

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

MKUTANO WA TANO

YATOKANAYO NA KIKAO CHA SABA

08 NOVEMBA, 2016

MKUTANO WA TANO

YATOKANAYO NA KIKAO CHA SABA - TAREHE 8 NOVEMBA, 2016

I. DUA:

Saa 3.00 asubuhi Spika wa Bunge Mhe. Job Y. Ndugai, alisoma Dua na kuongoza Kikao cha Bunge.

MAKATIBU MEZANI:

1. Ndg. Ramadhani Issa
2. Ndg. Asia Ninja
3. Ndg. Joshua Chamwela

II. TAARIFA YA SPIKA:

Mhe. Spika alitoa taarifa kuhusiana na Mipango inayoendelea kufuatia Msiba wa Mhe. Samuel John Sitta (Spika Mstaafu). Katika taarifa hiyo Spika alieleza kuwa mwili wa Marehemu unaondoka leo Nchini Ujerumani kuletwa hapa Tanzania.

III. MASWALI:

Maswali yafuatayo yaliulizwa:-

1. OFISI YA WAZIRI MKUU:

Swali Namba 69: Mhe. Neema William Mgaya
Nyongeza: Mhe. Neema William Mgaya

2. OFISI YA RAIS (TAMISEMI):

Swali Namba 70 : Mhe. Hussein Mohammed Bashe
Nyongeza: Mhe. Hussein Mohammed Bashe

Swali namba 71: Mhe. Ibrahim Hassanali Mohammedali (Liliulizwa na Mhe. Masoud Ali Khamis)

Nyongeza: Mhe. Masoud Ali Khamis

**3. WIZARA YA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA
WATOTO:**

Swali namba 72: Mhe. Dkt. Pudenciana Wilfred Kikwembe

Nyongeza: Mhe. Dkt. Pudenciana Wilfred Kikwembe

Swali Namba 73: Mhe. Fatma Hassan Toufiq

Nyongeza: Mhe. Fatma Hassan Toufiq

4. WIZARA YA NISHATI NA MADINI:

Swali Namba 74: Mhe. Augustino Manyanda Masele

Nyongeza: Mhe. Augustino Manyanda Masele

Swali Namba 75: Mhe. Martin Mtonda Msuha

Nyongeza: Mhe. Martin Mtonda Msuha

5. WIZARA YA VIWANDA, BIASHARA NA UWEKEZAJI:

Swali Namba 76: Mhe. Gibson Ole-Meiseyeki

Nyongeza: Mhe. Pauline Philipo Gekul

Swali Namba 77: Mhe. Gimbi Dotto Masaba

Nyongeza: i) Mhe. Gimbi Dotto Masaba

ii) Mhe. Joseph Roman Selasini

iii) Mhe. Cecil David Mwambe

6. WIZARA YA ARDHI, NYUMBA NA MAENDELEO YA MAKAZI:

Swali Namba 78 : Mhe. Salma Mohammed Mwassa

Nyongeza: Mhe. Salma Mohammed Mwassa

MATANGAZO:

Semina ya Kifua Kikuu na Maambukizi ya UKIMWI itafanyika saa 7:00 Mchana.

IV. HOJA YA KUTENGUA KANUNI:

Waziri wa nchi, Ofisi ya Waziri Mkuu Mhe. Jenista Mhagama alitoa Hoja ya Kutengua Kanuni ya muda wa uchangiaji ili uchangiaji uwe dakika 10 badala ya 15 kwa kila mchangiaji. Hoja iliungwa mkono na kuafikiwa na Bunge.

V. MKATABA WA UBLIA WA KIUCHUMI KATI YA NCHI WANACHAMA WA JUMUIYA YA AFRIKA MASHARIKI NA UMOJA WA ULAYA (EPA):

Mhe. Spika alitoa maelezo mafupi ya utaratibu wa kujadili Mkataba wa EPA na kisha alimwita Waziri wa Viwanda, Biashara na Uwekezaji, Mhe. Charles John mwijage aanzishe mjadala. Wabunge wafuatao walichangia:-

- | | | |
|--------------------------------------|---|---------|
| 1. Mhe. Kangi Alphaxard Lugola | - | CCM |
| 2. Mhe. Saed Ahmed Kubenea | - | CHADEMA |
| 3. Mhe. Hamidu Hassan Bobali | - | CUF |
| 4. Mhe. Hawa Abdulrahman Ghasia | - | CCM |
| 5. Mhe. Anatropia Theonest Lwehikila | - | CHADEMA |
| 6. Mhe. Hussein Mohammed Bashe | - | CCM |
| 7. Mhe. Zitto Ruyagwa Kabwe | - | ACT |
| 8. Mhe. Khatib Said Haji | - | CUF |
| 9. Mhe. Mch. Peter Simon Msigwa | - | CHADEMA |
| 10. Mhe. Livingstone Joseph Lusinde | - | CCM |
| 11. Mhe. Mussa Azzan Zungu | - | CCM |
| 12. Mhe. Saada Salum Mkuya | - | CCM |
| 13. Mhe. Magdalena Hamisi Sakaya | - | CUF |
| 14. Mhe. James Kinyasi Millya | - | CHADEMA |
| 15. Mhe. Cosato David Chumi | - | CCM |
| 16. Mhe. Sixtus Raphael Mapunda | - | CCM |
| 17. Mhe. George Joseph Kakunda | - | CCM |
| 18. Mhe. Dunstan Luka Kitandula | - | CCM |

Baada ya Mjadala kuhitimishwa, Spika aliwahoji Wabunge na Wabunge walioafiki Serikali isisaini Mkataba huo walishinda na Bunge kuamua hivyo.

VI. MISWADA YA SHERIA YA SERIKALI:

Muswada wa Sheria ya Huduma za Habari wa Mwaka 2016 (*The Media Services Bill, 2016*) ulisomwa kwa mara ya pili.

- Mwanasheria Mkuu wa Serikali, Mhe. George Mcheche Masaju alitoa maelezo ya Muswada na kutoa Hoja ya kuliomba Bunge lijadili na kuitisha Muswada huo:

MATANGAZO:

- Wageni kutoka Bunge la Malawi pamoja na Wageni wengine wa Wabunge walitambulishwa.
- Wabunge waliombwa kubaki kwenye Semina ya Kifua Kikuu itakayotolewa na Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto.

VII. KUSITISHA SHUGHULI ZA BUNGE:

Saa 7.25 Spika alisitisha Bunge hadi saa 11:00 Jioni.

VIII. BUNGE KUREJEA:

Saa 11:00 Jioni Bunge lilirejea likiongozwa na Mwenyekiti Mussa Azzan Zungu, mjadala wa Hoja ya Muswada wa Marekebisho ya Sheria mbalimbali wa Mwaka 2016 uliendelea kama ifuatavyo:-

- Mwenyekiti wa kamati ya Katiba na Sheria Mhe. Mohammed Omary Mchengerwa alisoma maoni ya Kamati yake kuhusu Muswada.
- Msemaji wa Kambi ya Upinzani wa Wizara ya Katiba na Sheria, Mhe. Tundu Antiphas Lissu alisoma Maoni ya Kambi hiyo kuhusu Muswada huo.

Uchangiaji ulianza kama ifuatavyo:-

1. Mhe. Riziki Shahari Mngwali - CUF
 2. Mhe. Kasuku Samson Bilago - CHADEMA
 3. Mhe. Ridhiwani jakaya Kikwete - CCM
 4. Mhe. Ester Michael Mmasi - CCM
 5. Mhe. Hussein Mohammed Bashe - CCM
 6. Mhe. Nape Moses Nnauye - Waziri wa Habari
 7. Mhe. Makame Mnyaa Mbarawa – Waziri wa Ujenzi
 8. Mhe. Angellah Jasmine kairuki – Waziri wa Utumishi
 9. Mhe. Prof. Joyce Lazaro Ndalichako – Waziri wa Elimu.
- Mtoa Hoja, Mwanasheria Mkuu wa Serikali alipewa muda wa kujibu michango ya Wabunge na kuhitimisha Hoja yake.

IX. HOJA YA KUTENGUA KANUNI:

Waziri wa Nchi alitoa Hoja ya kutengua Kanuni ya 28(4) ili kuruhusu Bunge kuendelea na shughuli zake hadi zitakapokamilika. Hoja hiyo iliungwa mkono na kukubaliwa.

X. KAMATI YA BUNGE ZIMA:

Bunge liliingia katika hatua ya Kamati ya Bunge zima ili kupitia Muswada Kifungu kwa Kifungu. Wabunge wafuatao walichangia wakati wa kamati ya Bunge Zima:-

1. Mhe. Mwita Mwikwabe Waitara
2. Mhe. James Kinyasi Millya
3. Mhe Eng. Stella Martin Manyanya
4. Mhe. Ridhiwan Jakaya Kikwete
5. Mhe. Ester Nicholas Matiko
6. Mhe. Pauline Philipo Gekul
7. Mhe. Mohammed Omary Mchangerwa
8. Mhe. Flatei Gregory Massay

9. Mhe. Prof. Joyce Lazaro Ndalichako
10. Mhe. Zitto Ruyagwa Kabwe
11. Mhe. Dkt. Immaculate Sware Semesi
12. Mhe. Susan Anselm Lyimo
13. Mhe. Kangi Alphaxard Lugola
14. Mhe. Prof. Jumanne Abdallah Maghembe
15. Mhe. Angellaah Jasmine Kairuki

XI. BUNGE KUREJEA:

Baada ya kupitia Vifungu vyote vya Muswada na kuvipitisha, Bunge lilirejea, Mtoa Hoja alitoa Taarifa ya Kazi ya Kamati, Bunge lilihojiwa na kupitisha Muswada husika.

XII. MUSWADA KUSOMWA MARA YA TATU:

Katibu alisoma Muswada kwa Mara ya Tatu na Mwenyekiti alitangaza kuwa Muswada huo sasa umepitishwa na Bunge.

XIII. KUAHIRISHA BUNGE:

Saa 2.30 usiku Mwenyekiti alahirisha Bunge hadi tarehe 9/11/2016 saa 3.00 asubuhi.

DODOMA

08 NOVEMBA, 2016

DKT. T. D. KASHILILAH

KATIBU WA BUNGE