

JAMHURI YA MUUNGANO WA TANZANIA

BUNGE LA TANZANIA

Tele: +255 026 2322761-5
Fax No. +255 026 2324218
E-mail: cna@bunge.go.tz

Ofisi ya Bunge
S.L.P. 941
DODOMA.

TAARIFA KWA UMMA

Kamati za Kudumu za Bunge tatu (3) zimepanga kufanya vikao vyatupokea na kusikiliza maoni ya Wadau kuhusu Miswada Mitano (5) ya Sheria kama ifuatavyo:-

- Kamati ya Kudumu ya Bunge ya Kilimo, Mifugo na Maji itapokea na kusikiliza maoni ya wadau kuhusu **Muswada wa Sheria ya Huduma za Maji na Usafi wa mazingira wa Mwaka 2018 (The Water Supply and Sanitation Bill, 2018)**. Kikao hicho kitafanyika tarehe **16 Januari, 2019** katika ukumbi Na.43 Jengo jipya la Utawala, Bungeni Jijini Dodoma kuanzia **saa 3:00 Asubuhi**.
- Kamati ya Kudumu ya Bunge ya Miundombinu itapokea na kusikiliza maoni ya wadau kuhusu **Muswada wa Sheria ya Mamlaka ya Hali ya Hewa Tanzania wa Mwaka 2018 (The Tanzania Meteorological Authority Bill, 2018)** tarehe **17 Januari 2019** na **Muswada wa Sheria ya Mamlaka ya Udhibiti wa Usafiri wa Ardhini wa Mwaka 2018 (The Land Transport Regulatory Bill, 2018)** tarehe **18 Januari, 2019**. Vikao hivyo vitafanyika katika ukumbi Na. 38 Jengo jipya la Utawala, Bungeni Jijini Dodoma kuanzia **saa 3:00 Asubuhi**.

- Kamati ya Kudumu ya Bunge ya Katiba na Sheria itapokea na kusikiliza Maoni ya Wadau kuhusu **Muswada wa Sheria ya Marekebisho ya Sheria ya Vyama vya Siasa wa Mwaka 2018 (The Political Parties (Amendments) Bill, 2018)** na **Muswada wa Sheria ya Marekebisho ya Sheria Mbalimbali (Na. 4) wa Mwaka 2018 (The written Laws [Miscellaneous Amendments](No. 4) Bill, 2018)** tarehe **17** na **18 Januari, 2019** katika ukumbi Na. 9 Jengo Kuu la Utawala. Aidha tarehe **19** na **20 Januari, 2019** Kamati itapokea na kusikiliza maoni ya **wawakilishi kutoka kila Chama cha Siasa kilichosajiliwa nchini** kuhusu **Muswada wa Sheria ya Marekebisho ya Sheria ya Vyama vya Siasa wa Mwaka 2018 (The Political Parties (Amendments) Bill, 2018)**

Kamati zinawaalika wadau kufika na kuwasilisha maoni yao kwa lengo la kusaidia katika uchambuzi wa miswada hiyo ambayo inapatikana katika Tovuti ya Bunge www.parliament.go.tz. Aidha maoni ya wadau yanaweza kuwasilishwa kwa njia ya Posta au Baruapepe kwa anuani ifuatayo:-

Katibu wa Bunge,
Ofisi ya Bunge,
S.L.P 941,
DODOMA.
Baruapepe: cna@bunge.go.tz

Imetolewa na:-

Kitengo cha Habari, Elimu kwa Umma na Mawasiliano,
Ofisi ya Bunge,
S.L.P 941,
DODOMA.