

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

**MATOKEO YA UCHAGUZI WA WENYEVITI NA MAKAMU
WENYEVITI WA KAMATI ZA KUDUMU ZA BUNGE**

TAREHE 21 JANUARI, 2016

NA	KAMATI	NAFASI	JINA
1	Hesabu za Serikali (PAC)	1. Mwenyekiti	Uchaguzi haujafanyika
		2. M/Mwenyekiti	Mhe. Aeshi Khalfan Hilary
2	Hesabu za Serikali za Mitaa (LAAC)	1. Mwenyekiti	Uchaguzi haujafanyika
		2. M/Mwenyekiti	Mhe. Kange Lugola
3	Bajeti	1. Mwenyekiti	Mhe. Hawa Abdulrahman Ghasia
		2. M/Mwenyekiti	Mhe. Josephat Sinkamba Kandege
4	Masuala ya Ukimwi	1. Mwenyekiti	Mhe. Hasna Mwilima
		2. M/Mwenyekiti	Mhe. John Constantine J. Kanyasu
5	Sheria Ndogo	1. Mwenyekiti	Mhe. Andrew Chenge
		2. M/Mwenyekiti	Mhe. William Ngeleja
6	Uwezekaji wa Mitaji ya Umma (PIC)	1. Mwenyekiti	Mhe. Richard Ndasa
		2. M/Mwenyekiti	Mhe. Lolencia Bukwimba
7	Viwanda, Biashara na Mazingira	1. Mwenyekiti	Uchaguzi haujafanyika
		2. M/Mwenyekiti	Uchaguzi haujafanyika
8	Katiba na Sheria	1. Mwenyekiti	Mhe. Mohamed Omary Mchengerwa
		2. M/Mwenyekiti	Mhe. Najima Murtaza Giga
9	Mambo ya Nje, Ulinzi na Usalama	1. Mwenyekiti	Mhe. Balazi Adadi Rajabu
		2. M/Mwenyekiti	Mhe. Masoud A. Khamisi
10	Utawala na Serikali za Mitaa	1. Mwenyekiti	Mhe. Jasson Rweikiza
		2. M/Mwenyekiti	Mhe. Dr. Pudensiana Kikwembe

NA	KAMATI	NAFASI	JINA
11.	Huduma na Maendeleo ya Jamii	1. Mwenyekiti	Mhe. Peter Joseph Serukamba
		2. M/Mwenyekiti	Mhe. Raphael Masunga Chegeni
12.	Ardhi, maliasili na Utalii	1. Mwenyekiti	Mhe. Dr. Mary M. Mwanjelwa
		2. M/Mwenyekiti	Mhe. Sixtus Mapunda
13.	Kilimo, Mifugo na Maji	1. Mwenyekiti	Mhe. Mary Nagu
		2. M/Mwenyekiti	Mhe. Dr. Christine Ishengoma
14.	Miundombinu	1. Mwenyekiti	Mhe. Prof. Norman Adamson Sigara
		2. M/Mwenyekiti	Mhe. Moshi Suleiman Kakoso
15.	Nishati na Madini	1. Mwenyekiti	Mhe. Martha Mlata
		2. M/Mwenyekiti	Mhe. Ussi Pondeza
16.	Haki, Maadili na Madaraka ya Bunge	1. Mwenyekiti	Mhe. Capt. (Mstaafu) George Mkuchika
		2. M/Mwenyekiti	Mhe. Almas Athuman Maige