimbo wa Taifa uliimbwa, Dua kusomwa na Mhe. Job Y. Ndugai ambaye aliongoza Kikao.

MAKATIBU MEZANI:

1. Ndg. Stephen Kagaigai
2. Ndg. Ramadhan Abdallah
3. Ndg. Joshua Chamwela
4. Ndg. Pamela Pallangayo

II. KIAPO CHA UAMINIFU:

Mhe. Eng. Christopher Kajoro Chizza Mbunge wa Jimbo la Buyungu aliapa kiapo cha uaminifu.

III. TAARIFA YA SPIKA:

Mhe. Spika alitoa Taarifa zifuatazo:-

- (a) Taarifa ya Kifo cha aliyekuwa Mbunge wa Jimbo la Korogwe Vijijini Marehemu Stephen Ngonyani aliyefariki tarehe 2 Juni, 2018;
- (b) Taarifa ya Miswada miwili ya Sheria iliyopata kibali cha Rais kuwa Sheria za nchi kama zifuatazo:-
 - (i) Sheria ya kuidhinisha Matumizi ya Serikali Namba 3 ya Mwaka 2018; na
 - (ii) Sheria ya Fedha Namba 4 ya Mwaka 2018.

IV. HATI ZA KUWASILISHA MEZANI:

Waziri wa Nchi, Ofisi ya Rais (TAMISEMI) aliwasilisha Mezani Maelezo kuhusu Muswada wa Sheria ya Kulitangaza Jiji la Dodoma kuwa Makao Makuu ya Nchi wa Mwaka 2018 [*The Dodoma Capital City (Declaration) Bill, 2018*].

Mhe. George Malima Lubeleje aliwasilisha Mezani Maoni ya Kamati ya Utawala na Serikali za Mitaa kuhusu Muswada wa Sheria ya Kulitangaza Jiji la Dodoma kuwa Makao Makuu ya Nchi wa Mwaka 2018 [*The Dodoma Capital City (Declaration) Bill, 2018*].

Mhe. Sophia Hebron Mwakagenda aliwasilisha Mezani Maoni ya Msemaji Mkuu wa Kambi Rasmi ya Upinzani juu ya Ofisi ya Rais (TAMISEMI) kuhusu Muswada wa Sheria ya Kulitangaza Jiji la Dodoma kuwa Makao Makuu ya Nchi wa Mwaka 2018 [*The Dodoma Capital City (Declaration) Bill, 2018*].

V. MASWALI:

OFISI YA WAZIRI MKUU:

Swali Na. 1: Mhe. Angelina Adam Malembeka (kwa niaba yake
Mhe. Saada Salum Mkuya)

Nyongeza: Mhe. Saada Salum Mkuya
Mhe. Pauline Philipo Gekul – lilikataliwa

Swali Na. 2: Mhe. Marwa Ryoba Chacha

Nyongeza: Mhe. Marwa Ryoba Chacha

OFISI YA RAIS (TAMISEMI):

Swali Na. 3: Mhe. Livingstone Joseph Lusinde (kwa niaba yake
Mhe. Omary Ahmed Badwel)

Nyongeza: Mhe. Omary Ahmed Badwel

Swali Na. 4: Mhe. Sonia Jumaa Magogo

Nyongeza: Mhe. Sonia Jumaa Magogo
Mhe. Salma Rashid Kikwete
Mhe. Goodluck Asaph Mlinga

WIZARA YA KILIMO:

Swali Na. 5: Mhe. Jamal Kassim Ali

Nyongeza: Mhe. Jamal Kassim Ali

WIZARA YA MIFUGO NA UVUVI:

Swali Na. 6: Mhe. Janeth Maurice Massaburi (kwa niaba yake
Mhe. Raphael Masunga Chegeni)

Nyongeza: Mhe. Raphael Masunga Chegeni

Swali Na. 7: Mhe. Neema William Mgya

Nyongeza: Mhe. Neema William Mgya

Swali Na. 8: Mhe. Zaynab Matitu Vullu

Nyongeza: Mhe. Zaynab Matitu Vullu
Mhe. Dkt. Immaculate Sware Semesi

WIZARA YA UJENZI, UCHUKUZI NA MAWASILIANO:

Swali Na. 9: Mhe. Prosper Joseph Mbeni

Nyongeza: Mhe. Dkt. Damas Daniel Ndumbaro
Mhe. Chirstopher Kajoro Chiza

WIZARA YA ARDHI, NYUMBA NA MAENDELEO YA MAKAZI:

Swali Na. 10: Mhe. Zacharia Paulo Issaay

Nyongeza: Mhe. Zacharia Paulo Issaay
Mhe. Qambalo Willy Qulwi

WIZARA YA NISHATI:

Swali Na. 11: Mhe. Joseph Michael Mkundi (kwa niaba yake Mhe. Pauline Philipo Gekul)

Nyongeza: Mhe. Pauline Philipo Gekul

WIZARA YA MAMBO YA NDANI YA NCHI:

Swali Na. 12: Mhe. Bhagwanji Maganlal Meisuria

Nyongeza: Mhe. Bhagwanji Maganlal Meisuria

WIZARA YA FEDHA NA MIPANGO:

Swali Na. 13: Mhe. Leah Jeremiah Komanya

Nyongeza: Mhe. Leah Jeremiah Komanya

Swali Na. 14: Mhe. Daniel Nicodemus Nsanzugwanko

Nyongeza: Mhe. Daniel Nicodemus Nsanzugwanko

MATANGAZO:

WAGENI WALIOPO BUNGENI:

A: Wageni wa Waheshimiwa Wabunge

1. Wageni 18 wa Mhe. Eng. Christopher Kajoro Chiza ambao ni familia yake, Madiwani na Wapiga Kura kutoka Kakonko wakiongozwa na Mke wake Ndg. Elisafina Chiza.
2. Wageni 25 wa Mhe. Anna Richard Lupembe ambao ni wanamaombi kutoka Dodoma wakiongozwa na Mchg. Nzuzu.
3. Wageni 36 wa Mhe. Lolesia Bukwimba ambao ni Wanamaombi/Kwaya kutoka Chadulu Dodoma wakiongozwa na Ndg. Omega Mwaluko.

VI. MISWADA YA SHERIA YA SERIKALI:

(Kusomwa Mara ya Pili, Kamati ya Bunge Zima na Kusomwa Mara ya Tatu)

Muswada wa Sheria ya Kulitangaza Jiji la Dodoma kuwa Makao Makuu ya Nchi wa Mwaka 2018 [*The Dodoma Capital City (Declaration) Bill, 2018*].

Kwa kutumia Kanuni ya Uendeshaji Bora wa Shughuli za Bunge, Spika alieleza wachangiaji kutumia dakika 10 badala ya dakika 15.

- | | | |
|--------------------------------------|---|---------|
| 1. Mhe. Ally Saleh Ally | - | CUF |
| 2. Mhe. Mchg. Peter Simon Msigwa | - | CHADEMA |
| 3. Mhe. George Boniface Simbachawene | - | CCM |
| 4. Mhe. Joel Mwaka Makanyaga | - | CCM |
| 5. Mhe. Maftaha Abdallah Nachuma | - | CUF |
| 6. Mhe. Fatma Hassan Toufiq | - | CCM |
| 7. Mhe. Halima James Mdee | - | CHADEMA |
| 8. Mhe. Felister Aloyce Bura | - | CCM |

- | | | |
|------------------------------|---|-----|
| 9. Mhe. Allan Joseph Kiula | - | CCM |
| 10. Mhe. Daniel Edward Mtuka | - | CCM |
| 11. Mhe. Omary Ahmed Badwel | - | CCM |

VII. BUNGE KUSITISHWA:

Saa 7:00 mchana, Mhe. Job Y. Ndugai (Spika) alisitisha Bunge mpaka saa 11:00 Jioni.

VIII. BUNGE KUREJEA:

Saa 10:00 jioni Bunge lilirudia likiongozwa na John Andrew Chenge (Mwenyekiti).

- | | | |
|---|---|--------------------|
| 12. Mhe. Saada Salum Mkuya | - | CCM |
| 13. Mhe. Margaret Simwanza Sitta | - | CCM |
| 14. Mhe. Innocent Sebba Bilakwate | - | CCM |
| 15. Mhe. Cecil David Mwambe | - | CHADEMA |
| 16. Mhe. Gimbi Dotto Masaba | - | CHADEMA |
| 17. Mhe. John Wegesa Heche | - | CHADEMA |
| 18. Mhe. Yahaya Omary Massare | - | CCM |
| 19. Mhe. Hamidu Hassan Bobali | - | CUF |
| 20. Mhe. Richard Phillip Mbogo | - | CCM |
| 21. Mhe. Rukia Ahmed Kassim | - | CUF |
| 22. Mhe. Juma Kombo Hamadi | - | CUF |
| 23. Mhe. Bakar Mbarouk Mussa | - | CUF |
| 24. Mhe. Anthony Peter Mavunde | - | Naibu Waziri - OWM |
| 25. Mhe. Eng. Stella Manyanya Manyanya- | - | Naibu Waziri Elimu |
| 26. Mhe. Eng. Atashasta Justus Nditiye | - | Waziri |
| 27. Mhe. Josephat Sinkamba Kandege | - | |

Mtoa Hoja Waziri wa Nchi, Ofisi ya Rais (TAMISEMI) Mhe. Selemani Said Jafo alihitimisha Hoja yake.

KAMATI YA BUNGE ZIMA

Saa 1:00 usiku Bunge liliingia kwenye Kamati ya Bunge zima na Muswada ulipitishwa bila marekebisho yoyote.

Mtoa Hoja alitoa Taarifa kuwa Bunge limepitisha Muswada wa Sheria ya kulitangaza Jili la Dodoma kuwa Makao Makuu ya Nchi 2018 (The Dodoma Capital City (Declaration) Bill, 2018) bila marekebisho.

Mwenyekiti aliwahoji Wabunge ambao waliafiki Hoja na MUSWADA KUSOMWA MARA YA TATU.

IX. BUNGE KUAHIRISHWA:

Saa 1:25 usiku Mhe. Andrew John Chenge (Mwenyekiti) aliahirisha Bunge mpaka tarehe 5 Septemba, 2018, saa 3:00 asubuhi.