

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

**RATIBA YA KAZI ZA KAMATI ZA BUNGE KUANZIA TAREHE
14 MACHI-15 APRILI, 2016.**

**1. RATIBA YA KAMATI YA KUDUMU YA BUNGE YA HUDUMA NA MAENDELEO
YA JAMII KUANZIA TAREHE 14 MACHI HADI TAREHE 15 APRILI 2016**

SIKU/ TAREHE	SHUGHULI	MHUSIKA
JUMAPILI 13 Machi 2016	Wajumbe kuwasili Dar es Salaam	Katibu wa Bunge
JUMATATU 14 Machi 2016	<ul style="list-style-type: none"> • Shughuli za Utawala • kupitia Ratiba 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
JUMANNE 15 Machi 2016	Kukutana na Wizara ya Habari, Utamaduni, Sanaa na Michezo pamoja na Taasisi na Wakala walio chini ya Wizara kwa ajili ya kupokea na kujadili Taarifa kuhusu utendaji kazi wa Wizara, Taasisi na Wakala	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Habari, Utamaduni, Sanaa na Michezo
JUMATANO 16 Machi 2016	Kukutana na Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto pamoja na Taasisi/Wakala walio chini ya Wizara kwa ajili ya kupokea na kujadili Taarifa kuhusu utendaji kazi wa Taasisi/Wakala zilizo chini ya Wizara.	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto
ALHAMISI 17 Machi 2016	<ul style="list-style-type: none"> • Ziara katika Makao Makuu ya Ofisi za Mfuko wa Taifa wa Bima ya Afya – kupata na kujadili Taarifa kuhusu utendaji kazi wa Ofisi hiyo. 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto
IJUMAA 18 Machi 2016	<ul style="list-style-type: none"> • Kukutana na Wizara ya Elimu, Sayansi, Teknolojia na Ufundis pamoja na Taasisi na Wakala walio chini ya Wizara kwa ajili ya kupokea na kujadili Taarifa kuhusu utendaji kazi wa Taasisi/ Wakala zilizo chini ya Wizara. 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Elimu, Sayansi, Teknolojia na Ufundis

SIKU/ TAREHE	SHUGHULI	MHUSIKA
JUMAMOSI NA JUMAPILI 19-20 Machi 2016	MAPUMZIKO YA MWISHO WA WIKI	<ul style="list-style-type: none"> • WOTE
JUMATATU 21 Machi 2016	<ul style="list-style-type: none"> • Ziara katika Bohari Kuu ya Dawa (MSD) - kupata na kujadili taarifa ya utendaji kazi wa Taasisi hiyo. • Ziara katika Hospitali ya Wilaya ya Ilala (Amana) - kupokea na kujadili taarifa ya utendaji kazi wa Hospitali hiyo. 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto
JUMANNE 22 Machi 2016	<ul style="list-style-type: none"> • Ziara katika Chuo Kikuu cha Dar es Salam – kupokea na kujadili Taarifa ya utendaji kazi wa Chuo hicho. • Ziara katika Ofisi ya Bodi ya Mikopo ya Wanafunzi wa Elimu ya Juu na kujadili Taarifa ya utendaji kazi wa Bodi hiyo. 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Elimu, Sayansi, Teknolojia na Ufundi
JUMATANO 23 Machi 2016	<ul style="list-style-type: none"> • Ziara katika Makao Makuu ya Ofisi za VETA – kupokea na kujadili Taarifa ya utendaji kazi wa Ofisi hiyo. • Ziara katika Ofisi za Baraza la Taifa la Elimu ya Ufundi (NACTE) kupokea na kujadili Taarifa ya utendaji kazi wa ofisi hiyo. 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Elimu, Sayansi, Teknolojia na Ufundi
ALHAMISI 24 Machi 2016	<ul style="list-style-type: none"> • Ziara katika Ofisi za Tume ya Taifa ya Vyuo Vikuu - kupokea na kujadili Taarifa ya utendaji kazi wa Taasisi hiyo. • Ziara katika Ofisi za Baraza la Mitihani Tanzania- kupokea na kujadili Taarifa ya utendaji kazi wa ofisi hiyo. 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Elimu, Sayansi, Teknolojia na Ufundi

SIKU/ TAREHE	SHUGHULI	MHUSIKA
IJUMAA 25 Machi 2016	MAPUMZIKO YA IJUMAA KUU	• WOTE
JUMAMOSI 26 Machi 2016 NA JUMAPILI 27 Machi 2016	MAPUMZIKO YA MWISHO WA WIKI	• WOTE
JUMATATU 28 Machi 2016	MAPUMZIKO YA JUMATATU YA PASAKA	• WOTE
JUMANNE 29 Machi 2016	MAJUMUISHO	• KATIBU WA BUNGE
JUMATANO 30 Machi 2016	MKUTANO WA WABUNGE WOTE KUPOKEA WASILISHO LA SERIKALI KUHUSU MPANGO NA KIWANGO CHA UKOMO WA BAJETI KWA MWAKA WA FEDHA WA 2016/2017 KWA MUJIBU WA KANUNI YA 97(2) YA KANUNI ZA BUNGE TOLEO LA 2016	
ZIARA ZA UKAGUZI WA MIRADI YA MAENDELEO ILIYOTENGEGA FEDHA KWA MWAKA WA FEDHA 2015/2016 KWA MUJIBU WA KANUNI YA 98(1) YA KANUNI ZA BUNGE TOLEO LA JANUARI 2016		
ALHAMISI 31 Machi 2016	Kupokea na kujadili Taarifa ya Miradi ya maendeleo iliyotengewa fedha kwa Mwaka wa Fedha 2015/2016	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Wizara zinazosimamiwa na Kamati
IJUMAA 01 Aprili 2016	Kukagua Mradi wa Upanuzi na Ukarabati wa Chuo Kikuu cha Afya na Sayansi Shirikishi cha Muhimbili- Mloganzila	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Elimu, Sayansi, Teknoloja na Ufundi
JUMAMOSI 02 Aprili 2016 NA JUMAPILI 03 Aprili 2016	MAPUMZIKO YA MWISHO WA WIKI	• WOTE
JUMATATU 04 Aprili 2016	<ul style="list-style-type: none"> • Ziara katika Hospitali ya Taifa ya Muhimbili kupokea na kujadili Taarifa ya utendaji kazi wa hospitali hiyo • Kukagua Mradi wa Upanuzi wa Hospitali ya Taifa Muhimbili 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto

SIKU/ TAREHE	SHUGHULI	MHUSIKA
JUMANNE 05 Aprili 2016	Kukagua mradi wa Upanuzi wa Hospitali ya saratani ya Ocean Road	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto
JUMATANO 06 Aprili 2016	Kukagua mradi wa Upanuzi wa Masafa ya usikivu kwa Television ya taifa (TBC)	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Habari, Utamaduni, Sanaa na Michezo
ALHAMISI 07 Aprili 2016	MAPUMZIKO KUMBUKUMBU YA MAADHIMISHO YA SIKU YA KIFO CHA HAYATI KARUME	WOTE
IJUMAA 08 Aprili 2016	Kupokea na kujadili Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Habari, Utamaduni, Sanaa na Michezo kwa Mwaka wa Fedha 2015/2016 pamoja na Makadirio ya Mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017.	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Habari, Utamaduni, Sanaa na Michezo
JUMAMOSI 09 Aprili 2016 NA JUMAPILI 10 Aprili 2016	MAPUMZIKO YA MWISHO WA WIKI	<ul style="list-style-type: none"> • WOTE
VIKAO VYA KUCHAMBUA TAARIFA ZA UTEKELEZAJI WA BAJETI ZA WIZARA KWA MWAKA WA FEDHA 2015/2016 NA MAKADIRIO YA MATUMIZI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 98(1)		
JUMATATU 11 Aprili 2016	Kupokea na kujadili Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Habari, Utamaduni, Sanaa na Michezo kwa Mwaka wa Fedha 2015/2016 pamoja na Makadirio ya Mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017.	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Habari, Utamaduni, Sanaa na Michezo
JUMANNE 12 Aprili 2016 NA JUMATANO	Kupokea na kujadili Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto kwa Mwaka wa Fedha 2015/2016 pamoja na	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Waziri wa Afya, Maendeleo ya

SIKU/ TAREHE	SHUGHULI	MHUSIKA
13 Aprili 2016	Makadirio ya Mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017	Jamii, Jinsia, Wazee na Watoto
ALHAMISI 14 Aprili 2016 NA IJUMAA 15 Aprili 2016	Kupokea na kujadaili Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Elimu, Sayansi, Teknolojia na Ufundu kwa Mwaka wa Fedha 2015/2016 pamoja na Makadirio ya Mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017	<ul style="list-style-type: none"> • Wajumbe • Sektretarieti • Waziri wa Elimu, Sayansi, Teknolojia na Ufundu
JUMAMOSI 16 Aprili 2016 NA JUMAPILI 17 Aprili 2016	Wajumbe kusafiri kuelekea Dodoma	<ul style="list-style-type: none"> • Katibu wa Bunge • Wajumbe

**2. KAMATI YA BUNGE YA KATIBA NA SHERIA
RATIBA YA KAZI ZA KAMATI KUANZIA
TAREHE 14 MACHI – 17 APRILI, 2016**

SIKU/TAREHE	SHUGHULI	WAHUSIKA
JUMAPILI 13 Machi 2016	Wajumbe kuwasili Dar es Salaam	<ul style="list-style-type: none"> • Katibu wa Bunge
JUMATATU 14 Machi 2016	<ul style="list-style-type: none"> • Shughuli za utawala • Taarifa ya Sekretarieti 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
JUMANNE 15 Machi 2016	<p>Kupokea na kujadili Taarifa za utekelezaji wa Majukumu, changamoto na mafanikio ya;</p> <ul style="list-style-type: none"> • Ofisi ya Msajili wa Vyama vya Siasa • Tume ya Taifa ya Uchaguzi 	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Vyama vya Siasa • Tume ya Taifa ya Uchaguzi •

SIKU/TAREHE	SHUGHULI	WAHUSIKA
JUMATANO 16 Machi 2016	Mafunzo kwa Wajumbe kuhusu kazi Bunge na Utungaji wa Sheria	<ul style="list-style-type: none"> • Wajumbe • LSP
ALHAMISI 17 Machi 2016	Kupokea na kujadili Taarifa za utekelezaji wa Majukumu, changamoto na mafanikio ya; <ul style="list-style-type: none"> • Mamlaka ya Udhibiti wa Mifuko ya Hifadhi ya Jamii (SSRA) • Mfuko wa Taifa wa Hifadhi ya Jamii (NSSF) • Shirika la Tija la Taifa (NIP) 	<ul style="list-style-type: none"> • Wajumbe • Watendaji wakuu wa Taasisi husika
IJUMAA 18 Machi 2016	Kupokea na kujadili Taarifa za utekelezaji wa Majukumu, changamoto na mafanikio ya; <ul style="list-style-type: none"> • Wakala wa Ajira Serikalini (TAESA) • Mfuko Wa Fidia kwa Wafanyakazi (WCF) • Tume ya Utatuzi na Usuluhihi(CMA) 	<ul style="list-style-type: none"> • Wajumbe • Watendaji wakuu wa Taasisi husika
JUMAMOSI/JUMAPILI 19-20 Machi 2016	MAPUMZIKO	WOTE
JUMATATU 21 Machi 2016 Saa 3.00asub-7.00mchana)	<ul style="list-style-type: none"> • Kupokea na kujadili Taarifa kuhusu tafiti zilizofanywa na mapendekezo ya sheria yaliyotolewa kwa kipindi cha mwaka 2013/2014 hadi 2015/2016 • Kupokea na kujadili Taarifa ya Wizara ya Katiba na Sheria kuhusu Utekelezaji wa majukumu ya Kamati za Maadili za Mahakama 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Katiba na Sheria • Tume ya Kurekebisha Sheria • Wizara ya Katiba na Sheria

SIKU/TAREHE	SHUGHULI	WAHUSIKA
JUMANNE 22 Machi /2016	<ul style="list-style-type: none"> Kupokea na kujadili Taarifa ya Tume ya Haki za Binadamu kuhusu Utekelezaji wa Majukumu yake, changamoto na mafanikio. 	<ul style="list-style-type: none"> Wajumbe Wizara ya Katiba na Sheria Tume ya Haki za Binadamu
JUMATANO 23 Machi 2016	<p>Kamati kupokea na kujadili Taarifa za Ofisi ya Waziri Mkuu kuhusu:</p> <ul style="list-style-type: none"> Mpango Mkakati wa Kitengo cha Maafa kuhusu namna bora ya kutekeleza majukumu yake OWM-Bunge, Sera, Ajira, Kazi, Vijana na Watu Wenye Ulemavu kuwasilisha Majibu/maagizo mbalimbali yaliyojitezea wakati wa vikao vya mafunzo Mwezi Feb, 2016 	<ul style="list-style-type: none"> Wajumbe OWM-Bunge, Sera, Ajira, Kazi, Vijana na Watu Wenye Ulemavu
ALHAMISI 24 Machi 2016	<ul style="list-style-type: none"> Kupokea na kujadili taarifa ya Ofisi ya Makamu wa Rais-Muungano kuhusu Changamoto za kikatiba na Kisheria na mikakati yakuzikabili 	<ul style="list-style-type: none"> Wajumbe OMR-Muungano
IJUMAA/JUMATITU 25-28 Machi 2016	MAPUMZIKO	WOTE
JUMANNE 29 Machi 2016	MAJUMUISHO	WOTE

SIKU/TAREHE	SHUGHULI	WAHUSIKA
JUMATANO 30 Machi 2016	MKUTANO WA WABUNGE WOTE KUPOKEA WASILISHO LA SERIKALI KUHUSU MPANGO NA KIWANGO CHA UKOMO WA BAJETI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 97(2) YA KANUNI ZA BUNGE TOLEO LA 2016	
UKAGUZI WA MIRADI YA MAENDELEO ILIYOTENGEWA FEDHA KWA MWAKA WA FEDHA 2015/2016 KWA MUJIBU WA KANUNI YA 98(1)		
ALHAMISI 31 Machi 2016	<ul style="list-style-type: none"> Kupokea maelezo ya Sekretarieti kuhusu uchambuzi wa miradi ya maendeleo iliyotengewa fedha kwa Mwaka wa Fedha 2016/2017 	<ul style="list-style-type: none"> Sekretarieti Wajumbe
IJUMAA 01 Aprili 2016 Saa 4.00-5.30asub	<ul style="list-style-type: none"> Kamati kutembelea na kukagua Mradi Na.6389 kuhusu ujenzi na ukarabati wa Ofisi ya Makamu wa Rais, Luthuli Dsm (FUNGU 31) na kupokea taarifa ya Utekelezaji wa Mradi huo kwa upande wa Unguja/Pemba 	<ul style="list-style-type: none"> Wajumbe OMR-Muungano
Saa 6.30 -8.30mchana	<ul style="list-style-type: none"> Kutembelea Ofisi ya Jaji Mkuu na Tume ya Utumishi wa Mahakama ili kupokea taarifa ya Utekelezaji wa Miradi ya Maendeleo (FUNGU 40 na 12) kwa mwaka 2015/2016 	<ul style="list-style-type: none"> Wajumbe Ofisi ya Jaji Mkuu Tume ya Utumishi wa Mahakama
JUMAMOSI-JUMAPILI 02-03 Aprili 2016	MAPUMZIKO	WOTE

SIKU/TAREHE	SHUGHULI	WAHUSIKA
JUMATATU 04 Aprili 2016	<p>Kamati kutembelea Ofisi ya Mwanasheria Mkuu wa Serikali (Dsm) Kukagua na kupokea Taarifa ya Utekelezaji wa mradi Na.6389 (FUNGU 16) kuhusu Ujenzi wa Ofisi ya Mwanasheria Mkuu</p> <ul style="list-style-type: none"> • Kamati kupokea taarifa ya utekelezaji wa miradi ya maendeleo chini ya Wizara ya Katiba na Sheria (FUNGU 41) kwa mwaka wa Fedha 2015/2016 • Kamati kufanya majumuisho kuhusu taarifa ya Utekelezaji wa miradi ya maendeleo chini ya Wizara ya Katiba na Sheria kwa mwaka 2015/2016. 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Wizara ya Katiba na Sheria
JUMANNE 05 Aprili 2016	<ul style="list-style-type: none"> • Kamati kupokea taarifa kuhusu utekelezaji wa mradi Na.6575 wa kuimarisha kitengo cha Masuala ya Dharura/<i>Strengthening National Disaster Preparedness and Response Project</i>) (FUNGU 37) • Kupokea Taarifa ya utekelezaji wa mradi Na.5306(<i>Strengthening Climate Information and Early Warning System</i>) (FUNGU 37) 	<ul style="list-style-type: none"> • Wajumbe • OWM
JUMATANO 06 Aprili 2016	<ul style="list-style-type: none"> • Kamati kupokea Taarifa ya Utekelezaji wa Mradi Na.4494 (<i>Market Infrastructure and Value Addition Rural Finance</i>) 	<ul style="list-style-type: none"> • Wajumbe • OWM

SIKU/TAREHE	SHUGHULI	WAHUSIKA
	<p>(MIVARF)-FUNGU 37 Fedha iliyotengwa Tsh.20,092,942,000)</p> <ul style="list-style-type: none"> • Kamati kupokea Taarifa ya Utekelezaji wa Miradi ya maendeleo iliyo chini ya Ofisi ya Waziri Mkuu(Bunge, Sera, Ajira, Kazi, Vijana na Watu wenye Ulemavu) kwa mwaka wa Fedha 2015/2016 • Kufanya Majumuisho ya Taarifa za utekelezaji wa Miradi ya maendeleo chini ya OWM-Bunge, Sera, Kazi, Ajira,Vijana na Watu Wenye Ulemavu kwa mwaka 2015/2016. 	
ALHAMISI 07 Aprili 2016	MAPUMZIKO YA KARUME DAY	WOTE
IJUMAA 08 Aprili 2016	<p>Kupokea, kujadili na kuchambua taarifa za Bajeti za Taasisi zifuatazo:-</p> <ul style="list-style-type: none"> • Tume ya Haki za Bunadamu na Utawala Bora (FUNGU 55) • Tume ya Kurekebisha Sheria (FUNGU 59) <p>Ofisi ya Mwanasheria Mkuu wa Serikali (FUNGU 16)</p>	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Katiba na Sheria • Tume ya Haki za Binadamu na Utawala Bora • Tume ya Kurebisha Sheria <ul style="list-style-type: none"> • Wajumbe • Wizara ya Katiba na Sheria • Ofisi ya AG

SIKU/TAREHE	SHUGHULI	WAHUSIKA
JUMAMOSI/JUMAPILI 09-10 Aprili 2016	MAPUMZIKO	WOTE
VIKAO VYA KUCHAMBUA TAARIFA ZA UTEKELEZAJI ZA WIZARA KWA MWAKA WA FEDHA 2015/2016 NA MAKADIRIO YA MATUMIZI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 98(2)		
JUMATATU 11 Aprili 2016	<ul style="list-style-type: none"> • Kupokea , kujadili na kuchambua taarifa ya Bajeti ya Mahakama(FUNGU 40) na Tume ya Utumishi wa Mahakama (FUNGU 12) • Kupokea na Kuchambua Taarifa ya Bajeti ya Ofisi ya Mkurugenzi wa Mashtaka (FUNGU 35) • Kupokea, kujadili na kuchambua taarifa ya Bajeti ya Wizara ya Katiba na Sheria (FUNGU 41) 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Katiba na Sheria • Mahakama • Tume ya Utumishi wa Mahakama • Ofisi ya DPP • Watendaji wakuu wa Taasisi zilizo chini ya WKS
JUMANNE 12 Aprili 2016	<ul style="list-style-type: none"> • Kupokea, kujadili na kuchambua taarifa ya Bajeti ya Wizara ya Ofisi ya Msajili wa Vyama vya Siasa (FUNGU 27) 	<ul style="list-style-type: none"> • Wajumbe • OWM • Watendaji wakuu-Ofisi ya Msajili Wa Vyama vya Siasa
	<ul style="list-style-type: none"> • Kupokea, kujadili na kuchambua Taarifa ya Bajeti ya Tume ya Uchaguzi(FUNGU 61) 	<ul style="list-style-type: none"> • Wajumbe • OWM • Watendaji wakuu-Tume ya Taifa ya Uchaguzi

SIKU/TAREHE	SHUGHULI	WAHUSIKA
JUMATANO 13 Aprili 2016	<ul style="list-style-type: none"> Kupokea, kujadili na Kuchambua taarifa ya Bajeti ya OWM-Bunge, Sera, Kazi, Ajira, Vijana na Watu Wenye Ulemavu ya mwaka 2015/2016 pamoja na Mapato na Matumizi kwa mwaka wa Fedha 2016/2017 	<ul style="list-style-type: none"> Wajumbe OWM Watendaji wakuu wa Taasisi husika chini ya OWM
ALHAMISI 14 Aprili 2016	<ul style="list-style-type: none"> Kupokea, kujadili na kuchambua Taarifa ya Bajeti ya Ofisi ya Makamu wa Rais-Muungano (FUNGU 31) ya mwaka wa Fedha 2015/2016 pamoja na Mapato na Matumizi kwa mwaka wa Fedha 2016/2017 	<ul style="list-style-type: none"> Wajumbe OMR-Muungano
IJUMAA 15 Aprili 2016	<ul style="list-style-type: none"> Kamati kufanya majumuisho ya maoni na mapendekezo kuhusu vikao vya uchambuzi wa Bajeti. Kuweka utaratibu wa pamoja kuhusu kuandika na kuwasilisha taarifa ya Bajeti ya Kamati 	<ul style="list-style-type: none"> Wajumbe Sekretarieti
JUMAMOSI & JUMAPILI 16-17 Aprili, 2016	<ul style="list-style-type: none"> Wajumbe kuelekea Dodoma. 	Katibu wa Bunge

**3. RATIBA YA SHUGHULI ZA KAMATI YA
HESABU ZA SERIKALI ZA MITAA (LAAC) KUANZIA
TAREHE 13 MACHI HADII 16 APRILI, 2016**

SIKU/TAREHE	SHUGHULI	MHUSIKA
Jumapili 13 Machi 2016	Wajumbe kuwasili Dar es Salaam	Katibu wa Bunge
Jumatatu 14 Machi 2016	<ul style="list-style-type: none"> Kukutana na Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) kwa ajili ya utambulisho kwa wajumbe wa Kamati. Kujadili kwa ujumla Taarifa ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) kuhusu Ukaguzi wa Hesabu za Serikali za Mitaa kwa mwaka wa Fedha 2013/14(Briefings) 	<ul style="list-style-type: none"> Wajumbe wa Kamati Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) Sekretarieti
Jumanne 15 Machi 2016	Kujadili Taarifa ya Utekelezaji wa Maoni na Mapendekezo ya Kamati ya Kudumu ya Bunge ya Hesabu za Serikali za Mitaa (LAAC) iliyowasilishwa Bungeni na Kamati Iliyopita	<ul style="list-style-type: none"> Wajumbe Sekretarieti NAOT HAZINA TAMISEMI
Jumatano 16 Machi 2016	Halmashauri zifuatazo zitahojija na Kamati; <ul style="list-style-type: none"> H/W Mbulu H/W Morogoro 	<ul style="list-style-type: none"> Wajumbe Sekretarieti NAOT HAZINA TAMISEMI
Alhamisi 17 Machi 2016	Halmashauri zifuatazo zitahojija na Kamati; <ul style="list-style-type: none"> H/W Mvomero H/W Iramba 	<ul style="list-style-type: none"> Wajumbe Sekretarieti NAOT HAZINA TAMISEMI
Ijumaa	Halmashauri zifuatazo	<ul style="list-style-type: none"> Wajumbe

SIKU/TAREHE	SHUGHULI	MHUSIKA
18 Machi 2016	zitahojiwa na Kamati; • H/M Dodoma • H/W Singida	• Sekretarieti • NAOT • HAZINA • TAMISEMI
Jumamosi 19 Machi 2016	Mapumziko ya mwisho wa wiki	• Wajumbe
Jumapili 20 Machi 2016	Mapumziko ya mwisho wa wiki	• Wajumbe
Jumatatu 21 Machi 2016	Halmashauri zifuatazo zitahojiwa na Kamati; • H/W Gairo • H/W Lushoto	• Wajumbe • Sekretarieti • NAOT • HAZINA • TAMISEMI
Jumanne 22 Machi 2016	Halmashauri zifuatazo zitahojiwa na Kamati; • H/W Bariadi • H/W Same	• Wajumbe • Sekretarieti • NAOT • HAZINA • TAMISEMI
Jumatano 23 Machi 2016	Halmashauri zifuatazo zitahojiwa na Kamati; • H/J Mwanza • H/M Illemela	• Wajumbe • Sekretarieti • NAOT • HAZINA • TAMISEMI
Alhamisi 24 Machi 2016	Halmashauri zifuatazo zitahojiwa na Kamati; • H/W Geita • H/W Kigoma/Ujiji	• Wajumbe • Sekretarieti • NAOT • HAZINA • TAMISEMI
Ijumaa 25 Machi 2016	Ijumaa Kuu (Mapumziko)	• Wajumbe
Jumamosi 26 Machi 2016.	Jumamosi (Mapumziko)	• Wajumbe
Jumapili 27 Machi 2016	Pasaka (Mapumziko)	• Wajumbe
Jumatatu 28 Machi 2016.	Jumatatu ya Pasaka (Mapumziko)	• Wajumbe • Sekretariati
Jumanne 29 Machi 2016	Halmashauri zifuatazo zitahojiwa na Kamati; • H/W Bukoba • H/W Kasulu	• Wajumbe • Sekretarieti • NAOT • HAZINA • TAMISEMI

SIKU/TAREHE	SHUGHULI	MHUSIKA
Jumatano 30 Machi 2016	Halmashauri zifuatazo zitahojiwa na Kamati; <ul style="list-style-type: none"> • H/W Kwimba • H/W Mbozi 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • NAOT • HAZINA • TAMISEMI
Alhamisi 31 Machi 2016	Halmashauri zifuatazo zitahojiwa na Kamati; <ul style="list-style-type: none"> • H/W Mbinga • H/M Mtwara 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • NAOT • HAZINA • TAMISEMI
Ijumaa 01 Aprili 2016	Halmashauri zifuatazo zitahojiwa na Kamati; <ul style="list-style-type: none"> • H/M Songea • H/W Namtumbo 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • NAOT • HAZINA • TAMISEMI
Jumamosi 02 Aprili 2016	Mapumziko ya mwisho wa wiki	<ul style="list-style-type: none"> • Wajumbe
Jumapili 03 Aprili 2016	Mapumziko ya mwisho wa wiki	<ul style="list-style-type: none"> • Wajumbe
Jumatatu 04 Aprili 2016	Halmashauri zifuatazo zitahojiwa na Kamati; <ul style="list-style-type: none"> • H/W Kalambo • H/M Kiteto 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • NAOT • HAZINA • TAMISEMI
Jumanne 05 Aprili 2016	Halmashauri zifuatazo zitahojiwa na Kamati; <ul style="list-style-type: none"> • H/W Nkasi • H/W Mpwapwa 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • NAOT • HAZINA • TAMISEMI
Jumatano 06 Aprili 2016	Halmashauri zifuatazo zitahojiwa na Kamati; <ul style="list-style-type: none"> • H/M Kinondoni • H/W Sengerema • H/W Longido 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • NAOT • HAZINA • TAMISEMI
Alhamisi 07 Aprili 2016	Mapumziko: Kumbukumbu ya maadhimi shio ya kifo cha Karume.	<ul style="list-style-type: none"> • Wajumbe
Ijumaa 08 Aprili 2016	Halmashauri zifuatazo zitahojiwa na Kamati; <ul style="list-style-type: none"> • H/M Tabora 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • NAOT

SIKU/TAREHE	SHUGHULI	MHUSIKA
	<ul style="list-style-type: none"> • H/W Kaliua • H/J Arusha 	<ul style="list-style-type: none"> • HAZINA • TAMISEMI
Jumamosi 09 Aprili 2016	Mapumziko ya mwisho wa wiki	<ul style="list-style-type: none"> • Wajumbe
Jumapili 10 Aprili, 2016	Mapumziko ya mwisho wa wiki	<ul style="list-style-type: none"> • Wajumbe
Jumatatu 11 Aprili, 2016.	Majumuisho ya Taarifa ya Ukaguzi wa Hesabu za Mwaka wa Fedha 2013/14 kuhusu maoni na mapendelekezo ya Kamati.	<ul style="list-style-type: none"> • Wajumbe • NAOT • Sekretarieti
Jumanne 12 Aprili, 2016.	Kuwasili Morogoro kwa ajili ya Mkutano wa kazi-CCAF	<ul style="list-style-type: none"> • Wajumbe wa Kamati Sekretarieti • NAOT/CCAF
Jumatano 13 Aprili, 2016.	Mkutano wa kazi katika kuboresha utendaji na ufanisi katika usimamizi wa fedha za umma.	<ul style="list-style-type: none"> • Wajumbe • NAOT/CCAF • Sekretarieti
Alhamisi 14 Aprili, 2016.	Mkutano wa kazi katika kuboresha utendaji na ufanisi katika usimamizi wa fedha za umma.	<ul style="list-style-type: none"> • Wajumbe • NAOT/CCAF • Sekretarieti
Ijumaa 15 Aprili, 2016.	Mkutano wa kazi katika kuboresha utendaji na ufanisi katika usimamizi wa fedha za umma.	<ul style="list-style-type: none"> • Wajumbe • NAOT/CCAF • Sekretarieti
Jumamosi na Jumapili. 16 -17 Aprili, 2016.	Kuelekea Dodoma.	<ul style="list-style-type: none"> • Wajumbe. • Sekretarieti.

4. KAMATI YA KUDUMU YA BUNGE YA UWEKEZAJI WA MITAJI YA UMMA (PIC)

RATIBA YA KAZI ZA KAMATI

FEBRUARI 29 – 15 APRILI 2016

TAREHE	KAMPUNI/SHIRIKA	MHUSIKA
JUMAPILI 28 Februari 2016	Wajumbe kuwasili Dar es Salaam	Katibu wa Bunge
JUMATATU 29 Februari 2016 SAA 3:00 – 4:30	<p>Kujadili mwongozo wa utekelezaji majukumu ya Kamati</p> <ul style="list-style-type: none"> • Sheria zinazosimamia utendaji na Usimamizi wa Fedha na mitaji katika Taasisi na Mashirika ya Umma. 	<ul style="list-style-type: none"> • Msajili wa Hazina (TR)
SAA 4:30 – 5:30	<ul style="list-style-type: none"> • Dhana ya Uwekezaji wa Umma, Mgawanyo na vigezo vya tathmini. 	<ul style="list-style-type: none"> • Msajili wa Hazina (TR)
SAA 5:30 – 6:00	<ul style="list-style-type: none"> • Chai 	<ul style="list-style-type: none"> • Sekretarieti
SAA 6:00 -6:40	<ul style="list-style-type: none"> • Utawala bora katika usimamizi wa utendaji wa Taasisi/ Mashirika ya Umma 	<ul style="list-style-type: none"> • Msajili wa Hazina (TR)
SAA 6:40 – 8: 30	<ul style="list-style-type: none"> • Majadiliano/ Maoni/ Ushauri 	<ul style="list-style-type: none"> • Wajumbe
JUMANNE 1 Machi, 2016 SAA 3:00 – 4:00	<p>Kujadili mwongozo wa utekelezaji majukumu ya Kamati</p> <ul style="list-style-type: none"> • Muundo na maudhui ya Taarifa ya Msajili wa Hazina (TR) 	<ul style="list-style-type: none"> • Msajili wa Hazina (TR)
SAA 4:00 – 4:30	<ul style="list-style-type: none"> • Namna bora ya kuhoji Bodi na Menejimenti za Mashirika ya Umma. 	<ul style="list-style-type: none"> • Sekretarieti
SAA 4:30 -5:00	<ul style="list-style-type: none"> • Mfumo wa mawasiliano kati ya 	<ul style="list-style-type: none"> • Msajili wa Hazina (TR)

TAREHE	KAMPUNI/SHIRIKA	MHUSIKA
	Msajili wa Hazina (TR), Kamati na Ofisi ya Bunge	
5:00 – 5:30	<ul style="list-style-type: none"> • Chai 	<ul style="list-style-type: none"> • Sekretarieti
6:00 – 6:30	<ul style="list-style-type: none"> • Utaratibu utakaoutumiwa na PIC kutekeleza majukumu yake. 	<ul style="list-style-type: none"> • Sekretarieti
6:30 – 8:30	<ul style="list-style-type: none"> • Majadiliano/ Maoni /Ushauri 	<ul style="list-style-type: none"> • Wajumbe
JUMATANO 2 Machi, 2016	Bodi ya Usimamizi wa michezo ya kubahatisha	<ul style="list-style-type: none"> • Wajumbe wa Kamati • Msajili wa Hazina • Bodi na Menejimenti ya Bodi ya Usimamizi wa michezo ya kubahatisha
ALHAMISI 3 Machi, 2016	Chuo Kikuu cha Dar es Salaam (UDSM)	<ul style="list-style-type: none"> • Wajumbe wa Kamati • Msajili wa Hazina • Bodi na Menejimenti ya UDSM
IJUMAA 4 Machi, 2016	Tathmini ya vikao vya kazi	<ul style="list-style-type: none"> • Wajumbe wa Kamati • Msajili wa Hazina • Sekretarieti
JUMAMOSI NA JUMAPILI 5 - 6 Machi, 2016	MAPUMZIKO YA MWISHO WA WIKI	<ul style="list-style-type: none"> • WOTE
JUMATATU 7 Machi, 2016	Mfuko wa Pensheni wa Watumishi wa Umma. (PSPF)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodi

TAREHE	KAMPUNI/SHIRIKA	MHUSIKA
		<ul style="list-style-type: none"> ya Shirika • Menejimenti ya Mfuko wa Pensheni wa Watumishi wa Umma • Sekretarieti
JUMANNE 8 Machi, 2016	Mfuko wa Pensheni wa Watumishi wa Mashirika ya Umma. (PPF)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodi ya Shirika • Menejimenti ya Mfuko wa Pensheni wa Watumishi wa Mashirika ya Umma • Sekretarieti
JUMATANO 9 Machi, 2016	Mfuko wa Pensheni wa Hifadhi ya Jamii (NSSF)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodi ya Shirika • Menejimenti ya Mfuko wa Pensheni wa Hifadhi ya Jamii • Sekretarieti
ALHAMISI 10 Machi, 2016	Mfuko wa Pensheni ya Watumishi wa Serikali za Mitaa. (LAPF)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina

TAREHE	KAMPUNI/SHIRIKA	MHUSIKA
		<ul style="list-style-type: none"> • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Mfuko wa Pensheni ya Watumishi wa Serikali za Mitaa • Sekretarieti
IJUMAA 11 Machi, 2016	Mfuko wa Akiba wa Watumishi wa Umma. (GEPF)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Mfuko wa Akiba wa Watumishi wa Umma. • Sekretarieti
JUMAPILI NA JUMAMOSI 12 – 13 Machi, 2016	MAPUMZIKO MWISHO WA WIKI	WOTE
JUMATATU 14 Machi, 2016	Shirika la Elimu Kibaha	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Shirika • Sekretarieti
JUMANNE 15 Machi, 2016	Shirika la Maendeleo la Taifa (NDC)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina

TAREHE	KAMPUNI/SHIRIKA	MHUSIKA
		<ul style="list-style-type: none"> • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Shirika. • Sekretarieti
JUMATANO 16 Machi, 2016	Shirika la Umeme Tanzania. (TANESCO)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Shirika. • Sekretarieti
ALHAMISI 17 Machi, 2016	Bodi ya Korosho Tanzania	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Bodii • Sekretarieti
IJUMAA 18 Machi, 2016	Shirika la Uchimbaji Madini la Taifa. (STAMICO)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Shirika. • Sekretarieti

TAREHE	KAMPUNI/SHIRIKA	MHUSIKA
JUMAPILI NA JUMAMOSI 19 – 20 Machi, 2016	MAPUMZIKO MWISHO WA WIKI	WOTE
JUMATATU 21 Machi, 2016	Shirika la Maendeleo ya Mafuta. (TPDC)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Shirika • Sekretarieti
JUMANNE 22 Machi, 2016	Taasisi ya Taifa ya Tija. (NIP)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Sekretarieti
JUMATANO 23 Machi, 2016	Chuo kikuu cha Mzumbe	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Chuo. • Sekretarieti
ALHAMISI 24 Machi, 2016	Tume ya Sayansi na Teknolojia. (COSTECH)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya

TAREHE	KAMPUNI/SHIRIKA	MHUSIKA
		Tume.
IJUMAA - JUMATATU 25 – 28 Machi, 2016	MAPUMZIKO YA PASAKA	WOTE
JUMANNE 29 Machi, 2016	Benki ya Twiga (Twiga Bancorp)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Benki. • Sekretarieti
JUMATANO 30 Machi, 2016	MKUTANO WA WABUNGE WOTE	<ul style="list-style-type: none"> • WOTE
ALHAMISI 31 Machi, 2016	Benki ya Posta. (TPB)	<ul style="list-style-type: none"> • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Wajumbe • Menejimenti ya Benki • Sekretarieti
IJUMAA 1 Aprili, 2016	Shirika la Bima la Taifa. (NIC)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Shirika • Sekretarieti
JUMAPILI NA JUMAMOSI		

TAREHE	KAMPUNI/SHIRIKA	MHUSIKA
2 – 3 Aprili, 2016	MAPUMZIKO MWISHO WA WIKI	WOTE
JUMATATU 4 Aprili, 2016	Shirika la Posta. (TPC)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodi ya Shirika • Menejimenti ya Shirika • Sekretarieti
JUMANNE 5 APRILI 2016	Kampuni ya Simu Tanzania. (TTCL)	<ul style="list-style-type: none"> • Wajumbe • Mwenyekiti wa Bodi ya Shirika • Wajumbe • Menejimenti ya Kampuni • Sekretarieti
JUMATANO 6 APRILI, 2016	Shirika la Utangazaji la Taifa. (TBC)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodi ya Shirika • Menejimenti ya Shirika • Sekretarieti
ALHAMISI 7 APRILI, 2016	Kampuni ya Magazeti ya Serikali (TSN)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodi ya Kampuni • Menejimenti ya

TAREHE	KAMPUNI/SHIRIKA	MHUSIKA
		Kampuni <ul style="list-style-type: none"> • Sekretarieti
IJUMAA 8 APRILI, 2016	Shirika la Viwango Tanzania. (TBS)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Shirika • Sekretarieti
JUMAPILI NA JUMAMOSI 9 – 10 Machi, 2016	MAPUMZIKO YA MWISHO WA WIKI	WOTE
JUMATATU 11 APRILI, 2016	Mamlaka ya Hifadhi ya Ngorongoro. (NCAA)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Mamlaka. • Sekretarieti
JUMANNE 12 Aprili, 2016	Bodi ya Madawa Nchini. (MSD)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodii ya Shirika • Menejimenti ya Shirika • Sekretarieti
JUMATANO	Bodi ya Sukari	

TAREHE	KAMPUNI/SHIRIKA	MHUSIKA
13 Aprili, 2016		<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Mwenyekiti wa Bodi ya Shirika • Menejimenti ya Shirika • Sekretarieti
ALHAMISI 14 Aprili, 2016	Chuo Kikuu cha Dodoma. (UDOM)	<ul style="list-style-type: none"> • Wajumbe • Msajili wa Hazina • Menejimenti ya Chuo. • Sekretarieti
IJUMAA 15 Aprili, 2016	Majumuisho ya Shughuli za Kamati	<ul style="list-style-type: none"> • Msajili wa Hazina • Sekretarieti
JUMAMOSI 16 Aprili na JUMAPILI 17 Aprili	Kuelekea Dodoma	<ul style="list-style-type: none"> • Katibu wa Bunge

**5. RATIBA YA SHUGHULI ZA KAMATI YA KUDUMU YA BUNGE
YA ARDHI, MALIASILI NA UTALII KWA KIPINDI
CHA TAREHE 13 MACHI – 17 APRILI, 2016**

TAREHE	SHUGHULI	WAHUSIKA
13 Machi, 2016	Wajumbe kuwasili Dar es Salaam	Katibu wa Bunge
14 Machi, 2016	<ul style="list-style-type: none"> • Shughuli za Utawala • Maelezo kuhusu shughuli za Kamati kwa kipindi cha tarehe 13 – 17 Aprili, 2016 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
15 Machi, 2016	Kukutana na Tume ya Matumizi ya Ardhi kupokea taarifa kuhusu	<ul style="list-style-type: none"> • Wajumbe

TAREHE	SHUGHULI	WAHUSIKA
	utekelezaji wa majukumu ya Tume	<ul style="list-style-type: none"> • Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi • Tume ya Matumizi ya ardhi
16 Machi, 2016	Kupokea Taarifa kutoka kwa Kamishna wa Ardhi kuhusu migogoro ya Ardhi Nchini na Changamoto zake	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi
17 Machi, 2016	Ziara katika Shirika la Nyumba la Taifa kupokea taarifa kuhusu miradi ya ujenzi wa nyumba za makazi, ofisi na sehemu za biashara	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ardhi • NHC
18 Machi, 2016	<ul style="list-style-type: none"> • Ziara katika Mamlaka ya Uendelezaji Mji Mpya wa Kigamboni • Kupokea taarifa ya utekelezaji wa mradi wa mji mpya wa Kigamboni 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ardhi • Mamlaka ya uendeshaji mji mpya wa Kigamboni
19 – 20 Machi, 2016	MAPUMZIKO YA MWISHO WA WIKI	Wote
21 Machi, 2016	Kukutana na Wakala wa Huduma za Misitu Tanzania Kupokea taarifa kuhusu hali ya misitu nchini	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili na Utalii • Wakala wa huduma za Misitu Tanzania
22 Machi, 2016	<ul style="list-style-type: none"> • Kukutana na Mamlaka ya Wanyamapori Tanzania • Kupokea na kujadili taarifa 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili na Utalii

TAREHE	SHUGHULI	WAHUSIKA
	<p>kuhusu uendeshaji wa mapori ya akiba na mapori tengefu</p> <ul style="list-style-type: none"> Kupokea taarifa kuhusu hali ya ujangili nchini 	<ul style="list-style-type: none"> Mamlaka ya Wanyamapor Tanzania
23 Machi, 2016	Kukutana na Mfuko wa Taifa wa Wanyamapor (Tanzania Wildlife Protection Fund) kupokea taarifa kuhusu Utekelezaji wa majukumu ya Mfuko.	<ul style="list-style-type: none"> Wajumbe Wizara ya Maliasili na Utalii Mfuko wa Taifa wa Wanyamapor
24 Machi, 2016	<ul style="list-style-type: none"> Ziara katika Hifadhi ya Taifa ya Saadan Kupokea taarifa ya utekelezaji wa majukumu ya Hifadhi ya Saadan Kupokea taarifa kuhusu mgogoro wa mipaka kati ya Hifadhi na Kampuni ya Eco Energy ya Bagamoyo 	<ul style="list-style-type: none"> Wajumbe Wizara ya Maliasili na Utalii TANAPA
25 – 28 Machi, 2016	MAPUMZIKO YA SIKUKUU YA PASAKA	Wote
29 Machi 2016	MAJUMUISHO	Wote
30 Machi 2016	MKUTANO WA WABUNGE WOTE KUPOKEA WASILISHO LA SERIKALI KUHUSU MPANGO NA KIWANGO CHA UKOMO WA BAJETI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 97 (2) YA KANUNI ZA BUNGE TOLEO LA 2016	
ZIARA ZA UKAGUZI WA MIRADI YA MAENDELEO ILIYOTENGEWA FEDHA KWA MWAKA WA FEDHA 2015/2016 KWA MUJIBU WA KANUNI YA 98(1) YA KANUNI ZA KUDUMU ZA BUNGE TOLEO LA 2016		
31 Marchi 2016	<p>Kutembelea Mradi wa Land Tenure Support Programme Dar es salaam.</p> <p>(mradi namba 4943, Fungu namba 48 ulioidhinishiwa Tsh 3,459,000,000 na kupokea Tsh 745,280,000)</p>	<ul style="list-style-type: none"> Wajumbe Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi

TAREHE	SHUGHULI	WAHUSIKA
01 Aprili 2016	Kutembelea na Kukagua mradi wa Kilombero and Lower Rufiji Wetlands Ecosystem Management Project-Rufiji. (Mradi namba 4809, fungu namba 69 ulioidhinishiwa Tsh 1,712,900,000 na kupokea Tsh 846,271,298)	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili na Utalii
02 Aprili, 2016	Mapumziko	<ul style="list-style-type: none"> • Wote
03 Aprili, 2016	Kusafiri kuelekea Arusha	<ul style="list-style-type: none"> • Wajumbe
04 Aprili, 2016	Kutembelea na kukagua Mradi wa Participatory Forest Management REDD na CCIP Arusha. (Mradi namba 4646, fungu namba 69 ulioidhinishiwa Tsh 1,000,000,000 na kupokea Tsh 1,200,000,000)	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili na Utalii
05 Aprili, 2016	Kusafiri kuelekea Kilombero	Wajumbe
06 Aprili, 2016	Kutembelea na kukagua Mradi wa Support to Private Plantations Forestry and Value Chain Kilombero. (Mradi namba 4647, fungu namba 69 ulioidhinishiwa Tsh 1,712,900,000 na kupokea Tsh 574,000,000)	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili na Utalii
07 Aprili, 2016	Kurejea Dar Es Salaam	Wote
08 Aprili, 2016	Kupokea na kujadili Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi (fungu 48) kwa Mwaka wa Fedha 2015/2016 pamoja na makadirio ya mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi
09-10 Aprili, 2016	Mapumziko	Wote
VIKAO VYA KUCHAMBUA TAARIFA ZA UTEKELEZAJI WA BAJETI ZA WIAZARA KWA MWAKA WA FEDHA 2015/2016 NA MAKADIRIO YA MATUMIZI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 98(2)		
11 Aprili, 2016	Kupokea na kujadil Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Ardhi, Nyumba na Maendeleo ya	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ardhi, Nyumba

TAREHE	SHUGHULI	WAHUSIKA
	Fedha 2015/2016 pamoja na Makadirio ya Mapato ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017	na Maendeleo ya Makazi.
12-13 Aprili, 2016	Kupokea na kujadili Taarifa ya Utekekelezaji wa Bajeti ya Wizara ya Maliasili na Utalii (Fungu 69) kwa Mwaka wa Fedha 2015/2016 pamoja na Makadirio ya Mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili na Utalii
14-15 Aprili, 2016	Kuandaa rasimu ya Taarifa ya Kamati	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
16-17 Aprili, 2016	Kuelekea Dodoma	Wote

6. RATIBA YA KAZI ZA KAMATI YA KUDUMU YA BUNGE YA MIUNDOMBINU KUANZIA TAREHE 13 MACHI- 16 APRILI 2016

TAREHE/SIKU	SHUGHULI ZITAKAZOFANYIKA	MHUSIKA
Jumapili 13 Machi 2016	Wajumbe kuwasili Dar es Salaam	<ul style="list-style-type: none"> • Katibu wa Bunge • Wajumbe
Jumatatu 14 Machi 2016	Utawala na kupitia ratiba	<ul style="list-style-type: none"> • Katibu wa Bunge • Sekretarieti
Jumanne 15 Machi 2016	Kikao na Wakala wa Barabara Tanzania -TANROADS kupata taarifa ya hali ya barabara nchini	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Jumatano 16 Machi 2016	Ziara ya kutembelea Mamlaka ya Bandari Tanzania-TPA, kupata taarifa za mpango wa ujenzi wa gati namba 13&14 na upanuzi	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na Mawasiliano

TAREHE/SIKU	SHUGHULI ZITAKAZOFANYIKA	MHUSIKA
	wa langa kuingia bandarini pamoja na taarifa za maendeleo ya Bandari Nchini	
Alhamisi 17 Machi 2016	Kikao na Mamlaka ya Viwanja vya Ndege Tanzania-TAA, kupata taarifa za maendeleo ya Viwanja Ndege nchini	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Ijumaa 18 Machi 2016	Kutembelea Mamlaka ya Mawasiliano Tanzania kupata taarifa za mawasiliano nchini	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Jumatatu na Jumapili 19-20 Machi 2016	Mapumziko ya mwisho wa wiki	<ul style="list-style-type: none"> • Wote
ZIARA ZA UKAGUZI WA MIRADI YA MAENDELEO AMBAYO HAIKUTENGEWA FEDHA (2015/2016) LAKINI NI MUHIMU KWA KAMATI KUJIRIDHISHA		
Jumatatu 21 Machi, 2016	<ul style="list-style-type: none"> • Kusafiri kuelekea Morogoro • Ziara katika karakana ya vichwa vya treni Morogoro • Ziara katika eneo korofi la Gulwe na Godegode ambalo reli huchukuliwa na mafuriko • Kusafiri kuelekea Dodoma 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Jumanne 22 Machi 2016	<ul style="list-style-type: none"> • Ziara kutembelea uwanja wa ndege wa Dodoma • Kusafiri kutoka Dodoma kuelekea Shinyanga • Ziara kutembea barabara ya Nzega- Tabora 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na Mawasiliano

TAREHE/SIKU	SHUGHULI ZITAKAZOFANYIKA	MHUSIKA
Jumatano 23 Machi 2016	<ul style="list-style-type: none"> Ziara Uwanja wa Ndege wa Shinyanga Kusafiri kuelekea Mwanza Ziara kutembelea barabara ya Shinyanga-Mwanza 	<ul style="list-style-type: none"> Wajumbe Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Alhamisi 24 Machi 2016	<ul style="list-style-type: none"> Ziara Uwanja Ndege wa Mwanza Ziara kutembelea Bandari ya Mwanza Majumuisho ya kazi zote za Kamati pamoja na kuandaa taarifa za Kamati 	<ul style="list-style-type: none"> Wajumbe Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Ijumaa 25 Machi 2015	Mapumziko- Ijumaa Kuu	<ul style="list-style-type: none"> Wote
Jumamosi 26 Machi 2016	Kusafiri kuelekea Dar es Salaam	<ul style="list-style-type: none"> Wote
Jumapili 27 Machi 2016	Mapumziko Jumapili ya Pasaka	<ul style="list-style-type: none"> Wote
Jumatatu 28 Machi 2016	Mapumziko ya Pasaka	<ul style="list-style-type: none"> Wote
Jumanne 29 Machi 2016	MAJUMUISHO	<ul style="list-style-type: none"> Wote
Jumatano 30 Machi 2016	<p>MKUTANO WA WABUNGE WOTE KUPOKEA WASILISSHO LA SERIKALI KUHSU MPANGO NA KIWANGO CHA UKOMO WA BAJETI KWA MWAKA WA FEDHA WA 2016/2017 KWA MUJIBU WA KANUNI YA 97(2) YA KANUNI ZA BUNGE TOLEO LA 2016</p> <p>ZIARA ZA UKAGUZI WA MIRADI YA MAENDELEO ILIYOTENGEGA FEDHA KWA MWAKA WA FEDHA 2015/2016, KWA MUJIBU WA KANUNI YA 98(1) YA KANUNI ZA KUDUMU ZA BUNGE TOLEO LA 2016</p>	

TAREHE/SIKU	SHUGHULI ZITAKAZOFANYIKA	MHUSIKA
Alhamisi 31 Machi 2016	Ziara mradi wa ujenzi jengo la tatu la abiria katika uwanja wa Kimataifa Julius Nyerere, fungu 62 mradi namba 4289 ulioidhinishiwa kiasi cha Tsh. 1,000,000,000	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Ijumaa 01 Aprili 2016	<ul style="list-style-type: none"> • Ziara mradi wa ujenzi wa daraja la Kigamboni, fungu 98 mradi namba 4167 ulioidhinishiwa Tsh. 2,215,000,000 • Ziara mradi ujenzi wa mzani Bandari ya Dar es Salaam, fungu 98 mradi namba 4179 ulioidhinishiwa Tsh. 41,000,000 • Ziara mradi wa upanuzi wa Barabara ya Bandari (1.2 Km) fungu 98 mradi namba 4176 ulioidhinishiwa Tsh 20,000,000 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Jumamosi 2 Aprili 2016	<ul style="list-style-type: none"> • Safari ya kuelekea Iringa • Ziara ya mradi wa upanuzi wa Barabara ya Kimara-Kibaha (25.7 Km) fungu 98 mradi namba 4174 ulioidhinishiwa Tsh 101,000,000 • Ziara mradi wa ukarabati 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na Mawasiliano

TAREHE/SIKU	SHUGHULI ZITAKAZOFANYIKA	MHUSIKA
	<p>wa barabara ya Mlandizi-Chalinze (42 km) fungu 98</p> <p>mradi namba 4108</p> <p>iliidhinishiwa Tsh</p> <p>2,450,000,00</p>	
Jumapili 03 Aprili 2016	Safari kuelekea Njombe	<ul style="list-style-type: none"> • Wajumbe
Jumatatu 04 Aprili 2016	<ul style="list-style-type: none"> Ziara mradi wa ujenzi wa barabara ya Njombe – Ndulamo-Makete (109 Km) fungu 98 mradi namba 4186 Ziara mradi wa ujenzi wa barabara ya Njombe-Lupembe-madeke (125 Km) fungu 98 mradi namba 4186 iliidhinishwa Tsh 4,501,000,00 Kusafiri kuelekea mbeya 	<ul style="list-style-type: none"> • Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Jumanne 05 Aprili 2016	<ul style="list-style-type: none"> Ziara mradi uwanja wa ndege wa Songwe fungu 62 mradi namba 4206 ulioidhinishiwa Tsh 5,000,000,000 Ziara mradi wa ujenzi wa barabara Mbeya-Lwanjilo (36km) fungu 98 mradi namba 4188 ulioidhinishiwa Tsh 5,405,000,000 Ziara mradi wa ujenzi wa barabara ya Mbeya – Makongorosi fungu 98 mradi 4188 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Jumatano 06 Aprili 2016	Safari kuelekea Dar es salaam	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na

TAREHE/SIKU	SHUGHULI ZITAKAZOFANYIKA	MHUSIKA
		Mawasiliano
Alhamisi 07 Aprili 2016	Mapumziko - Karume Day	<ul style="list-style-type: none"> • Wote
Ijumaa 08 Aprili 2015	<ul style="list-style-type: none"> • Kupokea taarifa ya utekelezaji wa maagizo ya kamati katika Sekta ya Mawasiliano kwa kipindi cha 2015/2016; • Kupokea na kujadili taarifa ya utekelezaji wa Bajeti ya Mawasiliano (fungu 68) kwa mwaka wa fedha 2015/2016 pamoja na makadirio ya mapato na matumizi ya Wizara hiyo kwa mwaka 2016/2017 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Jumamosi Jumapili 09 Aprili 2016	Mapumziko ya wiki	<ul style="list-style-type: none"> • Wajumbe
VIKAO VYA KUCHAMBUA TAARIFA ZA UTEKELEZAJI WA BAJETI ZA WIZARA KWA MWAKA WA FEDHA 2015/2016 NA MAKADIRIO YA MATUMIZI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 98(2)		
Jumatatu 11 Aprili 2016	<ul style="list-style-type: none"> • Kupokea taarifa ya utekelezaji wa maagizo ya kamati katika Sekta ya Uchukuzi kwa kipindi cha 2015/2016; • Kupokea na kujadili taarifa 	<ul style="list-style-type: none"> • Wajumbe • Waziri wa Ujenzi, Uchukuzi na Mawasiliano

TAREHE/SIKU	SHUGHULI ZITAKAZOFANYIKA	MHUSIKA
	<p>ya utekelezaji wa Bajeti ya sekta ya Uchukuzi (fungu 62) kwa mwaka wa fedha 2015/2016 pamoja na makadirio ya mapato na matumizi ya Wizara hiyo kwa mwaka 2016/2017</p>	
Jumanne 12 Aprili 2016	Kupokea na kujadili taarifa ya utekelezaji wa Bajeti ya sekta ya Uchukuzi (fungu 62) kwa mwaka wa fedha 2015/2016 pamoja na makadirio ya mapato na matumizi ya wizara hiyo kwa mwaka 2016/2017	<ul style="list-style-type: none"> • Wajumbe • Waziri wa Ujenzi, Uchukuzi na Mawasiliano
Jumatano 13 Aprili 2016	<ul style="list-style-type: none"> • Kupokea taarifa ya utekelezaji wa maagizo ya kamati katika Sekta ya Ujenzi kwa kipindi cha 2015/2016; • Kupokea na kujadili taarifa ya utekelezaji wa Bajeti ya sekta ya Ujenzi (fungu 98) kwa mwaka wa fedha 2015/2016 pamoja na makadirio ya mapato na matumizi ya wizara hiyo kwa mwaka 2016/2017 	<ul style="list-style-type: none"> • Wajumbe • Waziri wa Ujenzi, Uchukuzi na Mawasiliano

TAREHE/SIKU	SHUGHULI ZITAKAZOFANYIKA	MHUSIKA
Alhamisi 14 Aprili 2016	Kupokea na kujadili taarifa ya utekelezaji wa Bajeti ya sekta ya Ujenzi (fungu 98) kwa mwaka wa fedha 2015/2016 pamoja na makadirio ya mapato na matumizi ya Wizara hiyo kwa mwaka 2016/2017	<ul style="list-style-type: none"> • Wajumbe • Waziri wa Ujenzi, Uchukuzi na Mawasiliano
Ijumaa 15 Aprili 2016	Majumuisho ya kazi zote za Kamati	<ul style="list-style-type: none"> • Wajumbe

7. KAMATI YAKUDUMU YA BUNGE YA HESABU ZA SERIKALI (PAC)
RATIBA YA KUJADILI HESABU ZILIZOKAGULIWA ZA SERIKALI KUU KUANZIA TAREHE
14 MACHI HADI TAREHE 16 APRILI 2016,
OFISI NDOGO YA BUNGE, DAR ES SALAAM

SIKU/TAREHE	SHUGHULI	MHUSIKA
Jumapili 13 Machi 2016	<ul style="list-style-type: none"> • Wajumbe kuwasili Dar es Salaam 	Katibu wa Bunge
Jumatatu 14 Machi 2016	<ul style="list-style-type: none"> • Kukutana na CAG na kwa ajili ya utambulisho kwa Wajumbe wa Kamati 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG)

SIKU/TAREHE	SHUGHULI	MHUSIKA
	<ul style="list-style-type: none"> Kujadili uchambuzi wa Sekretarieti kuhusu Taarifa ya CAG ya Ukaguzi wa Hesabu za Serikali Kuu kwa mwaka wa fedha unaoishia Juni 30,2014 Kujadili mwongozo wa shughuli za Kamati (<i>Public Accounts Operational Manual</i>) 	<ul style="list-style-type: none"> Wajumbe Sekretarieti
Jumanne 15 Machi 2016	<ul style="list-style-type: none"> Fungu 61- Tume ya Taifa ya Uchaguzi (NEC) 	<ul style="list-style-type: none"> Wajumbe Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) Mhasibu Mkuu wa Serikali (AcGen) Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) Afisa masuhuli fungu 61
Jumatano 16 Machi 2016	<ul style="list-style-type: none"> Fungu 94 - Ofisi ya Rais, Tume ya Utumishi wa Umma Wakala wa ufundi na Umeme (TEMESA) 	<ul style="list-style-type: none"> Wajumbe Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) Mhasibu Mkuu wa Serikali (AcGen) Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) Afisa masuhuli Fungu 94 na TEMESA

SIKU/TAREHE	SHUGHULI	MHUSIKA
Alhamisi 17 Machi 2016	<ul style="list-style-type: none"> • Fungu 57 - Wizara ya Ulinzi na Jeshi la Kujenga Taifa • Mfuko wa barabara (Road fund) 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) • Mhasibu Mkuu wa Serikali (AcGen) • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Afisa masuhuli fungu 57 na Mfuko wa barabara
Ijumaa 18 Machi 2016	<ul style="list-style-type: none"> • Fungu 63 - RAS Geita • Wakala wa uchimbaji mabwawa (DDCA) 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) • Mhasibu Mkuu wa Serikali (AcGen) • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Afisa masuhuli fungu 63 na DDCA
Jumamosi na Jumapili 19-20 Machi 2016	<ul style="list-style-type: none"> • Mapumziko ya mwisho wa wiki 	<ul style="list-style-type: none"> • Wote
Jumatatu 21 Machi 2016	<ul style="list-style-type: none"> • Fungu 87- RAS Kagera • Fungu 79 - RAS Morogoro 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG)

SIKU/TAREHE	SHUGHULI	MHUSIKA
		<ul style="list-style-type: none"> • Mhasibu Mkuu wa Serikali (AcGen) • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Afisa masuhuli fungu 87 na 79
Jumanne 22 Machi 2016	<ul style="list-style-type: none"> • Fungu - Mamlaka ya Mapato Tanzania (TRA) • Fungu 6 - President's Delivery Bureau 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) • Mhasibu Mkuu wa Serikali (AcGen) • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Afisa masuhuli TRA na PDB
Jumatano 23 Machi 2016	<ul style="list-style-type: none"> • Fungu 51 - Wizara ya Mambo ya Ndani • Wakala wa barabara Tanzania (TANROADS) 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) • Mhasibu Mkuu wa Serikali (AcGen) • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Afisa masuhuli fungu 51 na TANROADS

SIKU/TAREHE	SHUGHULI	MHUSIKA
Alhamisi 24 Machi 2016	<ul style="list-style-type: none"> • Fungu 23 - Idara ya Mhasibu Mkuu wa Serikali • Fungu 22 - Deni la Taifa 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) • Mhasibu Mkuu wa Serikali (AcGen) • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Afisa masuhuli fungu 23 na fungu 22
Ijumaa 25 Machi 2016	<ul style="list-style-type: none"> • Ijumaa Kuu 	<ul style="list-style-type: none"> • Wote
Jumamosi na Jumapili 26 - 27 Machi 2016	<ul style="list-style-type: none"> • Mapumziko ya Pasaka 	<ul style="list-style-type: none"> • Wote
Jumatatu 28 Machi 2016	<ul style="list-style-type: none"> • Jumatatu ya Pasaka 	<ul style="list-style-type: none"> • Wote
Jumanne 29 Machi 2016	<ul style="list-style-type: none"> • Fungu 52 - Wizara ya afya na Ustawi wa Jamii • Tanzania Building Agency (TBA) 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) • Mhasibu Mkuu wa Serikali (AcGen) • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Afisa Masuhuli fungu 52 na TBA
Jumatano 30 Machi 2016	<ul style="list-style-type: none"> • Kikao kuhusu mapendekezo ya Mpango na ukomo wa Bajeti ya 	<ul style="list-style-type: none"> • Wajumbe wa Kamati • Wizara ya fedha na

SIKU/TAREHE	SHUGHULI	MHUSIKA
	Serikali kwa mwaka wa fedha 2016/2017	Mipango
Alhamisi 31 Machi 2016	<ul style="list-style-type: none"> Fungu 34 - Wizara ya Mambo ya Nje na Ushirikiano wa Kimataifa. Taarifa ya ukaguzi maalum kuhusu Changamoto zinazohusu Balozi za Tanzania Nchi za Nje Fungu dogo (<i>Sub Vote 2006</i>), Ubalozi wa Tanzania, London, Uingereza 	<ul style="list-style-type: none"> Wajumbe Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) Mhasibu Mkuu wa Serikali (AcGen) Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) Afisa masuhuli fungu 34
Ijumaa 01 Aprili 2016	<ul style="list-style-type: none"> Taarifa ya ukaguzi maalum wa ujenzi wa mradi wa maji Chalinze-awamu ya pili Fungu 84 - RAS Singida 	<ul style="list-style-type: none"> Wajumbe Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) Mhasibu Mkuu wa Serikali (AcGen) Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) Afisa masuhuli mradi wa maji Chalinze na fungu 84
Jumamosi na Jumapili 02- 03 Aprili 2016	<ul style="list-style-type: none"> Mapumziko ya mwisho wa wiki 	<ul style="list-style-type: none"> Wote
Jumatatu 04 Aprili 2016	<ul style="list-style-type: none"> Fungu 38 - Jeshi la Ulinzi la Wananchi wa Tanzania (TPDF) 	<ul style="list-style-type: none"> Wajumbe Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) Mhasibu Mkuu wa

SIKU/TAREHE	SHUGHULI	MHUSIKA
		<p>Serikali (AcGen)</p> <ul style="list-style-type: none"> • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Afisa masuhuli fungu 38
Jumanne 05 Aprili 2016	<ul style="list-style-type: none"> • Fungu 28 - Jeshi la Polisi 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) • Mhasibu Mkuu wa Serikali (AcGen) • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Afisa masuhuli fungu 28
Jumatano 06 Aprili 2016	<ul style="list-style-type: none"> • Fungu 43 - Wizara ya Kilimo, Chakula na Ushirika • Fungu 73 - RAS Iringa 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) • Mhasibu Mkuu wa Serikali (AcGen) • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Afisa masuhuli fungu 43 na fungu 73
Alhamisi 07 Aprili 2016	<ul style="list-style-type: none"> • Karume day 	<ul style="list-style-type: none"> • Wote
Ijumaa 08 Aprili 2016	<ul style="list-style-type: none"> • Fungu 56 - Ofisi ya Waziri Mkuu, Tawala za mikoa na Serikali za Mitaa 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi

SIKU/TAREHE	SHUGHULI	MHUSIKA
	<ul style="list-style-type: none"> • Wakala wa usafiri wa mabasi yaendayo kasi (DART) 	Mkuu wa Hesabu za Serikali (CAG) <ul style="list-style-type: none"> • Mhasibu Mkuu wa Serikali (AcGen) • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Afisa masuhuli fungu 56 na DART
Jumamosi na Jumapili 09 - 10 Aprili 2016	<ul style="list-style-type: none"> • Mapumziko ya mwisho wa wiki 	• Wote
Jumatatu 11 Aprili 2016	<ul style="list-style-type: none"> • Hesabu jumuifu za Taifa <i>(Consolidated Financial Statements)</i> 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) • Mhasibu Mkuu wa Serikali (AcGen) • Mkurugenzi wa Usimamizi wa Mali za Serikali (DGAMD) • Kamishina wa Bajeti
Jumanne 12 Aprili 2016	<ul style="list-style-type: none"> • Wajumbe kusafiri kuelekea Morogoro kwa ajili ya Kikao cha kazi na mafunzo 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG)
Jumatano 13 Aprili 2016	<ul style="list-style-type: none"> • Kikao cha kazi kuhusu ukaguzi wa Hesabu za Serikali Kuu 	<ul style="list-style-type: none"> • Wajumbe • Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG)
Alhamisi	<ul style="list-style-type: none"> • Kikao cha kazi kuhusu ukaguzi wa 	• Wajumbe

SIKU/TAREHE	SHUGHULI	MHUSIKA
14 Aprili 2016	Hesabu za Wakala na Balozi <i>(Government Agencies and Missions Abroad)</i>	<ul style="list-style-type: none"> Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG)
Ijumaa 15 Aprili 2016	<ul style="list-style-type: none"> Kikao cha kazi kuhusu uchambuzi wa Taarifa za CAG 	<ul style="list-style-type: none"> Wajumbe Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG)
Jumamosi na Jumapili 16 - 17 Aprili 2016	<ul style="list-style-type: none"> Wajumbe kuelekea Dodoma kwa Mkutano wa tatu wa Bunge 	<ul style="list-style-type: none"> Katibu wa Bunge

8. RATIBA YA SHUGHULI ZA KAMATI YA SHERIA NDOGO KUANZIA TAREHE 13 MACHI - 16 APRILI, 2016

SIKU/TAREHE	SHUGHULI/MAHALI	MHUSIKA
JUMAPILI 13 Machi, 2016	Kuwasili Dar es Salaam	<ul style="list-style-type: none"> Wajumbe
JUMATATU 14 Machi, 2016	Masuala ya Utawala	<ul style="list-style-type: none"> Wajumbe Sekretarieti
JUMANNE 15 Machi, 2016	Kutembelea Ofisi ya Mpigachapa Mkuu wa Serikali, Dar es Salaam na kupata maelezo kuhusu mchakato wa uchapishaji wa Sheria Ndogo	<ul style="list-style-type: none"> Wajumbe OWM Mpigachapa Mkuu wa Serikali
JUMATANO 16 Machi, 2016	Mafunzo kwa Wajumbe Kuhusu Mchakato wa Utungaji wa Sheria	<ul style="list-style-type: none"> Wajumbe LSP
ALHAMISI 17 Machi, 2016	Kutembelea Ofisi ya Rais (TAMISEMI), Dar es Salaam kupata maelezo kuhusu Mchakato wa Utungaji wa Sheria Ndogo za Halmashauri (By - Laws)	<ul style="list-style-type: none"> Wajumbe OR - TAMISEMI
IJUMAA 18 Machi, 2016	Kutembelea Ofisi ya Mwandishi Mkuu wa Sheria wa Serikali (CPD), Dar es	<ul style="list-style-type: none"> Wajumbe Mwanasheria Mkuu wa

SIKU/TAREHE	SHUGHULI/MAHALI	MHUSIKA
	Salaam kupata maelezo kuhusu Mchakato wa Uandishi wa Sheria Ndogo	Serikali (AG)
JUMAMOSI - JUMAPILI 19 -20 Machi, 2016	MAPUMZIKO YA MWISHO WA WIKI	<ul style="list-style-type: none"> • Wajumbe
JUMATATU -ALHAMISI 21 -24 Machi, 2016	Sekretarieti kuwasilisha uchambuzi wa awali wa Sheria Ndogo	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
IJUMAA -JUMATATU 25 -28 Machi, 2016	MAPUMZIKO YA SIKUKUU YA PASAKA	<ul style="list-style-type: none"> • Wajumbe
JUMANNE 29 Machi, 2016	Kusikiliza Maoni ya Wadau wa Sheria Ndogo zinazofanyiwa uchambuzi	<ul style="list-style-type: none"> • Wajumbe • Wadau
JUMATANO 30 Machi, 2016	MKUTANO WA WABUNGE WOTE KUPOKEA WASILISHO LA SERIKALI KUHUSU MPANGO WA MAENDELEO NA MAPENDEKEZO YA KIWANGO NA UKOMO WA BAJETI YA SERIKALI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI 97 (2)	
ALHAMISI - IJUMAA 31 Machi – 1 Aprili, 2016	Kusikiliza Maoni ya Wadau wa Sheria Ndogo zinazofanyiwa uchambuzi	<ul style="list-style-type: none"> • Wajumbe • Wadau
JUMAMOSI – JUMAPILI 2 -3 Aprili, 2016	MAPUMZIKO YA MWISHO WA WIKI	<ul style="list-style-type: none"> • Wajumbe
JUMATATU – IJUMAA 4 -8 Aprili, 2016	Mjadala wa yatokanayo na maoni ya wadau na uchambuzi wa awali wa Sekretarieti	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
JUMAMOSI – JUMAPILI 9 – 10 Aprili, 2016	MAPUMZIKO YA MWISHO WA WIKI	<ul style="list-style-type: none"> • Wajumbe
JUMATATU –IJUMAA 11 -15 Aprili, 2016	Uchambuzi wa Sheria Ndogo na uandishi wa Taarifa ya Kamati	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
JUMAMOSI 16 Aprili, 2016	Kuelekea Dodoma katika Mkutano wa Tatu wa Bunge	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti

9. RATIBA YA SHUGHULI ZA KAMATI YA BUNGE YA UTAWALA NA SERIKALI ZA MITAA
KUANZIA 13 MACHI, 2016 HADI 16 APRILI, 2016

SIKU/TAREHE	SHUGHULI/MAHALI	MHUSIKA
JUMAPILI 13 Machi 2016	Kuwasili Dar es Salaam	<ul style="list-style-type: none"> • Katibu wa Bunge • Wajumbe
JUMATATU 14 Machi 2016	<ul style="list-style-type: none"> • Shughuli za Utawala/ kupitia Rasimu ya Ratiba • Kupokea na kujadili majibu ya Taasisi/Idara zilizo chini ya Ofisi ya Rais (Utumishi na Utawala Bora, na TAMISEMI) kuhusu hoja zilizoibuliwa na Kamati katika mafunzo ya trh 8 - 12 Februari, 2016 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • OR-Utumishi na Utawala Bora • OR - TAMISEMI
JUMANNE 15 Machi 2016	Kupokea na kujadili majibu ya Taasisi/Idara zilizo chini ya Ofisi ya Rais (Utumishi na Utawala Bora, na TAMISEMI) kuhusu hoja zilizoibuliwa na Kamati katika mafunzo ya trh 8- 12 Februari, 2016	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • OR-Utumishi na Utawala Bora • OR - TAMISEMI
JUMATANO 16 Machi 2016	<p>Kutembelea Ofisi za Makao Makuu ya Taasisi ya Kupambana na Kuzuia Rushwa (TAKUKURU) ili:-</p> <ul style="list-style-type: none"> • Kupitia Muundo na Majukumu ya TAKUKURU • Kupitia Sheria ya Kupambana na Rushwa Sura ya 329 na Kanuni zake 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • TAKUKURU
	<p>Kutembelea Ofisi za Sekretarieti ya Ajira katika Utumishi wa Umma ili:-</p> <ul style="list-style-type: none"> • Kupitia Muundo na Majukumu ya Sekretarieti • Kupata tathmini ya Utendaji ikionesha mafanikio, changamoto pamoja na mikakati ya kuzikabili 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti ya Kamati • Sekretarieti ya Ajira katika Utumishi wa Umma
ALHAMISI 17 Machi 2016	<p>Kutembelea Tume ya Utumishi wa Umma ili:-</p> <ul style="list-style-type: none"> • Kupitia Muundo na Majukumu ya Tume • Kupata tathmini ya Utendaji ikionesha mafanikio, changamoto zilizopo na mikakati ya kuzikabili 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Tume ya Utumishi wa Umma
	<p>Kutembelea Ofisi za Mfuko wa Maendeleo ya Jamii –TASAF ili:-</p> <ul style="list-style-type: none"> • Kupitia Muundo na Taarifa ya Utendaji wa - TASAF • Kupata tathmini ya utendaji wa 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • TASAF

SIKU/TAREHE	SHUGHULI/MAHALI	MHUSIKA
	TASAF III ikioneshaa mafanikio, changamoto na mwelekeo	
IJUMAA 18 Machi 2016	<ul style="list-style-type: none"> Kupitia tathmini ya utoaji wa Huduma ya Afya ya Msingi katika ngazi ya Halmashauri nchini; Mafanikio/Changamoto zilizopo na mikakati ya kuzikabili <ul style="list-style-type: none"> Kupitia tathmini ya awali ya utekelezaji wa Sera ya Elimu bure kwa Shule za Msingi na Sekondari nchini; Mafanikio/Changamoto zilizopo na mikakati ya kuzikabili 	<ul style="list-style-type: none"> Wajumbe Sekretarieti OR - TAMISEMI
JUMAMOSI 19 Machi 2016 & JUMAPILI 20 Machi 2016I	MAPUMZIKO YA MWISHO WA WIKI	<ul style="list-style-type: none"> Wajumbe
JUMATATU 21 Machi 2016	<ul style="list-style-type: none"> Kutembelea na Kukagua Miradi ya TASAF inayotekelzwa katika Wilaya ya Bagamoyo, Mkoa wa Pwani (Mradi Na: 6220) .Fungu 30: Fedha iliyotengwa ni Tsh. 157,295,719) Kukagua utekelezaji wa Mradi wa Maji Vijiji katika Mkoa wa Pwani.(Mradi Na: 3280) (Fungu 71: Fedha iliyotengwa ni Tsh.418,342,000) Kutembelea na kukagua utekelezaji wa Mradi wa Mabasi yaendayo kasi – DART (Mradi Na: 4285) katika Jiji la Dar es Salaam. Fungu 56: Fedha iliyotengwa ni Tsh. 3,200,000,000) Kutembelea na kukagua Miradi ya TASAF inayotekelzwa katika Wilaya ya Kinondoni, katika Jiji la Dar es Salaam. (Mradi Na: 6220) Fungu 30 :Fedha iliyotengwa ni 21,839,505) (Utaratibu wa Kamati Ndogo, Kanuni ya 117(18)) 	<ul style="list-style-type: none"> Wajumbe Sekretarieti TASAF RAS -Pwani OR-TAMISEMI OR – UUB

SIKU/TAREHE	SHUGHULI/MAHALI	MHUSIKA
	utatumika)	
JUMANNE 22 Machi 2016	<ul style="list-style-type: none"> Kusafiri Kuelekea Mwanza na Kigoma 	<ul style="list-style-type: none"> Wajumbe Sekretarieti
JUMATANO 23 Machi 2016	<ul style="list-style-type: none"> Kutembelea na kukagua utekelezaji wa Miradi ya TASAF katika Wilaya ya Kigoma (Kigoma Ujiji) (Mradi Na: 6220), Fungu 30 :Fedha iliyotengwa ni 346,731,815) Utekelezaji wa Mpango wa Kurasimisha Raslimali na Biashara za Wanyonge MKURABITA (Mradi Na: 4921) – Kigoma. Fungu 30 :Fedha iliyotengwa ni 3,000,000,000 Kutembelea na Kukagua Miradi ya TASAF inayotekelzwa katika Wilaya ya Nyamagana, Mkao wa Mwanza. (Mradi Na: 6220) Fungu 30: Fedha iliyotengwa Tsh. 125,599,995) Kutembelea Mradi wa Kurasimisha Raslimali na Biashara za Wanyonge MKURABITA, (Mradi Na: 4921) Fungu 30, Fedha iliyotengwa ni Tsh 3,000,000,000) 	<ul style="list-style-type: none"> Wajumbe Sekretarieti OR-TAMISEMI OR – UUB
ALHAMIS 24 Machi 2016	<ul style="list-style-type: none"> Kurudi Dar Es Salaam 	<ul style="list-style-type: none"> Wajumbe Sekretarieti
IJUMAA 25 Machi - JUMATITU 28 Machi 2016	MAPUMZIKO YA SIKUKUU YA PASAKA	<ul style="list-style-type: none"> Wote
JUMANNE 29 Machi 2016	MAJUMUISHO	<ul style="list-style-type: none"> Wote
JUMATANO 30 Machi 2016	MKUTANO WA WABUNGE WOTE KUPOKEA WASILISHO LA SERIKALI KUHUSU MPANGO NA KIWANGO CHA UKOMO WA BAJETI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 97(2) YA KANUNI ZA BUNGE TOLEO LA 2016	

SIKU/TAREHE	SHUGHULI/MAHALI	MHUSIKA
ZIARA ZA UKAGUZI WA MIRADI YA MAENDELEO ILIYOTENGEWA FEDHA KWA MWAKA WA FEDHA WA 2015/2016 KWA MUJIBU WA KANUNI YA 98(1) YA KANUNI ZA KUDUMU ZA BUNGE TOLEO LA 2016		
ALHAMISI 31 Machi 2016	Kupokea na Kujadili Taarifa kuhusu Utekelezaji wa Bajeti ya Mwaka wa Fedha 2015/2016 pamoja na Mapato na Matumizi kwa Mwaka wa Fedha 2016/2017 kutoka Fungu 32 – Ofisi ya Rais Utumishi na Utawala Bora	<ul style="list-style-type: none"> • Wajumbe • OR -UUB
IJUMAA 01 Aprili 2016	Kupokea na Kujadili Taarifa kuhusu Utekelezaji wa Bajeti ya Mwaka wa Fedha 2015/2016 pamoja na Mapato na Matumizi kwa Mwaka wa Fedha 2016/2017 kutoka Fungu 56 – Ofisi ya Rais (TAMISEMI)	<ul style="list-style-type: none"> • Wajumbe • OR - TAMISEMI
JUMAMOSI 02 Aprili 2016 & JUMAPILI 03 Aprili 2016	MAPUMZIKO YA MWISHO WA WIKI	<ul style="list-style-type: none"> • Wajumbe
JUMATATU 04 Aprili 2016	Kupokea na Kujadili Taarifa kuhusu Utekelezaji wa Bajeti ya Mwaka wa Fedha 2015/2016 pamoja na Mapato na Matumizi kwa Mwaka wa Fedha 2016/2017 kutoka mikoa ifuatayo: <ul style="list-style-type: none"> • Fungu 70 – Mkoa wa Arusha • Fungu 80 - Mkoa wa Dar es Salaam • Fungu 63 – Mkoa wa Geita 	<ul style="list-style-type: none"> • Wajumbe • OR -TAMISEMI • RC – Arusha • RC – Dar es Salaam • RC – Geita
JUMANNE 05 Aprili 2016	Kupokea na Kujadili Taarifa kuhusu Utekelezaji wa Bajeti ya Mwaka wa Fedha 2015/2016 pamoja na Mapato na Matumizi kwa Mwaka wa Fedha 2016/2017 kutoka mikoa ifuatayo: <ul style="list-style-type: none"> • Fungu 81 – Mkoa wa Mwanza • Fungu 73 - Mkoa wa Iringa • Fungu 87 – Mkoa wa Kagera 	<ul style="list-style-type: none"> • Wajumbe • OR -TAMISEMI • RC – Mwanza • RC – Iringa • RC – Kagera • RC –Njombe

SIKU/TAREHE		SHUGHULI/MAHALI	MHUSIKA
	• Fungu 54 – Mkoa wa Njombe		
JUMATANO 06 Aprili 2016	Kupokea na Kujadili Taarifa kuhusu Utekelezaji wa Bajeti ya Mwaka wa Fedha 2015/2016 pamoja na Mapato na Matumizi kwa Mwaka wa Fedha 2016/2017 kutoka mikoa ifuatayo:- <ul style="list-style-type: none"> • Fungu 74 – Mkoa wa Kigoma • Fungu 75 - Mkoa wa Kilimanjaro • Fungu 76 – Mkoa wa Lindi 		<ul style="list-style-type: none"> • Wajumbe • OR -TAMISEMI • RC – Kigoma • RC – Kilimanjaro • RC – Lindi
ALHAMISI 07 Aprili 2016	MAPUMZIKO YA KUMBUKUMBU YA KARUME		<ul style="list-style-type: none"> • Wote
IJUMAA 08 Aprili 2016	Kupokea na Kujadili Taarifa kuhusu Utekelezaji wa Bajeti ya Mwaka wa Fedha 2015/2016 pamoja na Mapato na Matumizi kwa Mwaka wa Fedha 2016/2017 kutoka mikoa ifuatayo:- <ul style="list-style-type: none"> • Fungu 95 – Mkoa wa Manyara • Fungu 77 - Mkoa wa Mara • Fungu 47 – Mkoa wa Simiyu 		<ul style="list-style-type: none"> • Wajumbe • OR -TAMISEMI • RC – Manyara • RC – Mara • RC – Simiyu
JUMAMOSI 09 Aprili, 2016 & JUMAPILI 10 Aprili 2016	MAPUMZIKO YA MWISHO WA WIKI		<ul style="list-style-type: none"> • Wajumbe
VIKAO VYA KUCHAMBUA TAARIFA ZA UTEKELEZAJI WA BAJETI ZA WIZARA KWA MWAKA WA FEDHA 2015/2016 NA MAKADIRIO YA MATUMIZI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 98(2)			
JUMATATU 11 Aprili 2016	Kupokea na Kujadili Taarifa kuhusu Utekelezaji wa Bajeti ya Mwaka wa Fedha 2015/2016 pamoja na Mapato na Matumizi kwa Mwaka wa Fedha 2016/2017 kutoka mikoa ifuatayo:- <ul style="list-style-type: none"> • Fungu 78 – Mkoa wa Mbeya • Fungu 79 - Mkoa wa Morogoro • Fungu 89 – Mkoa wa Rukwa 		<ul style="list-style-type: none"> • Wajumbe • OR -TAMISEMI • RC –Mbeya • RC – Morogoro • RC – Rukwa
JUMANNE 12 Aprili 2016	Kupokea na Kujadili Taarifa kuhusu Utekelezaji wa Bajeti ya Mwaka wa Fedha 2015/2016 pamoja na Mapato na Matumizi kwa Mwaka wa Fedha 2016/2017 kutoka mikoa ifuatayo:- <ul style="list-style-type: none"> • Fungu 80 – Mkoa wa Mtwara • Fungu 85 - Mkoa wa Tabora • Fungu84 – Mkoa wa Singida 		<ul style="list-style-type: none"> • Wajumbe • OR -TAMISEMI • RC –Mtwara • RC – Tabora • RC – Singida

SIKU/TAREHE	SHUGHULI/MAHALI	MHUSIKA
JUMATANO 13 Aprili 2016	Kupokea na Kujadili Taarifa kuhusu Utekelezaji wa Bajeti ya Mwaka wa Fedha 2015/2016 pamoja na Mapato na Matumizi kwa Mwaka wa Fedha 2016/2017 kutoka mikoa ifuatayo:- <ul style="list-style-type: none"> • Fungu 86 – Mkoa wa Tanga • Fungu 72 - Mkoa wa Dodoma • Fungu 71 – Mkoa wa Pwani 	<ul style="list-style-type: none"> • Wajumbe • OR -TAMISEMI • RC – Tanga • RC – Dodoma • RC – Pwani
ALHAMIS 14 Aprili 2016	Kupokea na Kujadili Taarifa kuhusu Utekelezaji wa Bajeti ya Mwaka wa Fedha 2015/2016 pamoja na Mapato na Matumizi kwa Mwaka wa Fedha 2016/2017 kutoka mikoa ifuatayo:- <ul style="list-style-type: none"> • Fungu 82 – Mkoa wa Ruvuma • Fungu 83 - Mkoa wa Shinyanga • Fungu 36 – Mkoa wa Katavi 	<ul style="list-style-type: none"> • Wajumbe • OR -TAMISEMI • RC – Ruvuma • RC – Shinyanga • RC - Katavi
IJUMAA 15 Aprili 2016	MAJUMUISHO	<ul style="list-style-type: none"> • Wote
JUMAMOSI 16 Aprili 2016 & JUMAPILI 17 Aprili 2016	KUSAFIRI KUELEKEA DODOMA	<ul style="list-style-type: none"> • Wote

10. RATIBA YA SHUGHULI ZA KAMATI YA BUNGE YA BAJETI KUANZIA TAREHE 07 MACHI HADII 17 APRILI 2016, DAR ES SALAAM

SIKU/TAREHE	SHUGHULI	MHUSIKA
Jumapili 06/03/2016	Wajumbe kuwasili Dar es Salaam	<ul style="list-style-type: none"> • Katibu wa Bunge • Wabunge Wote
Jumatatu 07/03/2016	<ul style="list-style-type: none"> ▪ Shughuli za Utawala ▪ Kupitia ratiba ya shughuli za Kamati 	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Katibu wa Bunge ▪ Sekretarieti
Jumanne 08/03/2016	Kamati kufuatilia na kusimamia utekelezaji wa Bajeti ya Serikali kwa: <ul style="list-style-type: none"> • Kufanya uchambuzi wa Sheria ya Bajeti ya 	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Katibu wa Bunge

SIKU/TAREHE	SHUGHULI	MHUSIKA
	<p>Mwaka 2015 pamoja na Kanuni zake.</p> <ul style="list-style-type: none"> • Kujadili kuhusu mzunguko wa bajeti na utaratibu Mzima wa kujadili bajeti ya Serikali. 	
Jumatano 09/03/2016	<p>Kamati kufanya utafiti na uchambuzi kuhusu sera za Kodi Sera za Fedha na Sera za Kiuhasibu zilizopendekezwa na Serikali kwa:</p> <ul style="list-style-type: none"> ▪ Kukutana na Taasisi ya Sekta Binafsi Tanzania (TPSF) kujadili Taarifa kuhusu vyanzo vipyta vya Mapato kwa mwaka wa fedha 2016/17. 	<ul style="list-style-type: none"> ▪ Wajumbe ▪ TPSF ▪ TNBC ▪ Sekretarieti
Alhamisi 10/03/2016	<p>Kamati kufanya utafiti na uchambuzi kuhusu sera za Kodi, Sera za Fedha na Sera za Kiuhasibu zilizopendekezwa na Serikali kwa:</p> <ul style="list-style-type: none"> • Kukutana na Baraza la Taifa la Biashara (TNBC) kujadili Taarifa kuhusu masuala ya usimamizi na uwekezaji katika biashara na masuala yanayohusu sera na sheria mbalimbali zinazosimamia utekelezaji wa majukumu yao. 	<ul style="list-style-type: none"> ▪ Wajumbe ▪ TNBC ▪ Sekretarieti
Ijumaa 11/03/ 2016	<p>Kamati kufanya utafiti na uchambuzi kuhusu sera za Kodi, Sera za Fedha na Sera za Kiuhasibu zilizopendekezwa na Serikali kwa:</p> <ul style="list-style-type: none"> • Kukutana na Taasisi ya PDB kwa ajili ya kupokea na kujadili Taarifa kuhusu mwenendo wa upaltikanaji wa vyanzo vipyta vya mapato (Resource mobilization) 	<ul style="list-style-type: none"> ▪ Wajumbe ▪ PDB ▪ Sekretarieti
Jumamosi- Jumapili 12 - 13/03/2016	Mapumziko	Wote
Jumatatu 14/03/2016	Kamati kufuatilia na kusimamia utekelezaji wa Bajeti ya Serikali kwa kupokea na kujadili Taarifa kuhusu mwenendo wa mikopo na misaada kutoka kwa wahisani kwa kipindi cha miaka mitano (2011/12-2014/15).	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Fedha na Mipango • Sekretarieti

SIKU/TAREHE	SHUGHULI	MHUSIKA
Jumanne 15/03/2016	<p>Kamati kufuatilia na kusimamia utekelezaji wa Bajeti ya Serikali kwa Kupokea na kujadili Taarifa zifuatazo kutoka Benki Kuu ya Tanzania (BOT): -</p> <p>a) Taarifa ya Hali ya Uchumi kwa mwaka 2015;</p> <p>b) Taarifa kuhusu mwenendo wa riba ya dhamana za Serikali na mwenendo wa riba za kukopa na kuweka fedha kwenye mabenki ya biashara kwa kipindi cha miaka mitano (2011/12 - 2014/15).</p> <p>c) Kupokea majibu ya Hoja zilijitokeza kwenye semina elekezi ya Kamati ya Bajeti ya tarehe 08-14 Februari 2016</p>	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Wizara ya Fedha na Mipango • Benki Kuu ya Tanzania (BOT) ▪ Sekretarieti
Jumatano 16/03/2016	<p>Kamati kufuatilia na kusimamia utekelezaji wa Bajeti ya Serikali kwa Kupokea na kujadili Taarifa ya tathmini na mchanganuo wa Deni la Taifa na Uhimilivu wake:-</p> <p>i. Taratibu za ukopaji wa ndani.</p> <p>ii. Taratibu za ukopaji wa nje.</p> <p>iii. Mchanganuo wa malipo ya ndani.</p> <p>iv. Mchanganua wa malipo ya nje.</p> <p>(b) Mchanganuo wa miradi iliyofadhiliwa kutokana na Deni la Taifa.</p>	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Wizara ya Fedha na Mipango ▪ Benki Kuu (BOT) ▪ Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali (CAG) ▪ Mhasibu Mkuu wa Serikali ▪ Sekretarieti
Alhamisi 17/03/2016	<p>Kamati kujadili na kutoa maoni na ushauri kuhusu vyanzo vya mapato ya Serikali na mapendekezo ya hatua za kupunguza utegemezi wa kibajeti kwa:-</p> <ul style="list-style-type: none"> • Kupokea na kujadili Taarifa ya mwenendo wa ukusanyaji wa Tozo ya mafuta ya petroli (<i>Petroleum Levy</i>) kwa ajili ya kugharamia miradi ya umeme vijijini kwa mwaka wa fedha 2015/16. • Kupokea na kujadili Taarifa ya mwenendo wa fedha za utekelezaji wa miradi ya barabara nchini kwa kipindi cha nusu 	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Wizara ya Fedha na Mipango ▪ Wizara ya Nishati na Madini • Mamlaka ya Mapato Tanzania (TRA) ▪ Rural Energy Agency (REA) ▪ Waziri wa Ujenzi, uchukuzi na mawasiliano

SIKU/TAREHE	SHUGHULI	MHUSIKA
	<p>mwaka 2015/16.</p> <ul style="list-style-type: none"> • Kupokea na kujadili Taarifa ya utekelezaji wa miradi ya maji nchini kwa kipindi cha nusu mwaka 2015/16 • Kupokea na kujadili taarifa ya utekelezaji wa mradi wa 'Kurasini Logistic Hub' • Kupata taarifa ya ukusanyaji wa ushuru wa maendeleo ya miundombinu ya Reli (infrastructure levy) wa asilimia 1.5 ya bidhaa zote zinazoingizwa bandarini 	<ul style="list-style-type: none"> ▪ TANROADS ▪ Waziri wa Maji ▪ Wizara ya Viwanda, Biashara na Uwekezaji
Ijumaa 18/03/2016	<p>Kamati kujadili na kutoa maoni na ushauri kuhusu vyanzo vya mapato ya Serikali na mapendekizo ya hatua za kupunguza utegemezi wa kibajeti kwa:-</p> <p>a) Kupokea na kujadili Taarifa ya mwenendo wa ukusanyaji mapato na maduhuli kwa kipindi cha nusu mwaka 2015/16 (Mapato ya ndani, mapato ya halmashauri, mikopo ya ndani na nje na misaada toka nje);</p> <p>b) Kupokea na kujadili Taarifa ya utekelezaji wa Sheria ya Fedha, 2015 (<i>Finance Bill, 2015</i>).</p>	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Fedha na Mipango • Mamlaka ya Mapato Tanzania (TRA) • Sekretariati
Jumamosi- Jumapili 19 - 20/03/2016	Mapumziko	Wote
Jumatatu- Jumanne 21-22 /03/2016	Kamati kufuatilia na kusimamia utekelezaji wa Bajeti ya Serikali kwa kupokea na kujadili Taarifa ya utekelezaji wa Bajeti ya Serikali kwa kipindi cha nusu mwaka 2015/16.	<ul style="list-style-type: none"> ▪ Wajumbe • Wizara ya Fedha na Mipango ▪ Sekretarieti
Jumatano- 23/03/2016	Kukutana na Waziri wa Fedha na Mipango kwa ajili ya kufanya mashauriano kuhusu Utekelezaji wa majukumu ya Ofisi ya Taifa ya Ukaguzi (NAOT)	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Wizara wa Fedha na Mipango

SIKU/TAREHE	SHUGHULI	MHUSIKA
	kwa mwaka 2015/16 pamoja na Makadirio ya Mapato na Matumizi ya Mfuko huu kwa mwaka wa fedha 2016/17.	Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali
Alhamisi 24/03/2016	Kukutana na Waziri wa Fedha na Mipango kwa ajili ya kufanya mashauriano kuhusu Makadirio ya Mapato na Matumizi ya Mfuko wa Mahakama kwa mwaka wa fedha 2016/17.	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Waziri wa Fedha na Mipango ▪ Mtendaji Mkuu wa Mahakama ▪ Sekretarieti
Ijumaa 25/03/2016	Ijumaa Kuu	<ul style="list-style-type: none"> ▪ Wote
Jumamosi- Jumapili 26 - 27/03/2016	Mapumziko - Pasaka	<ul style="list-style-type: none"> ▪ Wote
Jumatatu 28 /03/2016	Jumatatu ya Pasaka	<ul style="list-style-type: none"> ▪ Wote
Jumanne 29/03/2016	Kamati kuchambua na kutoa maoni kuhusu Mpango wa Maendeleo wa Taifa unaopendekezwa na Serikali na kiwango cha ukomo wa Bajeti kwa mwaka wa fedha 2016/17	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Waziri wa Fedha na Mipango ▪ Tume ya Mipango
Jumatano 30/03/2016	Wabunge wote kupokea Mapendelekezo ya Serikali kuhusu Mpango na kiwango cha ukomo wa Bajeti kwa mwaka 2016/17.	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Wabunge wote ▪ Waziri wa Fedha na Mipango ▪ Tume ya Mipango ▪ Sekretarieti
Alhamisi 31/03/2016	Kukutana na Waziri wa Fedha na Mipango kwa ajili ya kufanya mashauriano kuhusu Makadirio ya Mapato na Matumizi ya Mfuko wa Bunge kwa mwaka wa fedha 2016/17.	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Waziri wa Fedha na Mipango ▪ Katibu wa Bunge ▪ Sekretarieti
Ijumaa 01/04/2016	Kufanya tathmini na majumuisho ya shughuli za Kamati.	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Sekretariati
Jumamosi- Jumapili 02 - 03/04/2016	Mapumziko	Wote
Jumatatu 04/04/2016	Kupitia na kujadili Mapendelekezo ya Mpango wa Maendeleo wa Taifa kwa Mwaka 2016/2017.	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Waziri wa Fedha na Mipango ▪ Sekretarieti

SIKU/TAREHE	SHUGHULI	MHUSIKA
Jumanne 05/04/2016	Kamati kupokea na kujadili taarifa ya utekelezaji wa makusanyo ya maduhuli ya Wizara, mashirika na taasisi za Serikali.	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Msajili wa Hazina (TR) ▪ Sekretarieti
Jumatano 06 /04/2016	Kamati kupokea na kujadili Taarifa ya Utekelezaji wa Majukumu ya Wizara ya Fedha na Mipango kwa Mwaka wa Fedha 2015/2016 pamoja na Makadirio ya Mapato na Matumizi kwa Mwaka wa Fedha 2016/2017 (Fungu 07 – Ofisi ya Msajili wa Hazina, Fungu 10 – Tume ya Pamoja ya Fedha, Fungu 13 – Kitengo cha Udhibiti wa Fedha Haramu, Fungu 21- Hazina, Fungu 22 – Deni la Taifa, Fungu 23 – Mhasibu Mkuu wa Serikali, na Fungu 50– Wizara ya Fedha)	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Waziri wa Fedha na Mipango ▪ Sekretarieti
Alhamisi 07/04/2016	Karume Day	<ul style="list-style-type: none"> ▪ Wote
Ijumaa 08/04/2016	Kufanya tathmini na majumuisho ya shughuli za Kamati.	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Sekretariati
Jumamosi- Jumapili 09 - 10/04/2016	Mapumziko	Wote
Jumatatu- Jumanne 11-12/04/2016	Kupitia na kujadili BAJETI YA SERIKALI KWA MWAKA WA FEDHA 2016/2017	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Waziri wa Fedha na Mipango ▪ Sekretarieti
Jumatano- Alhamisi 13 -14 /04/2016	Kamati kuchambua hoja zitakazo zilizojitokeza kwenye Kamati za Bunge za Kisekta wakati wa kujadili Makadirio ya Bajeti za Wizara mbalimbali kwa mwaka wa fedha 2015/16	<ul style="list-style-type: none"> ▪ Wajumbe ▪ Sekretarieti ▪ Kamati za Bunge za Kisekta
Ijumaa 15/04/2016	Kikao cha Mashauriano kujadili hoja zilizojitokeza kwenye Kamati za kisekta wakati wa kujadili utekelezaji wa Bajeti za Wizara mbalimbali kwa mwaka wa fedha 2015/16	<ul style="list-style-type: none"> ▪ Wajumbe wa Kamati ▪ Kamati ya Uongozi ▪ Sekretarieti
Jumamosi- Jumapili 16 - 17/04/2016	Wajumbe kusafiri kuelekea Dodoma	<ul style="list-style-type: none"> ▪ Katibu wa Bunge

11.RATIBA YA KAZI ZA KAMATI YA MASUALA YA UKIMWI
KUANZIA KIPINDI CHA
TAREHE 6 MACHI HADII 15 APRILI, 2016

SIKU/TAREHE	SHUGHULI	MHUSIKA
JUMAPILI 6 Machi, 2016	Wajumbe Kuwasili Dar es Salaam	Katibu wa Bunge
JUMATATU 7 Machi, 2016	Taarifa za Kiutawala	Sekretarieti ya Kamati
JUMANNE 8 Machi, 2016 3:30 Asubuhi -7:00 Mchana	Mafunzo kuhusu majukumu na uhusiano wa kamati na vyombo vingine vya kitaifa na kimataifa katika vita dhidi ya UKIMWI	Mama Lediana M. Mng'ong'o TACAIDS
JUMATANO 9 Machi, 2016 3:30 - 7:00 Mchana	<p>Kupokea na Kujadili Taarifa ya Serikali kuhusu Utekelezaji wa Mpango wa Taifa wa Kudhibiti UKIMWI.</p> <ul style="list-style-type: none"> • Mafanikio • Changamoto • Matarajio <p>Kupokea Taarifa kuhusu hali ilivyo juu ya Afya ya Uzazi (Sexual and Reproductive Health).</p> <p>Kupokea Taarifa ya Utekelezaji wa afua za UKIMWI mahala pa kazi kwa Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto.</p>	Wizara ya Afya Maendeleo ya Jamii, Jinsia, Wazee na Watoto Wajumbe
ALHAMISI 10 Machi, 2016 3:30 - 5:00 Asubuhi	Kupokea na kujadili Taarifa kuhusu Mwongozo wa namna ya kuwashudumia Watumishi wa Umma wanaoishi na Virusi vya UKIMWI (Workplace interventions, Medical Treatment and Training to Staff)	Ofisi ya Raisi, Menejimenti ya Utumishi wa Umma Wajumbe
6:00 - 7:30 Mchana	Kupokea Taarifa ya Utekelezaji wa afua za UKIMWI mahala pa kazi katika Ofisi ya Rais, Utawala Bora na Menejimenti ya Utumishi wa Umma	

IJUMAA 11 Machi, 2016 03:30 - 5:00 Asubuhi	Kupokea Taarifa ya Utekelezaji wa afua za UKIMWI mahala pa kazi kwa Wizara za:- <ul style="list-style-type: none"> • Tawala za Mikoa na Serikali za Mitaa 	Tawala za Mikoa na Serikali za Mitaa
6:00 - 7:30 Mchana	<ul style="list-style-type: none"> • Wizara ya Fedha 	Wizara ya Fedha Wajumbe
JUMAMOSI NA JUMAPILI 12 – 13 Machi, 2016	MAPUMZIKO YA MWISHO WA WIKI	Wote
JUMATATU 14 Machi, 2016 03:30 - 5:00 Asubuhi	Kupokea Taarifa ya Utekelezaji wa afua za UKIMWI mahala pa kazi kwa Wizara za:- <ul style="list-style-type: none"> • Wizara ya Habari, Utamaduni, Wasanii na Michezo 	Wizara ya Habari, Utamaduni, Wasanii na Michezo Wizara ya Elimu, Sayansi, Teknolojia na Ufundı
6:00 - 7:30 Mchana	<ul style="list-style-type: none"> • Wizara ya Elimu, Sayansi, Teknolojia na Ufundı 	Wajumbe
JUMANNE 15 Machi, 2016 3:30 Asubuhi - 7:00 Mchana	Kupokea na Kujadili Taarifa ya Serikali kuhusu Mashirika yasiyo ya Serikali (NGOs) yanayoratibu Masuala ya UKIMWI	Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto
JUMATANO 16 Machi, 2016 3:30 Asubuhi -7:00 Mchana	Kupokea na Kujadili Taarifa ya Serikali kuhusu hali ya sasa katika udhibiti wa matumizi ya dawa za kulevyia nchini. <ul style="list-style-type: none"> • Mafanikio • Changamoto • Matarajio 	Wizara ya Mambo ya Ndani Tume ya Kuratibu Udhibiti wa Dawa za Kulevyia Nchini Wajumbe
ALHAMISI	Kupokea na Kujadili Taarifa ya Baraza la Watu Wanaoishi na Virusi vya UKIMWI	Baraza la Watu Wanaoishi na

17 Machi, 2016 3:30 Asubuhi - 7:00 Mchana	nchini (NACOPHA) <ul style="list-style-type: none"> • Mafanikio • Changamoto • Matarajio 	Virusi vya UKIMWI (NACOPHA) Wajumbe
IJUMAA 18 Machi, 2016 3:30 Asubuhi - 7:00 Mchana	Kupokea na Kujadili Taarifa ya Serikali kuhusu Upatikanaji, usambazaji na utumiaji wa Dawa za Kupunguza Makali ya VVU nchini	Wizara ya AfyaMaendeleo ya Jamii, Jinsia, Wazee na Watoto (MSD)
JUMAMOSI NA JUMAPILI 19 – 20 Machi, 2016	MAPUMZIKO YA MWISHO WA WIKI	Wote
JUMATATU 21 Machi, 2016	Ziara katika Vituo vya Kutolea Huduma ya Methodane kwa Watumiaji wa Dawa za Kulevyta <ul style="list-style-type: none"> • Muhimbili • Mwananyamala 	Sekretarieti Wajumbe
JUMANNE 22 Machi, 2016	Ziara katika Ghala la Kuhifadhi Dawa za Kulevyta - Kurasini, Dar es Salaam	Tume ya Kudhibiti Dawa za Kulevyta Wajumbe
JUMATANO 23 Machi, 2016	Ziara katika Bohari Kuu ya Dawa Tanzania (MSD)	Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto Wajumbe
ALHAMISI 24 Machi, 2016	Ziara katika Ofisi ya Mkemia Mkuu wa Serikali ili kujielimisha kazi na wajibu wa Mkemia Mkuu wa Serikali hasa katika suala la madawa	Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto Wajumbe

IJUMAA, JUMAMOSI, JUMAPILI NA JUMATATU 25 - 28 Machi, 2016	MAPUMZIKO YA IJUMAA KUU, MAPUMZIKO YA MWISHO WA WIKI NA MAPUMZIKO YA JUMATATU YA PASAKA	Wote
JUMANNE 29 Machi, 2016	Serikali kuwasilisha Randama za Bajeti (2015/2016)	Wote
JUMATANO 30 Machi, 2016	Serikali kuwasilisha Mpango wa Maendeleo wa Mwaka 2016/2017	Wote
ALHAMISI 31 MACHI, 2016	Wajumbe kusafiri kuelekea Mkoa wa Geita	Sekretarieti Wajumbe
IJUMAA 1 Aprili, 2016	Kupata Taarifa kuhusu Vituo vya Maarifa ambavyo ni maalum kwa ajili ya utoaji wa huduma ya upimaji wa VVU pamoja na kupata taarifa kuhusu uratibu wa Dawa za Kulevyia Mkoani Geita. Kupata Taarifa kuhusu hali ya UKIMWI katika Mgodi wa Geita (GGM).	Sekretarieti Wajumbe RAS-Geita
JUMAMOSI NA JUMAPILI 2 – 3 APRILI, 2016	Wajumbe kuelekea Kahama Mkoani Shinyanga	Wote
JUMATATU 4 Aprili, 2016	Kupokea Taarifa juu ya hali ya UKIMWI ilivyo Shinyanga na pia Taarifa juu ya upimaji wa VVU, utoaji ushauri nasaha, utoaji wa condom na elimu ya kujikinga kwa jamii inayozunguka kituo na madereva wa masafa marefu	Sekretarieti Wajumbe RAS-Shinyanga
JUMANNE 5 APRILI, 2016	Wajumbe kuelekea Dar es Salaam	Katibu wa Bunge Wajumbe
JUMATANO 6 APRILI, 2016	Majumuisho	Sekretarieti Wajumbe

ALHAMISI 7 APRILI, 2016	MAPUMZIKO –KARUME DAY	Wote
8-15 APRILI, 2016	Kamati kufanya uchambuzi wa Taarifa za Bajeti <ul style="list-style-type: none"> • Tume ya Uratibu na Udhibiti wa Dawa za Kulevyaa • Tume ya Kudhibiti UKIMWI Tanzania (TACAIDS) 	Ofisi ya Waziri Mkuu - Sera, Bunge, Kazi, Ajira, Vijana na Walemavu
*9 APRILI 2016	Mafunzo kuhusu afya ya uzazi (Sexual Health and Reproductive Health).	Sekretarieti Wajumbe SADC-PF Wizara ya Afya TACAIDS
*10 APRILI, 2016	Kukutana na Taasisi, Mashirika na Vyombo vya Habari vinavyojihusisha na Mapambano Dhidi ya UKIMWI na Madawa ya Kulevyaa	Sekretarieti Wajumbe NGOs Media

12. RATIBA YA KAZI ZA KAMATI YA KUDUMU YA BUNGE YA MAMBO YA NJE, ULINZI NA USALAMA KUANZIA TAREHE 13 MACHI HADI 17 APRILI 2016

SIKU/ TAREHE	SHUGHULI	MHUSIKA
JUMAPILI 13 Machi 2016	Kuwasili Dar es Salaam	Katibu wa Bunge
JUMATATU 14 Machi 2016	<ul style="list-style-type: none"> • Kupitia ratiba • Shughuli za Utawala 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
JUMANNE 15 Machi 2016	Kupokea na kujadili taarifa kuhusu Muundo na Majukumu ya Wizara ya Mambo ya Nje, Ushirikiano wa Afrika Mashariki, Kikanda na Kimataifa	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Mambo ya Nje, Ushirikiano wa Afrika

SIKU / TAREHE	SHUGHULI	MHUSIKA
	pamoja na maudhui ya Sera, Mikakati na Sheria zinazosimamiwa na Wizara hii	Mashariki, Kikanda na Kimataifa
JUMATANO 16 Machi 2016	<ul style="list-style-type: none"> Kupokea na Kujadili taarifa ya Utekelezaji wa majukumu ya Jeshi la Magereza kwa Kipindi cha Julai 2015- Februari 2016 	<ul style="list-style-type: none"> Wajumbe Wizara ya Mambo ya Ndani ya Nchi Jeshi la Magereza
ALHAMISI 17 Machi 2016	Kupokea na Kujadili taarifa kuhusu hali ya Ulinzi na Usalama wa Mipaka ya Nchi kwa Kipindi cha Julai 2015- Februari 2016	<ul style="list-style-type: none"> Wajumbe Wizara ya Ulinzi na Jeshi la Kujenga Taifa
IJUMAA 18 Machi 2016	<ul style="list-style-type: none"> Kupokea na kujadili taarifa ya Utekelezaji wa Majukumu ya Jeshi la Polisi kwa kipindi cha Julai 2015- Februari 2016 	<ul style="list-style-type: none"> Wajumbe Wizara ya Mambo ya Ndani ya Nchi Jeshi la Polisi
JUMAMOSI & JUMAPILI 19-20 Machi 2016	MAPUMZIKO YA MWISHO WA JUMA	WOTE
JUMATATU 21 Machi 2016	Kupokea na kujadili taarifa kuhusu Ulinzi na Usalama wa raia na mali zao kwa kipindi cha Julai 2015- Februari 2016	<ul style="list-style-type: none"> Wajumbe Wizara ya Mambo ya Ndani ya Nchi
JUMANNE 22 Machi 2016	Kupokea na kujadili taarifa ya utekelezaji wa majukumu ya Jeshi la Zimamoto na Uokooji kwa kipindi cha Julai 2015- Februari 2016	<ul style="list-style-type: none"> Wjumbe Wizara ya Mambo ya Ndani ya Nchi
JUMATANO 23 Machi 2016	Kupokea na kujadili taarifa kuhusu <ul style="list-style-type: none"> Hali ya Ushirikiano wa Kimataifa 	<ul style="list-style-type: none"> Wajumbe Wizara ya Mambo ya Nje, Ushirikiano

SIKU/ TAREHE	SHUGHULI	MHUSIKA
	<ul style="list-style-type: none"> • Mwenendo na hali ya Mtangamano wa Afrika Mashariki • Mwenendo na hali ya mtangamano wa Jumuiya ya Maendeleo ya Nchi za Kusini mwa Afrika (SADC) 	wa Afrika Mashariki, Kikanda na Kimataifa
ALHAMISI 24 Machi 2016	Kupokea na Kujadili taarifa ya Utekelezaji wa majukumu ya Kamisheni ya Uhamiaji kwa kipindi cha Julai 2015- Februari 2016 pamoja na utaratibu wa uandaaji na upatikanaji wa Hati za Kusafiria	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Mambo ya Ndani ya Nchi
IJUMAA 25 Machi 2016	MAPUMZIKO YA IJUMAA KUU	WOTE
JUMAMOSI & JUMAPILI 26-27 Machi 2016	MAPUMZIKO YA MWISHO WA JUMA	WOTE
JUMATATU 28 Machi 2016	MAPUMZIKO YA JUMATATU YA PASAKA	WOTE
JUMANNE 29 Machi 2016	MAJUMUISHO	<ul style="list-style-type: none"> • Wajumbe
JUMATANO 30 Machi 2016	MKUTANO WA WABUNGE WOTE KUPOKEA WASILISHO LA SERIKALI KUHUSU MPANGO NA KIWANGO CHA UKOMO WA BAJETI WA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 97(2).	
ZIARA ZA UKAGUZI WA MIRADI YA MAENDELEO ILIYOTENGEWA FEDHA KWA MWAKA		

SIKU / TAREHE	SHUGHULI	MHUSIKA
WA FEDHA 2015/2016 KWA MUJIBU WA KANUNI YA 98 (1) YA KANUNI ZA KUDUMU ZA BUNGE TOLEO LA JANUARI 2016		
ALHAMISI 31 Machi – JUMATANO 06 Aprili 2016	Kukagua miradi ya maendeleo kwa makundi mawili Kundi A (Dar es Salaam)- Kiambatisho 1 Kundi B (Morogoro, Dodoma, Singida, Tabora)- Kiambatisho 2	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Mambo ya Ndani ya Nchi • Wizara ya Ulinzi na Jeshi la Kujenga Taifa
ALHAMISI 07 Aprili 2016	MAPUMZIKO YA SIKU YA SHEIKH ABEID AMANI KARUME	WOTE
IJUMAA 08 Aprili 2016	Kupokea na kujadili Taarifa ya Wizara ya Mambo ya Ndani ya Nchi kuhusu utekelezaji wa Bajeti kwa Mwaka wa Fedha 2015/2016 pamoja na makadirio ya Mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017 Fungu 51-Wizara Fungu 28- Jeshi la Polisi	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Mambo ya Ndani ya Nchi • Jeshi la Polisi
JUMAMOSI 09 Aprili 2016 & JUMAPILI 10 Aprili 2016	MAPUMZIKO	WOTE
VIKAO VYA KUCHAMBUA TAARIFA ZA UTEKELEZAJI WA BAJETI ZA WIZARA KWA MWAKA WA FEDHA 2015/2016 NA MAKADIRIO YA MATUMUMIAZI KWA		

SIKU/ TAREHE	SHUGHULI	MHUSIKA
MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 98(2)		
JUMATATU 11 Aprili 2016	<p>Kupokea na kujadili Taarifa ya Wizara ya Mambo ya Ndani ya Nchi kuhusu utekelezaji wa Bajeti kwa Mwaka wa Fedha 2015/2016 pamoja na makadirio ya Mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017</p> <p>Fungu 14- Jeshi la Zimamoto na Uokoaji</p> <p>Fungu 29- Jeshi la Magereza</p> <p>Fungu 93-Idara ya Uhamiaji</p>	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Mambo ya Ndani ya Nchi • Jeshi la Zimamoto na Uokoaji • Jeshi la Magereza • Idara ya Uhamiaji
JUMANNE 12 Aprili 2016	<p>Kupokea na kujadili Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Ulinzi na Jeshi la Kujenga Taifa kwa Mwaka wa Fedha 2015/2016 pamoja na makadirio ya Mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017</p> <p>Fungu 57- Wizara ya Ulinzi na JKT</p>	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ulinzi na Jeshi la Kujenga Taifa
JUMATANO 13 Aprili 2016	<p>Kupokea na kujadili Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Ulinzi na Jeshi la Kujenga Taifa kwa Mwaka wa Fedha 2015/2016 pamoja na makadirio ya Mapato na Matumizi ya</p>	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ulinzi na Jeshi la Kujenga Taifa • Ngome • Jeshi la Kujenga Taifa

SIKU/ TAREHE	SHUGHULI	MHUSIKA
	<p>Wizara hiyo kwa Mwaka wa Fedha 2016/2017</p> <p>Fungu 38-Ngome</p> <p>Fungu 39- Jeshi la Kujenga Taifa</p>	
ALHAMISI 14 Aprili 2016	<p>Kupokea na kujadili Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Mambo ya Nje, Ushirikiano wa Afrika Mashariki, Kikanda na Kimataifa (Fungu 34) kwa Mwaka wa Fedha 2015/2016 pamoja na makadirio ya Mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017 – kwa Fungu la Wizara tu</p>	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Mambo ya Nje, Ushirikiano wa Afrika Mashariki, Kikanda na Kimataifa
IJUMAA 15 Aprili 2016	<p>Kupokea na kujadili Taarifa ya Wizara ya Mambo ya Nje na Ushirikiano wa Kimataifa (Fungu 34) kuhusu utekelezaji wa Bajeti kwa Mwaka wa Fedha 2015/2016 pamoja na makadirio ya Mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017 – kwa Mafungu ya Ubalozi tu</p>	<ul style="list-style-type: none"> • Wajumbe • Wizaraya Mambo ya Nje, Ushirikiano wa Afrika Mashariki, Kikanda na Kimataifa
JUMAMOSI & JUMAPILI 16&17 Aprili 2016	Kuelekea Dodoma	WOTE

**13. RATIBA YA SHUGHULI ZA KAMATI YA KUDUMU YA BUNGE YA NISHATI NA
MADINI KUANZIA TAREHE 14 MACHI HADI 15 APRILI, 2016**

SIKU/TAREHE	SHUGHULI	MUHUSIKA
Jumatatu 14 Machi 2016	<ul style="list-style-type: none"> Shughuli za Utawala, Kupokea na kupidia ratiba. Kupokea majibu ya Hoja za Wizara ya Nishati na Madini na Taasisi zake 	<ul style="list-style-type: none"> Wajumbe Sekretarieti
Jumanne 15 Machi 2016	Kupokea na kujadili Majibu kutoka Taasisi zilizowasilishwa mada.	<ul style="list-style-type: none"> Wajumbe Sekretarieti
Jumatano 16 Machi 2016	<ul style="list-style-type: none"> Kupokea Taarifa ya Sekretarieti kuhusu Utekelezaji wa Miradi iliyotengewa na kupokea fedha kwa Mwaka wa Fedha, 2015/2016. 	<ul style="list-style-type: none"> Wajumbe Sekretarieti
Alhamisi 17 Machi 2016	Kupokea na kujadili Taarifa ya utekelezaji wa majukumu ya Taasisi ya TEITI na TANSORT.	<ul style="list-style-type: none"> Wajumbe Wizara ya NM/TEITI & TANSORT Sekretarieti
Ijumaa 18 Machi 2016	<ul style="list-style-type: none"> Kamati kupokea na kujadili Taarifa ya STAMICO kuhusu utekelezaji wa miradi wa Kiwira. Kupokea maelezo ya kampuni ya TGDC kuhusu matumizi ya Jotoardhi Tanzania 	<ul style="list-style-type: none"> Wajumbe Wizara NM STAMICO Sekretarieti Watendaji TGDC
Jumamosi/Jumapili 19-20 Machi 2016	Mapumziko ya mwisho wa wiki	<ul style="list-style-type: none"> Wajumbe wote
Jumatatu 21 Machi 2016	<ul style="list-style-type: none"> Kamati kupokea maoni ya Wachimbaji wadogo (MAREMA) kuhusu mgogoro 	<ul style="list-style-type: none"> Wajumbe Wizara ya NM STAMICO

SIKU/TAREHE	SHUGHULI	MUHUSIKA
	<p>baina yao na Tanzanite One</p> <ul style="list-style-type: none"> • Kamati kupokea Taarifa ya chama cha wachimbaji wadogo FEMATA 	<ul style="list-style-type: none"> • MAREMA&FEMATA • Sekretarieti
Jumanne 22 Machi 2016	<ul style="list-style-type: none"> • Kamati kusafiri kuelekea Mtwara kukagua mradi wa Bomba la gesi. • Kamati itakagua pia miradi ya REA iliyoko Mtwara 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya NM • Sekretarieti
Jumatano 23 Machi 2016	<ul style="list-style-type: none"> • Kamati kukagua mradi wa Bomba la gesi – Mtwara Simbo namba 3162, Fungu 58, Kifungu namba 3001, Construction of Natural Gas Pipeline from Mtwara–Dsm, ulioidhinishiwa bajeti ya TZS. Billioni 10, na hakuna kiasi cha fedha iliyopelekwa. 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya NM • Sekretarieti
Alhamisi 24 Machi 2016	Kamati kurudi Dar es Salaam	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
Ijumaa-Jumatatu 25-28 Machi 2016	Mapumziko ya Pasaka	WOTE
Jumanne 29 Machi 2016	MAJUMUISHO	Katibu wa Bunge
Jumatano 30 Machi 2016	MKUTANO WA WABUNGE WOTE KUPOKEA WASILISHO LA SERIKALI KUHUSU MPANGO NA KIWANGO CHA UKOMO WA BAJETI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 97 YA KANUNI ZA BUNGE TOLEO LA 2016	
UKAGUZI WA MIRADI YA MAENDELEO ILIYOTENGEWA FEDHA KWA MWAKA WA FEDHA 2015/2016 KWA MUJIBU WA KANUNI YA 98(1) YA KANUNI ZA KUDUMU ZA BUNGE TOLEO LA JANUARI 2016		

SIKU/TAREHE	SHUGHULI	MUHUSIKA
Alhamisi 31 Machi 2016	<p>Kamati kukutana na kupitia ratiba ya ukaguzi wa miradi ya Maendeleo</p> <ul style="list-style-type: none"> • Kutembelea na kukagua mradi wa Natural Gas Fired plant – Kinyerezi, Dar es Salaam Simbo namba 3163, Fungu 58, Kifungu namba 3001, Fedha iliyoidhinishwa TZS billion 6 na Fedha iliyopelekwa TZS billions 4. 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya NM • Sekretarieti
Ijumaa 01 Aprili 2016	<ul style="list-style-type: none"> • Kamati kusafiri kuelekea Makambako kukagua mradi wa Makambako/Songea Transmission line 220kv- MAKAMBAKO 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya NM • Sekretarieti
Jumamosi 02 Aprili 2016	<ul style="list-style-type: none"> • Kamati kukagua mradi wa Makambako/Songea Transmission line 220kv – MAKAMBAKO Simbo namba 3121, Fungu 58, Kifungu namba 3001, Fedha iliyoidhinishwa TZS Billioni 22.6 na fedha iliyopelekwa TZS Billioni 30.2 • Kamati itakagua miradi ya REA iliyoko Mkoa wa Njombe 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Wizara ya NM
Jumapili 03 Aprili 2016	Kamati kusafiri kuelekea Songea kukagua mradi wa Makambako/Songea Transmission line 220kv-Songea	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Wizara ya NM

SIKU/TAREHE	SHUGHULI	MUHUSIKA
Jumatatu 04 Aprili 2016	Kamati kukagua mradi wa Makambako/Songea Transmission line 220kv-Songea - Songea. Simbo namba 3121 , Fungu 58 , Kifungu namba 3001 , Fedha iliyoidhinishwa TZS Billioni 22.6 na fedha iliyopelekwa TZS Billioni 30.2	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Wizara ya NM
Jumanne 05 Aprili 2016	Kamati kusafiri kuelekea Mbeya kukagua mradi wa Kiwira. (Kiwira Coral Mines and 200MW Power Plant)	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Wizara ya NM
Jumatano 06 Aprili 2016	Kamati kukagua mradi wa Kiwira - Kiwira Coral Mines and 200MW Power Plant. Simbo namba 3160 , Fungu 58 , Kifungu namba 2001 , Fedha iliyoidhinishwa TZS Billioni 2, Hakuna fedha iliyopelekwa.	<ul style="list-style-type: none"> • Wajumbe • Wizara ya NM • Sekretarieti
Alhamisi 07 Aprili 2016	KARUME DAY	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Wizara ya NM
Ijumaa 08 Aprili 2016	Kamati kurudi Dar	<ul style="list-style-type: none"> • Wote
Jumamosi & Jumapili 9-10 Aprili 2016	Mapumziko ya Wiki	<ul style="list-style-type: none"> • Wote
Jumatatu – Alhamisi 11-14 Aprili 2016	Kamati kupitia makadirio ya mapato na matumizi ya Wizara kwa mwaka wa fedha 2016/2017	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti • Wizara ya NM
Ijumaa 15 Aprili 2016	Kamati kufanya majumuisho	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
Jumamosi & Jumapili 16-17 Aprili 2016	Wajumbe kuelekea Dodoma	<ul style="list-style-type: none"> • Wote

**14. KAMATI YA BUNGE YA VIWANDA, BIASHARA NA MAZINGIRA
RATIBA YA KAMATI KUANZIA TAREHE 7 MACHI HADI 15 APRILI 2016**

SIKU	SHUGHULI	MHUSIKA
Jumapili 6/3/2016	Kuwasili Dar es Salaam	<ul style="list-style-type: none"> • Wajumbe • Katibu wa Bunge
Jumatatu 7/3/2016	<ul style="list-style-type: none"> • Shughuli za Utawala • Kupitia Ratiba 	<ul style="list-style-type: none"> • Sekretarieti • Wajumbe
Jumanne 8/3/2016	Kupokea maoni kuhusu hali ya Biashara nchini na mapendekezo ya uboreshaji wake.	Jumuiya ya Waagizaji wa Bidhaa toka Nje (Importers) na Wasafirishaji nje (exporters)
Jumatano 9/3/2016	Kujenga uwezo wa Kamati <ul style="list-style-type: none"> • Bunge na Kamati zake • Uchambuzi wa Miswada • Uchambuzi wa Bajeti 	<ul style="list-style-type: none"> • LSP
Alhamisi 10/3/2016	<ul style="list-style-type: none"> • Kujadili taarifa kuhusu Sheria na Taratibu za usajili na Usimamizi wa Makampuni Nchini • Kupokea na Kujadili Taarifa ya Hali Halisi ya Uwekezaji nchini 	<ul style="list-style-type: none"> • BRELA • WVBU • TIC
Ijumaa 11/3/2016	<ul style="list-style-type: none"> • Kupokea na Kujadili Taarifa ya Udhibiti wa Viwango Nchini • Kupata taarifa ya usimamizi na Udhibiti wa Vipimo Nchini 	<ul style="list-style-type: none"> • WVBU • TBS • WMA
Jumamosi 12/3/2016		Wote
Jumapili 13/3/2016	MAPUMZIKO	
Jumatatu 14/3/2016	<ul style="list-style-type: none"> • Kupokea na Kujadili Taarifa ya Viwanda 	<ul style="list-style-type: none"> • WVBU

SIKU	SHUGHULI	MHUSIKA
	<p>Nchini</p> <ul style="list-style-type: none"> ◦ Idadi ◦ Takwimu ya Vilivyo Hai ◦ Mikakati ya kufufua vilivyokufa ◦ Mikakati ya Kuanzisha Vipya 	
Jumanne 15/3/2016	<ul style="list-style-type: none"> • Kukutana na Kampuni ya Uendelezaji Jotoardhi Tanzania (TGDC) na kupata taarifa kuhusu shughuli za uendelezaji jotoardhi nchini na uhusiano wake na utunzaji wa Mazingira • Kupokea na Kujadili Taarifa ya hali ya Mazingira nchini 	<ul style="list-style-type: none"> • TGDC • WNM • WNOMRMM
Jumatano 16/3/2016	<p>Kutembelea Benjamin William Mkapa Export Processing Zone Authority</p> <ul style="list-style-type: none"> • Kupata maelezo kuhusu namna Maeneo Maalum ya Uwekezaji (Special Economic Zone) yanavyochochea ukuaji wa uchumi • Kupata maelezo kuhusu namna Maeneo Maalum ya Uwekezaji kwa ajili ya Kusafirisha Bidhaa Nje (Export Processing Zones) yanavyochochea ukuaji wa uchumi 	<ul style="list-style-type: none"> • WVBU • EPZA
Alhamisi 17/3/2016	<p>Kukutana na wenyewe Viwanda nchini ili kusikiliza maoni yao kuhusu changamoto za ukuaji wa sekta ya viwanda na uwekezaji na maoni yao kuhusu</p>	<ul style="list-style-type: none"> • CTI

SIKU	SHUGHULI	MHUSIKA
	namna ya kukuza Sekta	
Ijumaa 18/3/2016	<ul style="list-style-type: none"> Kutembelea Kampuni ya Bia Tanzania (TBL) 	<ul style="list-style-type: none"> WVBU TBL
Jumamosi 19/3/2016	MAPUMZIKO	<ul style="list-style-type: none"> Wote
Jumapili 20/3/2016	<ul style="list-style-type: none"> MAPUMZIKO 	<ul style="list-style-type: none"> Wote
Jumatatu 21/3/2016	<ul style="list-style-type: none"> Kupokea taarifa ya Maendeleo ya Viwanda Vidogovidogo nchini Kutembelea Karakana ya Viwanda Vidogo Vidogo, Pugu Road 	<ul style="list-style-type: none"> WVBU SIDO
Jumanne 22/3/2016	<ul style="list-style-type: none"> Kupata taarifa ya Tafiti na Maendeleo ya Viwanda Nchini Kutembelea Ofisi za TIRDO kujionea hali halisi ya uandaaji na utekelezaji wa tafiti za Viwanda 	<ul style="list-style-type: none"> WVBU TIRDO
Jumatano 23/3/2016	<ul style="list-style-type: none"> Kupokea Taarifa ya Utendaji ya Kiwanda cha Urafiki Kutembelea Kiwanda cha Urafiki. 	<ul style="list-style-type: none"> WVBU
Alhamisi 24/3/2016	Kutembelea Kiwanda cha kutengeneza vinywaji cha Bakhresa	<ul style="list-style-type: none"> WVBU
Ijumaa 25/3/2016	MAPUMZIKO	<ul style="list-style-type: none"> Wote
Jumamosi 26/3/2016	MAPUMZIKO	<ul style="list-style-type: none"> Wote
Jumapili 27/3/2016	MAPUMZIKO YA SIKUKUU YA PASAKA	<ul style="list-style-type: none"> Wote
Jumatatu 28/3/2016	MAPUMZIKO YA JUMATATU YA PASAKA	<ul style="list-style-type: none"> Wote

SIKU	SHUGHULI	MHUSIKA
Jumanne 29/3/2016	<ul style="list-style-type: none"> Kupokea na Kujadili taarifa ya mwenendo wa Utekelezaji wa Miradi ya Maendeleo katika sekta ya Viwanda na Uwekezaji MAJUMUISHO 	<ul style="list-style-type: none"> WVBU OMRMM
Jumatano 30/3/2016	MKUTANO WA WABUNGE WOTE KUPOKEA WASILISHO LA SERIKALI KUHUSU MPANGO NA KIWANGO CHA UKOMO WA BAJETI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 97(2) YA KANUNI ZA BUNGE TOLEO LA 2016	
ZIARA ZA UKAGUZI WA MIRADI YA MAENDELEO ILIYOTENGEWA FEDHA KWA MWAKA WA FEDHA 2015/2016 KWA MUJIBU WA KANUNI YA 98(1) YA KANUNI ZA KUDUMU ZA BUNGE TOLEO LA 2016		
Alhamisi 31/3/2016	<ul style="list-style-type: none"> Kukagua Maendeleo ya Ujenzi wa Mradi wa Ofisi za NEMC (Project Code 6507) Victoria – Dar es Salaam Kupokea Taarifa ya Utekelezaji wa Mradi wa Climate change adaptation programme (Code 5301) 	<ul style="list-style-type: none"> NEMC OMRMM
Ijumaa 1/4/2016	Kukagua Maendeleo ya Ujenzi wa Ofisi ya Makamu wa Rais	<ul style="list-style-type: none"> OMRMM
Jumamosi 2/4/2016	Kupokea taarifa ya Utekelezaji wa Mradi wa Tanzania Mini Tiger Plan 2020 Kurasini (Code 4933)	<ul style="list-style-type: none"> WVBU
Jumapili 3/4/2016	Kusafiri Kuelekea Ludewa- Iringa	<ul style="list-style-type: none"> Wajumbe Sekretarieti WVBU
Jumatatu 4/4/2016	<ul style="list-style-type: none"> Kukagua maendeleo ya Mradi wa Liganga Kurejea Ludewa 	<ul style="list-style-type: none"> WVBU Wajumbe Sekretarieti

SIKU	SHUGHULI	MHUSIKA
	(Code 3162)	
Jumanne 5/4/2016	<ul style="list-style-type: none"> Kukagua maendeleo ya Mradi wa Mchuchuma Kurejea Ludewa (Code 3161) 	<ul style="list-style-type: none"> WVBU Wajumbe Sekretarieti
Jumatano 6/4/2016	<ul style="list-style-type: none"> Kurejea Dar es Salaam 	<ul style="list-style-type: none"> Wote
Alhamisi 7/4/2016	<ul style="list-style-type: none"> Kuelekea Muheza-Tanga 	<ul style="list-style-type: none"> Katibu wa Bunge
Ijumaa 8/4/2016	Kutembelea eneo la ujenzi wa Kingo za Bahari kuzuia Uharibifu wa Mazingira (Code 5301)	<ul style="list-style-type: none"> OMRMM NEMC
Jumamosi 9/4/2016	<ul style="list-style-type: none"> Kurejea Dar es Salaam 	<ul style="list-style-type: none"> Wote
Jumapili 10/4/2016	<ul style="list-style-type: none"> MAPUMZIKO 	<ul style="list-style-type: none"> Wote
VIKAO VYA KUCHAMBUA TAARIFA ZA UTEKELEZAJI WA BAJETI ZA WIZARA KWA MWAKA WA FEDHA 2015/2016 NA MAKADIRIO YA MATUMIZI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 98(2)		
Jumatatu 11/4/2016	Kupokea taarifa ya Utekelezaji wa Bajeti ya Ofisi ya Makamu wa Rais-Mazingira kwa mwaka 2015/2016	<ul style="list-style-type: none"> OMRMM
Jumanne 12/4/2016	Kupokea na Kujadili Mapendekezo ya Mapato na Matumizi ya Ofisi ya Makamu wa Rais Mazingira kwa mwaka wa fedha 2016/2017	<ul style="list-style-type: none"> OMRMM
Jumatano 13/4/2016	Kupokea taarifa ya Utekelezaji wa Bajeti ya Wizara ya Viwanda, Biashara na Uwekezaji kwa mwaka wa fedha 2015/2016	<ul style="list-style-type: none"> WVBU
Alhamisi 14/4/2016	Kupokea na Kujadili Mapendekezo ya Mapato na Matumizi ya Wizara ya Viwanda,	<ul style="list-style-type: none"> WVBU

SIKU	SHUGHULI	MHUSIKA
	Biashara na Uwekezaji kwa mwaka wa fedha 2016/2017	
Ijumaa 15/4/2016	MAJUMUISHO	<ul style="list-style-type: none"> • Sekretarieti
16-17/4/2016	Kuelekea Dodoma	<ul style="list-style-type: none"> • Wote

**15. RATIBA YA SHUGHULI ZA KAMATI YA KUDUMU YA BUNGE
YA ARDHI, MALIASILI NA UTALII KWA KIPINDI
CHA TAREHE 13 MACHI – 17 APRILI, 2016**

TAREHE	SHUGHULI	WAHSIKA
13 Machi, 2016	Wajumbe kuwasili Dar es Salaam	Katibu wa Bunge
14 Machi, 2016	<ul style="list-style-type: none"> • Shughuli za Utawala • Maelezo kuhusu shughuli za Kamati kwa kipindi cha tarehe 13 – 17 Aprili, 2016 	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
15 Machi, 2016	Kukutana na Tume ya Matumizi ya Ardhi kupokea taarifa kuhusu utekelezaji wa majukumu ya Tume	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi • Tume ya Matumizi ya ardhi
17 Machi, 2016	Kupokea Taarifa kutoka kwa Kamishna wa Ardhi kuhusu migogoro ya Ardhi Nchini na Changamoto zake	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi
17 Machi, 2016	Ziara katika Shirika la Nyumba la Taifa kupokea taarifa kuhusu miradi ya ujenzi wa nyumba za makazi, ofisi na	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ardhi

TAREHE	SHUGHULI	WAHUSIKA
	sehemu za biashara	<ul style="list-style-type: none"> • NHC
18 Machi, 2016	<ul style="list-style-type: none"> • Ziara katika Mamlaka ya Uendelezaji Mji Mpya wa Kigamboni • Kupokea taarifa ya utekelezaji wa mradi wa mji mpya wa Kigamboni 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ardhi • Mamlaka ya uendeshaji mji mpya wa Kigamboni
19 – 20 Machi, 2016	MAPUMZIKO YA MWISHO WA WIKI	Wote
23 Machi, 2016	Kukutana na Wakala wa Huduma za Misitu Tanzania Kupokea taarifa kuhusu hali ya misitu nchini	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili na Utalii • Wakala wa huduma za Misitu Tanzania
24 Machi, 2016	<ul style="list-style-type: none"> • Kukutana na Mamlaka ya Wanyamapor Tanzania • Kupokea na kujadili taarifa kuhusu uendeshaji wa mapori ya akiba na mapori tengefu • Kupokea taarifa kuhusu hali ya ujangili nchini 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili na Utalii • Mamlaka ya Wanyamapor Tanzania
23 Machi, 2016	Kukutana na Mfuko wa Taifa wa Wanyamapor (Tanzania Wildlife Protection Fund) kupokea taarifa kuhusu Utekelezaji wa majukumu ya Mfuko.	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili na Utalii • Mfuko wa Taifa wa Wanyamapor
24 Machi, 2016	<ul style="list-style-type: none"> • Ziara katika Hifadhi ya Taifa ya Saadan 	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili

TAREHE	SHUGHULI	WAHUSIKA
	<ul style="list-style-type: none"> Kupokea taarifa ya utekelezaji wa majukumu ya Hifadhi ya Saadan Kupokea taarifa kuhusu mgogoro wa mipaka kati ya Hifadhi na Kampuni ya Eco Energy ya Bagamoyo 	<ul style="list-style-type: none"> na Utalii TANAPA
25 – 28 Machi, 2016	MAPUMZIKO YA SIKUKUU YA PASAKA	Wote
29 Machi 2016	MAJUMUISHO	Wote
30 Machi 2016	MKUTANO WA WABUNGE WOTE KUPOKEA WASILISHO LA SERIKALI KUHUSU MPANGO NA KIWANGO CHA UKOMO WA BAJETI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 97 (2) YA KANUNI ZA BUNGE TOLEO LA 2016	
ZIARA ZA UKAGUZI WA MIRADI YA MAENDELEO ILIYOTENGEWA FEDHA KWA MWAKA WA FEDHA 2015/2016 KWA MUJIBU WA KANUNI YA 98(1) YA KANUNI ZA KUDUMU ZA BUNGE TOLEO LA 2016		
31 Marchi 2016	Kutembelea Mradi wa Land Tenure Support Programme Dar es salaam. (mradi namba 4943, Fungu namba 48 ulioihinishiwa Tsh 3,459,000,000 na kupokea Tsh 745,280,000)	<ul style="list-style-type: none"> Wajumbe Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi
01 Aprili 2016	Kutembelea na Kukagua mradi wa Kilombero and Lower Rufiji Wetlands Ecosystem Management Project-Rufiji. (Mradi namba 4809, fungu namba 69 ulioihinishiwa Tsh 1,712,900,000 na kupokea Tsh 846,271,298)	<ul style="list-style-type: none"> Wajumbe Wizara ya Maliasili na Utalii
02 Aprili, 2016	Mapumziko	<ul style="list-style-type: none"> Wote
03 Aprili, 2016	Kusafiri kuelekea Arusha	<ul style="list-style-type: none"> Wajumbe
04 Aprili, 2016	Kutembelea na kukagua Mradi wa Participatory Forest Management REDD na CCIP Arusha. (Mradi namba 4646, fungu namba 69 ulioihinishiwa Tsh 1,000,000,000 na kupokea Tsh 1,200,000,000)	<ul style="list-style-type: none"> Wajumbe Wizara ya Maliasili na Utalii

TAREHE	SHUGHULI	WAHUSIKA
05 Aprili, 2016	Kusafiri kuelekea Kilombero	Wajumbe
06 Aprli, 2016	Kutembelea na kukagua Mradi wa Support to Private Plantations Forestry and Value Chain Kilombero. (Mradi namba 4647, fungu namba 69 ulioihinishiwa Tsh 1,712,900,000 na kupokea Tsh 574,000,000)	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili na Utalii
07 Aprili, 2016	Kurejea Dar Es Salaam	Wote
08 Aprili, 2016	Kupokea na kujadili Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi (fungu 48) kwa Mwaka wa Fedha 2015/2016 pamoja na makadirio ya mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi
09-10 Aprili, 2016	Mapumziko	Wote
VIKAO VYA KUCHAMBUA TAARIFA ZA UTEKELEZAJI WA BAJETI ZA WIAZARA KWA MWAKA WA FEDHA 2015/2016 NA MAKADIRIO YA MATUMIZI KWA MWAKA WA FEDHA 2016/2017 KWA MUJIBU WA KANUNI YA 98(2)		
11 Aprili, 2016	Kupokea na kujadil Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi (Fungu 48) kwa Mwaka wa Fedha 2015/2016 pamoja na Makadirio ya Mapato ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi.
12-13 Aprili, 2016	Kupokea na kujadili Taarifa ya Utekelezaji wa Bajeti ya Wizara ya Maliasili na Utalii (Fungu 69) kwa Mwaka wa Fedha 2015/2016 pamoja na Makadirio ya Mapato na Matumizi ya Wizara hiyo kwa Mwaka wa Fedha 2016/2017	<ul style="list-style-type: none"> • Wajumbe • Wizara ya Maliasili na Utalii
14-15 Aprili, 2016	Kuandaa rasimu ya Taarifa ya Kamati	<ul style="list-style-type: none"> • Wajumbe • Sekretarieti
16-17 Aprili, 2016	Kuelekea Dodoma	Wote

TANBIHI:

Vikao vyote vitaanza saa 3.00 ASBH

Chai saa 5.00 ASBH