

Hii ni Nakala ya Mtandao (Online Document)

BUNGE LA TANZANIA

MAJADILIANO YA BUNGE

MKUTANO WA TISA

Kikao cha Tano – Tarehe 5 Novemba, 2007

(Mkutano Ulianiza Saa Tatoo Asubuhi)

D U A

Naibu Spika (Mhe. Anne S. Makinda) Alisoma Dua

MASWALI NA MAJIBU

Na. 58

Mwongozo wa Matumizi ya Fedha TACAIDS

MHE. MGANA I. MSINDAI aliuliza:

Kwa kuwa, fedha zinazotolewa na na *TACAIDS* kwenda Halmashauri za Wilaya huwa hazina mwongozo kama ilivyo kwa fedha za *Busket Fund, Road Fund* na kadhalika; na kwa kuwa, fedha hizo hutumiwa na Wakurugenzi kwenye mambo ya semina, makongamano, usafiri na kadhalika:-

Je, Serikali haioni kwamba, inahitajika kutoa mwongozo kamili wa matumizi ya fedha hizo?

NAIBU WAZIRI, OFISI YA WAZIRI MKUU, MAAFA NA KAMPENI DHIDI YA UKIMWI alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Mheshimiwa Waziri Mkuu naomba kujibu swali la Mheshimiwa Mgana Izumbe Msindai, Mbunge wa Iramba Mashariki kama ifuatavyo:-

Mheshimiwa Naibu Spika, fedha zote zinazotolewa na Tume ya Kudhibibiti Ukimwi (*TACAIDS*) zikiwemo zile za kudhibiti UKIMWI zinatoka HAZINA na mara zote inahakikisha zinaambatana na mwongozo wa namna ya kuzitumia. Afua za utekelezaji ambazo zimeainishwa na Halmashauri husika, zinawasilishwa *TACAIDS* ambayo baada ya kuridhika kuwa zinaendana na mkakati wa Taifa wa Kudhibiti UKIMWI kiasi cha fedha kitakachotumika katika utekelezaji wake Halmashauri zinazopelekewa pesa hupaswa kutumia pesa hizo kufuatana na uainishaji uliofanyika ambao pia hutumwa kwao ili kuwezesha kuzingatiwa katika utekelezaji na si vinginevyo.

Mheshimiwa Naibu Spika, napenda kuliarifu Bunge lako Tukufu kuwa Wakurugenzi wa Halmashauri zote wamepewa mwongozo wa Bajeti ambao wanatakiwa waufuate wakati wa upangaji wa mipango yao. Mwongozo huo umezingatia vigezo vifuatavyo:-

- (i) Idadi ya watu ambayo inapewa uzito wa asilimia 70;
- (ii) Kiwango cha umasikini (*poverty level*) ambacho kinapewa uzito wa asilimia 10;
- (iii) Umbali wa mzunguko kufikia vituo vya huduma za afya *District Medical Vehicle Route*) ambao unapewa uzito wa asilimia 10; na
- (iv) Kiwango cha vifo vya watoto chini ya miaka mitano (*under five mortality*) ambacho kinapewa uzito wa asilimia 10.

Mheshimiwa Naibu Spika, naomba nitumie nafasi hii kumfahamisha Mheshimiwa Mbunge na Bunge lako Tukufu kuwa, Tume ya Kudhibiti Ukimwi katika jitihada za ziada imeandaa Mwongozo unatumia hivi sasa na Halmashauri zote wakati wa uandaaji wa makadirio ya muda wa kati yaani *Medium Term Expenditure Framework (MTEF) (Makofi)*

Mwongozo huo unaingizwa kwenye *Strategic Budget Allocation Software (SBAS)* inayotumiwa na Wizara ya Fedha. Kuingizwa kwenye SBAS, kinawezesha Halmashauri zote kuwa na malengo (*targets*) yanayofanana na kuboresha uwezo wa kufanya kazi na ufuatiliaji (*tracking*) wa rasilimali za *UKIMWI*. Kwa kiasi kikubwa fedha zinazotolewa zinakidhi jitihada za Serikali katika kutekeleza mkakati wa Taifa wa Kudhibiti *UKIMWI* na katika kuzuia maambukizi mapya kwa wananchi ambao hawaajaathirika.

MHE. MGANA I. MSINDAI: Nakushukuru Naibu Spika kwa kunipa nafasi niulize maswali mawili ya nyongeza:-

- (a) Kwa kuwa mimi nafahamu na hela nyingi zinatolewa lakini zinatumika hata Wabunge hawafahamu. Je, Serikali itakuwa tayari kutoa huo mwongozo na *percentage* kama alivyozisema kwa Wabunge ili tujue hela zinazotumika? (*Makofi*)

(b) Kwa kuwa hizi hela zinakuja na kuwasaidia waathirika wa UKIMWI na watoto yatima kama vile kuwasomesha na kuwapa madawa, chakula. Je, Waziri yuko tayari kufuutilia kuona kama kweli Halmashauri zote zinafanya hivyo?

NAIBU WAZIRI, OFISI YA WAZIRI MKUU, MAAFA NA KAMPENI DHIDI YA UKIMWI: Mheshimiwa Naibu Spika kwa niaba ya Waziri Mkuu, napenda kujibu maswali mawili ya nyongeza kama ifuatavyo:-

(a) Ni kweli Serikali inatoa hela nyingi kupitia *TACAIDS* kwa ajili ya matumizi kwenye mapambano dhidi ya UKIMWI, kwenye ngazi za Wilaya Halmashauri za Wilaya zimepewa jukumu la kuzisimamia na kwa sababu Wabunge ni sehemu ya Mabaraza ya Madiwani wa Halmashauri za Wilaya, basi ni jukumu lao pia kuhakikisha pesa hizi zinapotumika wanazifuutilia, maana *TACAIDS* yenyewe ina mtandao wake hadi Mkoani baada ya hapo kuna *RFAS* ambazo kwa kushirikiana na Halmashauri za Wilaya kuhakikisha huduma zinatolewa kwa walengwa.

(b) Fedha zinazotumika kutoa huduma huko mikoani, wilayani na vijijini mara nyingi kama tulivyokusema zinatoka *HAZINA* na hata kama zitakuwa zinatoka kwenye yale mashirika yasiyo ya kiserikali zinapofika kule Wilayani ni jukumu la Halmashauri amba ni pamoja na Wabunge kufuutilia matumizi yake. Mwongozo umekwishatolewa na hazina na mdhibiti na mkaguzi mkuu wa Serikali ametoa mwongozo kwamba Halmashauri au wahusika wanapokuwa wamepata hizo pesa lazima watoe taarifa kuzipokea na baada ya hapo wanafuutiliwa kuangaliwa wanatumiaje.

Na. 59

Afy za Wakusanya Taka

MHE. MGENI JADI KADIKA aliuliza:-

Kwa kuwa, Afya ni jambo muhimu kwa kila binadamu; na kwa kuwa wakusanyaji taka wanapokuwa kazini huwa hawavai vifaa vya kujikinga na maradhi kama vile *gloves, gumboots* na vifaa vya kuvaan puan na mdomoni kuzuia kuvuta hewa chafu inayotokana na taka hizo na kadhalika:-

(a) Je, kwa nini Halmashauri au kampuni zinazofanya shughuli hizo haziwapati wafanya kazi wao vifaa hivyo ili waweze kujikinga na athari za kupata magonjwa?

(b) Je, ni mara ngapi kwa mwaka wafanyakazi hao wanapima afya zao ili kujua kama wamepatwa na maradhi na Serikali inawasimamia waajiri hao kwa kiwango gani kuhusu jambo hilo?

(c) Je, Serikali kupitia *OSHA* ina mkakati gani wa kuhakikisha afya za wafanyakazi hao?

MHE. NAIBU WAZIRI, OFISI YA WAZIRI MKUU TAWALA ZA MIKOA NA SERIKALI ZA MITAA alijibu:-

Kwa niaba ya Mheshimiwa Waziri Mkuu, naomba kujibu swali la Mheshimiwa Mgeni Jadi Kadika, Mbunge wa viti maalumu, lenye sehemu (a), (b), na (c) kama ifuatavyo:-

(a) Serikali imekuwa ikisisitiza afya za wafanyakazi bila kujali kwamba anafanya katika taasisi binafsi au Serikalini. Serikali kupitia mamlaka inayohusika na afya ya usalama mahali pa kazi yaani *Occupation Safety and Healthy Authority (OSHA)* imeweka sheria kanuni na taratibu za kutetea na kulinda afya za watumishi wote kulingana na eneo analofanya kazi na pia aina ya kazi anayoifanya, kuhusu suala la uzoaji taka, baadhi ya Halmashauri hasa Halmashauri za Majiji, Manispaa na Miji, kazi hii inafanywa na makampuni binafsi, Halmashauri nyingine zimekuwa zikiajiri vibarua kwa ajili ya usafishaji na uzoaji wa taka. (*Makofi*)

Kwa Halmashauri ambazo hazijaajiri makampuni ya kuzoa taka Halmashauri zenyewe zimekuwa zikitenga fedha kwa ajili ya ununuzi wa vifaa vyta kinga, si kwa wazoa taka tu bali kwa watumishi wengine wote wanaofanya kazi katika mazingira hatarishi. Aidha, Halmashauri zimekuwa zikigharamia vipimo na matibabu kwa ajili ya watumishi wake wakiwemo wazoa taka, kazi hii huratibiwa na idara ya afya kitengo cha afya na kinga katika Halmashauri zote nchini.

Mheshimiwa Naibu Spika, makampuni yanayopewa zabuni ya kuzoa taka kigezo kimojawapo katika mkataba kati ya Halmashauri na kampuni ni kuwepo kwa vifaa vyta kutosha kwa ajili ya kujikinga na maradhi. Halmashauri zimekuwa zikifanya uhakiki wa vitendea kazi hivyo kabla ya kuikubali kampuni kwa lengo la kujiridhisha na uwezo wa vifaa vyta kazi kwa mwombaji. Halmashauri pia zimekuwa zikifanya ukaguzi wa mara kwa mara kwa makampuni yanayozoa taka katika mamlaka zao ili kuhakikisha kuwa masharti ya Mkataba yanazingatiwa.

(b) Mheshimiwa Naibu Spika, kwa majibu wa taratibu za ajira, mtumishi mpya anayeajiriwa anapaswa kupimwa afya yake kabla hajaanza kazi (*pre-medical examination*). Pia taratibu za mamlaka inazoshughulika afya na usalama mahali pa kazi (*OSHA*) zinalekeza kuwa mtumishi anapaswa kupimwa afya yake kila baada ya miezi sita. Aidha, Halmashauri zinatunga sheria zinazolekeza namna salama ya kuendesha shughuli za usafishaji na vifaa vyta kutumia kwa madhumuni ya kulinda Afya za wahudumu hao.

(c) Mheshimiwa Naibu Spika, Serikali kwa kutumia mamlaka hii ya *OSHA* na pia kwa kuwatumia wataalamu wake wa afya hususan Maafisa Afya itaendelea kuwaelimisha watumishi wake ikiwa ni pamoja na makampuni yanayoajiri wazoa taka umuhimu wa kuvali vifaa vyta kinga na pia umuhimu wa kupima afya zao kama taratibu za ajira *OSHA* zinavyoolekeza. Serikali haitasita kumchukulia hatua Mwajiri ye yeyote ambaye ataonekana anakwenda kinyume na taratibu hizi za afya kwa kuwanyima haki ya kujikinga na maradhi watumishi wake.

MHE. MKIWA A. KIMWANGA: Ahsante Mheshimiwa Naibu Spika, kwa kuwa Mheshimiwa Naibu Waziri amesema kwamba Serikali ina utaratibu wa kupitia manipaa kwa kukagua makampuni hayo pindi yanaposajiliwa. Na kwa kuwa tunashuhudia sisi tukienda katika Jiji la Dar es Salaam wazoa taka wakizoa kwa mikono mitupu na bila kuvala vifaa vyovyyote. Je! Serikali imekwisha wachukulia makampuni mangapi hatua kwa hali hii tunayoiona watu wanafanya kazi bila vitendea kazi? (Makof)

NAIBU WAZIRI, OFISI YA WAZIRI MKUU, TAWALA ZA MIKOA NA SERIKALI ZA MITAA alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya ofisi ya Waziri Mkuu, napenda kujibu swali la nyongeza la Mheshimiwa Mkiwa, kama ifuatavyo:-

Mheshimiwa Naibu Spika, vifaa vya kazi mara nyingi vinatolewa na Mwajiri pia na makampuni binafsi, tatizo ambalo linaonekana kwa watumiaji wengi wa vifaa hivyo mara nyingi hawapendi kuvitumia vifaa hivyo, Waheshimiwa Wabunge unaweza ukamlazimisha punda kwenda kisimani lakini huwezi ukamlazimisha kunywa maji. Kwa hiyo, hata hao watendaji au wazoaji taka mara nyingi vifaa hivi viro lakini hawapendi kuvitumia ndiyo maana tunashuhudia kwamba wanazoa kwa mikono, kwa hiyo Halmashauri inapogundua kwamba kampuni binafsi watu wake hawatumii vifaa hivyo mara nyingi wana-*terminate* mkataba wake kwa sababu katika mkataba imeandikwa kabisa kwamba lazima watu hao watumie vifaa muhimu.

Kuhusu *data* naomba Mheshimiwa Mbunge baada ya hapo tuonane ili nitafute ni makampuni mangapi ambayo yameshachukuliwa hatua mpaka sasa hivi, kwa sasa hivi siwezi nikatoa *data* kamili.

MHE. NURU A. BAFADHIL: Ahsante sana Mheshimiwa Naibu Spika kwa kunipa nafasi ya kuuliza swali moja la nyongeza. Kwa kuwa inaonekana wazoa taka wengi ni wale ambao hawana elimu, kwa hiyo wanakiuka taratibu pia za kujali afya zao. Je, Serikali ina mpango gani wa kuwapa elimu wazoa taka hao ili waepukane na maradhi? (Makof)

NAIBU WAZIRI, OFISI YA WAZIRI MKUU, TAWALA ZA MIKOA NA SERIKALI ZA MITAA: Mheshimiwa Naibu Spika, kwa niaba ya Mheshimiwa Waziri mkuu napenda kujibu swali la Mbunge kama ifuatavyo: Kama nilivyokwishaeleza pale mwanzoni kwamba *OSHA* inashughulikia maswala la elimu, ukaguzi na ile ni sheria ambayo imewekwa kabisa kwamba lazima watumie vifaa hivyo, kwa hiyo suala la elimu linatolewa na pia suala la kutioa elimu ni la mamlaka la Serikali za mitaa pamoja na yale makampuni, iko kwenye sheria na wanaotakiwa kufuata ni waajiri pamoja na wale wazoa taka wenyewe, na elimu inazidi kutolewa kwa vikundi mbalimbali wanavyozoa taka.

WAZIRI WA KAZI, AJIRA NA MAENDELEO YA VIJANA: Mheshimiwa Naibu Spika, kwanza nampongeza Naibu Waziri wa majibu mazuri juu ya suala hili. Kama alivyosema Naibu Waziri, jukumu la kukagua maeneo ya kazi kuhakikisha

kwamba usalama na afya makazini unadumishwa ni jukumu la *OSHA* ambayo ni Wakala katika Wizara ya Kazi. Kwa muda mrefu *OSHA* kazi hiyo walikuwa hawaifanyi sawa sawa kwa sababu walikuwa wanaupungufu wa watumishi, nyenzo za kufanya kazi na Bajeti.

Lakini kwa sasa Bajeti ya *OSHA* imeimarishwa, *OSHA* tutawaongozea watumishi, *OSHA* walikuwa wanafanyakazi wakiwa Dar es Salaam tu. Sasa hivi tunafungua Ofisi za Kanda. Tumeshafungua Ofisi katika Kanda ya Kati hapa Dodoma, tumeshafungua kule Mwanza Kanda ya Ziwa, tumeshafungua Arusha na bado Kanda mbili. Hizi Kanda zimeshaanza kufanya kazi, tumezipa wafanyakazi, tumewapa magari ili wafanye kazi ya ukaguzi na kutoa elimu.

Na. 60

Mikataba ya Mafuta

MHE. WILLIAM H. SHELLUKINDO aliuliza:-

Kwa kuwa, nchi kadhaa za Afrika, mfano Misri, Algeria, Afrika Kusini, Nigeria, Libya, Morocco, Sudan na kadhalika zinafanya biashara ya mafuta (kuchimba, kusafirisha na kuuza – (*petroleum*) na zina uzoefu katika kuingia mikataba ya utafutaji, uchimbajji na uuzaaji mafuta; na kwa kuwa imebainika kuwa kuna mikataba ya aina tano (5) yaani “*Concession, Joint Venture, Product Sharing, Service Contract* na *Hybrid Contract*”

- (a) Je, Serikali inaweza kutoa maelezo kuhusu kila aina ya mkataba?
- (b) Pamoja na kwamba, Tanzania haijaingia kwenye biashara ya mafuta. Je, kuna mkataba wowote unaotumika?
- (c) Je, kuna maeneo ya Tanzania yenyе dalili za kuwepo mafuta (*petroleum*)?

NAIBU WAZIRI WA NISHATI NA MADINI alijibu:-

Mheshimiwa Naibu Spika, kabla ya kujibu swalı la Mheshimiwa William Shellukindo, Mbunge wa Bumbuli, lenye sehemu (a), (b) na (c) napenda kutoa maelezo yafuatayo:-

Mheshimiwa Naibu Spika, duniani kuna mikataba ya aina nyingi inayotumika katika biashara ya utafutaji, uchimbajji na uuzaaji wa mafuta. Mikataba hiyo ni kama vile *Concession, Joint Venture, Product Sharing, Service Contract* na *Hybrid Contract* ambayo hutofautiana kutoka eneo au nchi moja hadi nyingine kutokana na vigezo mbali mbali kama vile kuwepo ugunduzi wa mafuta uliokwisha kufanya, uwezo wa nchi kufanya tafiti hizo na pia sababu za kisiasa.

Tanzania, kama vile nchi nyingi zinazoendelea na ambazo hazijagundua mafuta tunatumia mkataba wa uzalishaji na kugawana mapato (*Production Sharing Agreement*).

Mheshimiwa Naibu Spika, baada ya maelezo hayo ya utangulizi, napenda kujibu swali la Mheshimiwa William Hezekiah Shellukindo, Mbunge wa Bumbuli lenye sehemu (a), (b) na (c) kama ifuatavyo:-

(a) Mheshimiwa Naibu Spika, maelezo ya aina ya mikataba ni yafuatayo:-

Mheshimiwa Naibu Spika, kwenye mikataba ya *Concession Kampuni* hukodishwa eneo la ardhi kwa kipindi maalum ambapo hufanya utafiti kwa gharama zake. Kampuni hiyo hulipa kodi ya eneo na kodi nyingine zinazotakiwa lakini endapo itagundua mafuta, Serikali huwa haina mgao bali huendelea kufaidika kupitia kodi ya mapato.

Mheshimiwa Naibu Spika, kwenye mikataba ya *Joint Venture*, Serikali ya nchi husika na Kampuni ya mafuta huchangia gharama katika kila hatua tangu utafutaji, uendelezaji, uchimbaji na usafirishaji wa mafuta kulingana na makubaliano katika mkataba. Endapo mafuta yatagundulika, faida hugawanywa sanjari na gharama za kila mhusika.

Mheshimiwa Naibu Spika, chini ya mikataba ya *Production Sharing Agreement*. Kampuni inayoingia mkataba na nchi hufanya utafutaji wa mafuta kwa gharama zake yenye.

Athari na gharama zote za utafutaji, kifedha na kiufundi hubebwa na Kampuni husika na endapo mafuta yatapatikana Kampuni hiyo hutakiwa kurudisha gharama zake kutoka katika mafuta yatakayozalishwa (*cost oil*) na faida inayopatikana baada ya kuondoa gharama hizo (*Profit Oil*) hugawanywa kati ya Kampuni husika na Serikali.

Katika mikataba hii mafuta yasipogunduliwa gharama za uwekezaji zilizotajwa hapo juu huwa hazirejeshwi. Mikataba hii huiwezesha Serikali kudhibiti shughuli za utafutaji na uzalishaji wa mafuta.

Mheshimiwa Naibu Spika, *Service Contract* ni aina ya mikataba ambayo Serikali hukodisha huduma za utafutaji, uchimbaji na shughuli nyingine kwa Kampuni kulingana na makubaliano bila kuhusisha kiasi cha mafuta kinachopatikana. Kampuni inayotoa huduma haina mgawo kwenye mafuta yanayozalishwa.

Mheshimiwa Naibu Spika, katika mikataba ya *Hybrid Contract* aina tofauti ya mikataba iliyotajwa hapo juu huchanganywa.

(b) Mheshimiwa Naibu Spika, utafutaji wa mafuta unahitaji fedha nyingi na utaalam wa hali ya juu. Aidha, athari za utafutaji (*risk*) ni kubwa mno. Kwa maana hiyo nchi nyingi zinazoendelea hazina uwezo wa kugharamia shughuli hizo. Kutokana na sababu hiyo, mikataba ya uzalishaji na kugawana mapato (*Production Sharing*) ndiyo bora zaidi kwa nchi zinazoendelea.

Mheshimiwa Naibu Spika, ni kweli kwamba Tanzania haijaingia kwenye biashara ya mafuta kwa maana ya kuchimba, kusafirisha na kuuza. Hata hivyo, ili kulinda shughuli za utafutaji sheria inayotumika ni Sheria ya Utafutaji na Uzalishaji Mafuta ya mwaka 1980 na *Model Production Sharing Agreement* ya mwaka 2004.

(c) Mheshimiwa Naibu Spika, utafutaji wa mafuta na gesi (*Petroleum*) hapa nchini ulianza tangu miaka ya 1950. Kutokana na utafiti uliokwishafanyika, tumeweza kugundua gesi asilia huko Songo Songo (mita za ujazo bilioni 30) *Mnazi Bay* (mita za ujazo bilioni 15) na Mkuranga ambapo utafiti unaendelea ili kubaini kiasi cha gesi kilichop.

Pamoja na kwamba bado hatujagundua mafuta takwimu zilizopo na taarifa za kijiolojia katika vilindi vya bahari, ukanda wa mwambao wa Bahari ya Hindi, mabonde ya ufa na mabonde yenye miamba ya tabaka katika nchi kavu zinaashiria kuwepo kwa mfumo hai wa mafuta (*active petroleum system*).

Kwa sasa Kampuni 11 zinafanya utafutaji wa mafuta katika maeneo mbalimbali na tunaendelea kuhamasisha Kampuni nyingine kuja kufanya utafutaji wa mafuta katika maeneo yasiyo na leseni.

MHE. WILLIAM H. SHELUKINDO: Mheshimiwa Naibu Spika, nakushukuru kunipa nafasi ili niulize swali moja la nyongeza. Pamoja na majibu mazuri ya Mheshimiwa Naibu Waziri napenda kuuliza katika Mkataba ule wa kutafuta gesi au mafuta wa Mkuranga hasa ukweli wake ni upi kwa sababu kulikuwa na maelezo kwamba pale Serikali inapunjwa lakini Mtendaji Mkuu wa *TPDC* alitoa maelezo.

Mheshimiwa Naibu Spika, ninataka kupata uhakika kutoka kwa Mheshimiwa Waziri hasa Mkataba huo tumeingia katika *Product Sharing* au *Contract* au namna gani?

NAIBU WAZIRI WA NISHATI NA MADINI: Mheshimiwa Naibu Spika, napenda kutumia fursa hii kwa niaba ya Waziri wa Nishati na Madini kuondoa wasiwasi

na kuwathibitishia Watanzania kwamba katika Mkataba ambao unahusisha utafutaji wa mafuta ama gesi hapo Mkuranga, Serikali haijapunjwa.

Mheshimiwa Naibu Spika, mkataba ni mzuri na mkataba unaotumika kama tulivyoelezea kama ilivyo katika nchi nyingi ambazo zinaendelea ni ule wa aina ya *production sharing agreement*.

Mheshimiwa Naibu Spika, kwa hiyo mpaka sasa hivi Serikali ipo kwenye nafasi nzuri na haijapunjwa katika makubaliano hayo na bado utafiti unaendelea na tunaimani kwamba uzalishaji utakapoanza Serikali itafaidika kwa kiwango cha kuridhisha.

Na. 61

Majukumu ya TANESCO

MHE. MTUTURA A. MTUTURA aliuliza:-

Kwa kuwa, majukumu ya msingi ya Shirika la Ugavi wa Umeme (*TANESCO*) ni kuzalisha na kusambaza umeme kwa wateja wake, kwa kugharamia ujenzi wa njia za kusambaza umeme (*Service Line*) pindi wanapohitaji huduma hiyo:-_

- (a) Je, kuna mabadiliko yoyote yaliyofanywa kisheria juu ya jukumu la msingi la shirika ambapo jukumu la kugharamia ujenzi wa *Service Line* ni la mteja na siyo *TANESCO*?
- (b) Je, *Service Line*, iliyojengwa kwa kugharamiwa na mteja ni mali ya nani?

NAIBU WAZIRI WA NISHATI NA MADINI alijibu:-

Mheshimiwa Naibu Spika, kabla ya kujibu swali la Mheshimiwa Mtutura Abdallah Mtutura, Mbunge wa Tunduru, naomba kutoa maelezo ya utangulizi yafuatayo:-

Mheshimiwa Naibu Spika, Shirika la *TANESCO* limeundwa chini ya Sheria ya Makampuni na taratibu za uzalishaji, usafirishaji, na usambazaji wa umeme zimeainishwa katika leseni ni Sheria ya Umeme.

Mheshimiwa Naibu Spika, kazi ya usambazaji umeme inahusisha kujenga mifumo ya umeme mkubwa wa msongo wa kilovoti 11 na 33, ufungaji wa transfoma pamoja na ujenzi wa njia ndogo za umeme wa msongo wa volti 230/400 hadi kufika katika maeneo jirani na wateja. Baada ya shughuli hiyo ya usambazaji umeme wakazi wa eneo lililo karibu na njia ndogo ya umeme ilipofika wanaweza kuungiwa njia ya umeme (*service line*) ambayo huwawezesha kuanza kupata huduma ya umeme.

Mheshimiwa Naibu Spika, gharama halisi ya *Service Line* ya njia moja (*single phase*) ni shilingi 469,379/= kama mteja atafungiwa mita ya *LUKU* na shilingi 414,569/= kama mteja atafungiwa mita ya kawaida. Gharama halisi ya *service line* ya njia tatu (*three phase*) ni shilingi 938,522/= kama mtajwa atafungiwa mita ya *LUKU* na shilingi 1,065,735/= kama mteja atafungiwa mita ya kawaida ya *electronic* yaani *Programmable Polyphase Meter (PPM)*. Pamoja na bei hizo, mteja halipi gharama halisi bali huchangia tu kwenye gharama ya ujenzi wa *service line*.

Mheshimiwa Naibu Spika, gharama anazochangia mteja kwenye ujenzi wa *service line* ni kama ifuatavyo:-

Service line ya njia moja (*single phase*) mteja huchangia shilingi 200,000/= kama mteja atafungiwa mita ya *LUKU* na shilingi 140,000/= kama mteja atafungiwa mita ya kawaida. Kwa *Service line* ya njia tatu (*three phase*) mteja hutakiwa kulipia shilingi 450,000/= kama mteja atafungiwa mita ya *LUKU* na shilingi 280,000/= kama mteja atafungiwa njia ya kawaida.

Mheshimiwa Naibu Spika, baada ya maelezo hayo ya utangulizi naomba sasa kujibu swali la Mheshimiwa Mtutula Abdallah Mtutura, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwenye Katiba ya *TANESCO* na Sheria ya Umeme hakuna mabadiliko yaliyofanyika kuhusiana na ujenzi wa *service line*, ila kuna chombo kimeundwa na Serikali kwa ajili ya kusimamia pamoja na mambo mengine, utoaji huduma ya maji na nishati. Chombo hiki kinaitwa *EWURA* na kimeundwa kwa Sheria ya Bunge la Jamhuri ya Muungano wa Tanzania. Miiongoni mwa majukumu ya chombo hiki ni kuhakikisha kuwa gharama anazolipishwa mteja zinalingana na gharama halisi ya upatikanaji wa huduma husika na hivyo *TANESCO* haitaweza kufanya mabadiliko ya bei ya huduma zake bila kuthibitisha gharama halisi ya upatikanaji wa huduma tajwa na bila kupata idhini ya kulipisha gharama hizo kutoka *EWURA*.

Mheshimiwa Naibu Spika, njia ndogo ya kuingiza umeme kwa mteja (*Service Line*) iliyojengwa kwa kuchangia gharama ni mali ya *TANESCO*. Hata hivyo, *Service Line* hiyo inaweza kuwa mali ya mtaja endapo mteja ataridhia na kukubali kugharamia gharama za uendeshaji na matengenezo (*Operational and Maintenance Costs*) kwa muda wote ambao mtaja atakuwa anatumia umeme.

MHE. MTUTURA ABDALLAH MTUTURA: Mheshimiwa Naibu Spika, kwa kuwa maombi mapya kwa wateja wa umeme yamekuwa yakiongezeka siku hadi siku. Je, Serikali kupitia Shirika la Ugavi wa Umeme *TANESCO* lina mkakati gani

endelevu kuhakikisha kwamba maeneo yale yote mapya yaliyopimwa viwanja yamejengwa njia ya kusambazia umeme ili kuondoa kero hii ya upatikanaji wa umeme hasa wakati wa ujenzi na hasa kwa ile miji ambayo inakua kwa kasi kama ilivyo Mji wa Tunduru?

NAIBU WAZIRI WA NISHATI NA MADINI: Mheshimiwa Naibu Spika, mkakati wa *TANESCO* uliopo sasa hivi ni kama ambavyo tumekuwa tukijaribu kutoa taarifa hapa Bungeni kuitia vyombo vyahabari kwa Watanzania, kwamba hatua inayoendelea sasa hivi katika shirika la *TANESCO* ni kuhakikisha kwamba kufikia mwishoni mwa mwaka huu wateja kwanza wengi amba o mombi yao bado yako *TANESCO* yanakuwa yameshughulikiwa kwa kiwango kikubwa na ikiwezekana yawe yameshakamilika.

Lakini la pili, sheria inayohusiana na masuala umeme inapitiwa na tumeshatoa taarifa mara kadhaa kwamba hivi karibuni tutaleta Muswada wa Sheria Mpya, amba o utafungua uwigo mpana zaidi kuanzisha pia watoa huduma binafsi kuweza kushiriki katika kutoa huduma hii ya umeme.

Lakini niseme pia kwamba huduma ya umeme ni kama huduma zingine ambazo zinatolewa baada ya uwepo wa mahitaji ya wateja. Kwa hiyo, huduma ya umeme itawafuata wateja lakini kwa asili ya huduma hiyo haitakuwa rahisi kutangulia kabla ya kuwepo wateja.

Mheshimiwa Naibu Spika, kwa hiyo, tutaendelea kutoa huduma kwa wananchi amba o watakuwa wanahitaji umeme kwa sababu siyo rahisi kujenga miundombinu kabla ya wananchi kufika katika maeneo hayo.

MHE. KHALIFA SULEMAIN KHALIFA: Mheshimiwa Naibu Spika, nashukuru kwa kunipa fursa niulize swali dogo la nyongeza. Pamoja na majibu mazuri sana ya Mheshimiwa Naibu Waziri, ningependa kumwuliza swali kama ifuatavyo:-

Kimsingi wananchi wengi hawakatai yale malipo makubwa yaliyolipishwa na *TANESCO*. Lakini kinacholeta matatizo ni fedha kulipa kwa mkupuo. Je, Serikali inaonaje ikazungumza na Shirika la *TANESCO* wateja wakaweza kulipa kwa awamu ili waweze kupata huduma hii na waweze kukamilisha hayo malipo baada ya muda fulani?

NAIBU SPIKA: Mheshimiwa Naibu Waziri majibu kwa kifupi tafadhali.

NAIBU WAZIRI WA NISHATI NA MADINI: Mheshimiwa Naibu Spika, tunapokea wazo, lakini napenda kusema kama nilivyokwisha kusema kwenye jibu la msingi, huduma ya umeme ni kama huduma zingine na kinachofanyika kwa mfano mpaka sasa hivi kwa kweli ni uchangiaji kwa sababu wateja hawalipishwi gharama halisi kwa huduma hizo. Sasa itakuwa ni jambo ambalo ni la kutumia muda wa kutathimini

kuona endapo malipo yatafanyika kwa *installement* yatasaidia kuweza kufanikisha kasi ya wateja kuhitaji umeme.

Lakini kwa sasa hivi tuseme kwamba utaratibu uliopo kwa kweli ni mzuri kwa sababu tunaamini unakidhi hasa kwa mahali ambapo wateja wanaweza kuwa wamekamilisha malipo haya na *TANESCO* ikatoa huduma kutengemeana na vifaa ambavyo vinakuwepo kwa wakati huo. Ahsante sana.. (*makofi*)

Na. 62

Elimu ya Uraia na Utawala Bora

MHE. MOHAMMED AMOUR CHOMBOH aliuliza:-

Kwa kuwa Watanzania wengi hawajui haki zao nyingi za Uraia na Utawala Bora, kwa mujibu wa Katiba ya Tanzania:-

Je, Serikali haioni sasa ni wakati muafaka wa kuelimisha wananchi hasa kuanzia mashulenii kwa kuanza mitaala ya Elimu ya Uraia na Utawala Bora?

NAIBU WAZIRI WA ELIMU NA MAFUNZO YA UFUNDI (MHE. MWANTUMU B. MAHIZA) alijibu:-

Mheshimiwa Naibu Spika, naomba kujibu swalii la Mheshimiwa Muhammed Amour Chombon, Mbunge wa Magomeni, kama ifuatavyo:-

Mheshimiwa Naibu Spika, somo la Elimu ya Uraia limekuwa likifundishwa katika shule za msingi na sekondari. Katika kidato cha kwanza hadi cha nne linaitwa *Civics* na *General Studies* kwa kidato cha Tano na Sita. Kwa sasa hivi katika shule za msingi ni somo linalojitegemea kama ilivyo katika shule za sekondari.

Lengo ni kuwawezesha wanafunzi kujua haki za raia na wajibu wao ili kuwa raia wema kwa mujibu wa Katiba ya Jamhuri ya Muungano wa Tanzania. Mada zenye dhana hii zinaendelea kukuzwa kadri wanafunzi wanavyopanda madarasa.

Katika shule za msingi dhana ya utawala Bora inafundishwa katika mada za:-

Mfumo wa Uongozi kuanzia uongozi wa shule, kijiji, hadi Taifa;
Haki na Wajibu wa Raia;
Haki na Sheria; na

Usalama wa Jamii na Sheria.

Mheshimiwa Naibu Spika, katika shule za Sekondari Kidato cha kwanza hadi cha nne inafundishwa katika mada za:-

Aina za Serikali;
Muundo wa Serikali za Mitaa na Serikali Kuu;
Katiba ya Nchi; na
Aina za Demokrasi na Uchaguzi wa Kidemokrasia.

Mheshimiwa Naibu Spika, kwa kidato cha Tano na Sita inafundishwa katika mada za:-

Misingi ya Demokrasia;
Haki za msingi na Uhuru wa Raia;
Wajibu wa Rais; na
Utarwala wa Sheria.

MHE. MOHAMMED AMOUR CHOMBON: Mheshimiwa Naibu Spika, kwa kuwa wanaopata fursa hii ni wanafunzi ambao wako shule sasa hivi, lakini ukizingatia kuna raia wengi ambao hawako mashulenii hawajui hasa elimu hii ya uraia na Utarwala Bora. Je, Wizara ina mikakati gani ya kushirikiana na Wizara husika hasa ukizingatia Wizara ya Usalama wa Raia na Utarwala kuwafundisha katika vyombo vyia habari kama *Television* ili na wao wafaidike na elimu hiyo kwa ujumla?

NAIBU WAZIRI WA ELIMU NA MAFUNZO YA UFUNDI (MHE. MWANTUMU B. MAHIZA): Mheshimiwa Naibu Spika, kwa kuwa somo hili lilikuwepo muda mrefu kuanzia baada ya uhuru na lilikuwa linafundishwa ni dhahiri kwamba kila aliyeptia shule ya msingi na sekondari alipata dozi iliyostahili kwa *level* ya elimu ya aliyoleta amepata. Kuhusu wale ambao wako nje, hivi sasa kumekuwepo na *NGOs* ambazo zimekuwa zikitoa mafundisho kuhusu masuala ya uraia na haki na wajibu wa kila mwananchi. (*Makofî*)

Mheshimiwa Naibu Spika, naomba niseme Wizara ya Elimu na Mafunzo ya Ufundi, kwa kushirikiana na asasi zingine itaendelea kutoa mafunzo haya ili yaweze kuwafikia wananchi wote kwa haraka na kwa wepesi zaidi.

Na. 63

Mafunzo ya Kilimo katika Ngazi ya Shahada

MHE. GODFREY W. ZAMBI aliuliza:-

Kwa kuwa walimu wanaofundisha masomo ya mchepuo wa kilimo sekondari husoma hadi ngazi ya *Diploma* tu na kwa kuwa hakuna Chuo Kikuu kinachofundisha masomo hayo katika ngazi ya Shahada (*Degree*):-

Je, Serikali ina mpango gani wa kuanzisha kozi ya masomo hayo katika ngazi ya shahada?

NAIBU WAZIRI WA ELIMU NA MAFUNZO YA UFUNDI (MHE. LUDOVICK J. MWANANZILA) alijibu:-

Mheshimiwa Naibu Spika, naomba kujibu swalii la Mheshimiwa Godfrey Weston Zambi, Mbunge wa Mbozi Mashariki, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwa kawaida walimu wanaofundisha somo la mchepuo wa kilimo katika shule za sekondari, kidato cha kwanza hadi cha nne ni walimu wa ngazi ya Stashahada ya Kilimo. Walimu wanaofundisha Kidato cha Tano na Sita ni wale wenye shahada ya kilimo ambapo pia wamesomea ualimu (*Post Graduate Diploma in Education*). Kwa hivi sasa, Chuo Kikuu cha Kilimo cha Sokoine, kinakamilisha maandalizi ya mitaala ya Shahada ya Kwanza ya Ualimu kilimo (*BSc. Agriculture Education*).

Mtaala huo utakuwa na mbinu za kufundisha zitakazowawezesha wahitimu kutambulisha kuwa walimu wa kusajiliwa moja kwa moja na Idara ya Huduma ya utumishi wa walimu (*Teachers Service Department*). Chuo Kikuu cha Sokoine kitaanza kufundisha shahada hiyo mara baada ya Baraza la Seneti na Kamisheni ya Vyuo Vikuu (*Tanzania Commission for Universities*) kuridhia. Uanzishwaji wa shahada hiyo kutasaidia sana kutatua tatizo la upungufu wa walimu wa somo la kilimo wenye shahada katika shule za sekondari za kilimo.

MHE. GODFREY W. ZAMBI: Mheshimiwa Naibu Spika, kwanza namshukuru Naibu Waziri kwa majibu yake mazuri na nimefarijika kusikia kwamba kuna mpango wa kuanzisha shahada ya elimu, kilimo Chuo Kikuu cha Sokoine.

Mheshimiwa Naibu Spika, lakini kwa kuwa ni ukweli kwamba walimu wengi wamecheleweshwa sana kwa sababu hatukuwa na shahada hiyo katika vyuo vyetu hapa nchini na nina hakika Serikali isingeweza kupata nafasi ya uwezo wa kifedha kuwapeleka walimu wengi hawa kusoma vyuo Vikuu nje ya nchi.

(a) Je, kwa walimu walimu wale ambao wamechelewesha sana kwa sababu hiyo. Watakapokuwa wamesoma Serikali/Wizara itakuwa mpango wowote mzuri wa kuhakikisha kwamba maslahi yao yanakwenda sawa sawa na walimu wenzao ambao walikuwa wanafundisha fani nytingine?

(b) Kwa kuwa tuna shule nydingi za kilimo hapa nchini na walimu hao wachache wapo lakini tatizo limekuwa ni vifaa hususan matrekta. Je, Serikali ina mpango gani wa

kuhakikisha kwamba hizi shule zinapata vifaa vya aina hiyo, ili walimu wale wafundishe kwa vitendo pia siyo nadharia peke yake? Ahsante sana. (*Makofi*)

NAIBU WAZIRI WA ELIMU NA MAFUNZO YA UFUNDI (MHE. LUDOVICK J. MWANANZILA): Mheshimiwa Naibu Spika, ni kweli kwamba wapo walimu ambao wamecheleweshwa katika kupandishwa madaraja na Wizara inalifahamu hili na inalifanyia kazi ili kuweza kurekebisha ngazi zao za mishahara pamoja na vyeo vyao ili kila mwalimu aweze kuwa katika ngazi ambayo anastahili. Kazi hii inaendelea vizuri kwa sababu ndiyo jambo linalolalamikiwa na walimu wengi katika nchi yetu hii. Tunashughulikia kikamilifu.

Katika swali la pili la Mheshimiwa Mbunge, ni kweli shule nyingi za mchepuo wa kilimo kama mnavyotambua na Mheshimiwa Mbunge anafahamu kwamba mchepuo hii ilipofutwa imeleta madhara makubwa kwa sababu vifaa vingi ambavyo vilikuwa vinatumika vimeachwa na walimu wengi wakaondoka katika maeneo haya ya shule hizi za kilimo. Lakini kama Mheshimiwa Waziri wa Elimu, alivyotangaza mwaka jana kwamba mchepuo wa kilimo unarejeshwa Wizara imejipanga vizuri na fedha hizi zinazotolewa kwa ajili ya vifaa sasa ni nyingi za kutosha na kila shule inafaa ijizatiti kwa fedha hizo kidogo wanazozipata kuhakikisha wanunuua vile vifaa vya msingi vitakavyowasaidia katika ufundishaji wa somo hili la kilimo. Lakini Wizara itaendelea kutoa fedha kadri zinavyopatikana ili vifaa viweze kuwa vya kutosha katika shule zetu.

Na. 64

Utekelezaji wa Sheria ya Manunuzi

MHE. VICTOR K. MWAMBALASWA aliuliza:-

Kwa kuwa sheria ya manunuzi ya mwaka 2004 (*PPA 2004*) inazitaka *procuring entities* kupeleka kwenye taasisi ya usimamizi manunuzi (*PPRA*) mipango ya manunuzi ya kila mwaka na kuwa sheria hiyo ina zaidi ya miaka mitatu sasa:-

- (a) Je, ni *procuring entities* ngapi zimepeleka takwimu hizo *PPRA* kwa mwaka wa fedha 2007/2008?
- (b) Je, ni *procuring entities* ngapi hazijakidhi kipengele hicho cha sheria na ni kwa nini?

NAIBU WAZIRI WA FEDHA (MHE. ABDISALAAM ISSA KHATIB) aliujibu:-

Mheshimiwa Naibu Spika, naomba kujibu swali la Mheshimiwa Victor K. Mwambalaswa, Mbunge wa Lupa, lenye sehemu (a) na (b) kama ifuatavyo:-

(a) Mheshimiwa Naibu Spika, taasisi (*procuring entities*) zinaendelea kuwasilishwa kwenye mamlaka ya udhibiti wa ununuzi wa umma taarifa za mipango ya manunuzi ya mwaka wa fedha 2007/2008. Hadi tarehe 20 Oktoba, 2007, taasisi arobaini na nne (44) zilikwishawasilisha taarifa hizo kama ifuatavyo:-

Wizara 16;
Mamlaka/Mashirika ya Umma 21;
Idara zinazojitegemea 5; na
Serikali za Mitaa 2.

Kati ya hizo taasisi ishirini na tisa (29) zilionekana zina mapungufu na hivyo kurudishwa kwenye taasisi husika ili kurekeblishwe. Taarifa kutoka kwenye taasisi kumi na tano 15 ziliwekwa kwenye tovuti ya *PPRA* na pia kutangazwa magazetini baada ya kurekebisha mapungufu yaliyojitekeza.

(b) Mheshimiwa Naibu Spika, jumla ya taasisi mia mbili na themani na saba 287 hazijapeleka *PPRA* taarifa zao za mipango ya manunuzi ya mwaka wa fedha 2007/2008. Kwa kiasi kikubwa hili limesababishwa na uelewa mdogo wa watendaji wa taasisi katika kutayarisha taarifa hizi. Ili kuondoa tatizo hili, *PPRA* imeshaanza kuzitembelea taasisi husika ili kutoa maelekezo ya jinsi ya kuandaa taarifa hizo.

MHE. VICTOR K. MWAMBALASWA: Mheshimiwa Naibu Spika, kwanza napenda kuishukuru sana Serikali kwa kutengeneza kanuni za manunuzi kwenye Halmashauri ambazo zinaendana na sheria ya manunuzi ya mwaka 2004. Pia napenda kuishukuru Serikali kwa kuajiri na kufunza watalaam wa fedha, Wahasibu amba kwa kiasi kikubwa wamefanya Halmashauri nyingi kuwa na vyeti vizuri vya mahesabu mwisho wa mwaka fedha.

(a) Je, Serikali ina mpango gani sasa wa kuajiri na kufunza watalaam wa ugavi ili nao wapelekwe kwenye Serikali za Mitaa?

(b) Kwa kuwa chanzo kikubwa cha rushwa ni manunuzi na kwa kuwa Serikali inafanya jitihada kubwa sana pamoja wahisani kuimarisha Mdhibiti na Mkaguzi Mkuu. Pia kuimarisha TAKUKURU, lakini hiyo ni matokeo, kwa kuwa *source* kubwa ni manunuzi. Je, Serikali ina mkakati gani wa kuimarisha *PPRA* iwe na mtandoa mkubwa ili kudhibiti manunuzi? (*Makofi*)

NAIBU WAZIRI WA FEDHA (MHE. ABDISALAAM ISSA KHATIB): Mheshimiwa Naibu Spika, tangu sheria hii ianze kutumika kumekuwa na upungufu katika utekelezaji na kuna sababu nyingi na kubwa ilikuwa ni kiwango cha uelewa wa sheria hii ya manunuzi kwa watendaji wa taasisi na Serikali. Hili lilidhihirishwa na matokeo ya ukaguzi wa shughuli za ununuzi katika taasisi 20 za umma uliofanywa hivi karibuni na mamlaka ya udhibiti ya manunuzi umma (*PPRA*).

Matokeo ya ukaguzi yalionyesha kwamba taasisi zilizokaguliwa zinafuata sheria ya manunuzi ya umma na kanuni zake kwa asilimia 39 tu moja ya maeneo ambayo

yalionyesha upungufu ni utayarishaji wa mpango wa manunuzi ya mwaka, (*Annual Procurement Plan*) ambapo ni asilimia 35 tu ya taasisi zilizokaguliwa zilikuwa zimeandaa mpango wa manunuzi wa mwaka kama sheria inavyoelekeza.

Mheshimiwa Naibu Spika, Mikakati mbalimbali inaendelea kutekelezwa kuhakikisha kwamba sheria ya manunuzi ya umma inatekelezwa ipasavyo na hii ni pamoja na utekelezaji wa mkakati wa kujenga uwezo wa utendaji wa taasisi za Serikali, utekelezaji wa mfumo wa ukaguzi wa shughuli za manunuzi na utekelezaji wa mfumo wa kukusanya taarifa zote za manunuzi ya umma. (*Makofi*)

Pia Wizara ya Fedha katika kuhakikisha kwamba manunuzi yanafanywa vivilyo hata hao watu wa *Materials Management* na watu wa *Procurement* pia huwa wanaajiriwa wale ambao wamehitimu mafunzo yao kila mwaka pamoja na wahasibu wanapopelekwa katika Halmashauri mbalimbali.

MHE. DR. WILBROD P. SLAA: Mheshimiwa Naibu Spika, kwa kuwa eneo la matumizi ya manunuzi inachukua karibu asilimia 70 ya Bajeti ya Serikali na kwa kuwa Bunge lako Tukufu limekwishatunga sheria na kwa kuwa watalaan wa Serikali walioko kwenye taasisi na Halmashauri wote ni watalaan waliofundishwa kwa kodi ya wananchi. Je, ni kweli kwamba wanashindwa kutekeleza haya kwa sababu ya uelewa mdogo au kuna makusudi ambayo yanahitaji kufanyiwa utafiti wa kina?

NAIBU WAZIRI WA FEDHA (MHE. ABDISALAAM ISSA KHATIB): Mheshimiwa Naibu Spika, kama nilivyojibu swali la nyongeza nimesema asilimia 35 baada ya kufanya uchunguzi wamedhihirika kwamba hawafanyi kazi hizi kwa uelewa mdogo. Pengine utaona kwamba uelewa kwa sababu baadhi ya wafanyakazi ni uvivu tu wao wa kutotaka na kutosoma maelekezo na sheria za manunuzi.

Lakini kama nilivyokwishesema juhudini zinafanywa. Kama yeye Mheshimiwa Dr. Slaa, anavyoona katika Halmashauri yake amepelekewa wahasibu wajuzi, amepelekewa watu wa *procurement* wajuzi ili kuondoa haya matatizo tuliyoyataja hapa, kwa sababu Serikali vile vile haipendelei Halmashauri zipate hati chafu. (*Makofî*)

Na. 65

Changamoto ya Ushindani Katika Soko Huria

MHE. MOHAMED H. J. MNYAA (K.n.y. MHE. BAKARI SHAMIS FAKI) aliuliza:-

Kwa kuwa, ushindani wa bidhaa katika soko huria ni changamoto linalowakibili wajasiriamali wadogo hasa kutohana na viwango hafifu vya bidhaa zao:-

Je, Serikali ina mikakati gani ya kuwasaidia wajasiriamali wadogo katika kukabiliana na changamoto hiyo?

NAIBU WAZIRI WA VIWANDA, BIASHARA NA MASOKO alijibu:-

Mheshimiwa Naibu Spika, naomba kujibu swali la Mheshimiwa Bakari Shamis Faki, Mbunge wa Ole, kama ifuatavyo:-

Mheshimiwa Naibu Spika, ushindani wa bidhaa katika soko huria ni changamoto inayowakabili wajasiriamali katika ngazi zote, wadogo hadi wakubwa. Katika kukabiliana na changamoto ya ushindani wa soko yapo mambo muhimu ya kuzingatia ambayo ni pamoja na kuongeza ubora wa bidhaa, kuboresha ufungashaji na vifungashio, kuzalisha bidhaa zinazokidhi mahitaji ya wateja, kutumia teknolojia zinazopunguza gharama za uzalishaji nakadhalika.

Mheshimiwa Naibu Spika, mikakati ya Serikali ya kuwasaidia wajasiriamali wadogo katika kukabiliana na ushindani wa bidhaa zao katika soko ni kama ifuatavyo:-

Shiria la Viwanda Vidogo *SIDO* linatoa mafunzo na kuendesha maonesho ya bidhaa mbalimbali Mikoani kwa lengo la kuwapatia wajasiriamali wadogo ujuzi wa kuzalisha bidhaa bora na kupata masoko pamoja na kuwawezesha kujifunza kutoka kwa wafanya biashara wengine. Katika mwaka 2006/2007 *SIDO* iliandaa maonesho 13 yaliyoshirikisha wajasiriamali 1030. Katika mwaka huu wa fedha *SIDO* imepanga kufanya maonesho 8 ya kikanda na tayari imekwisha andaa manne kati ya hayo.

SIDO pia inahimiza upatikanaji wa teknolojia sahihi na rahisi ili ziwasaidie wajasiriamali kuongeza ufanisi tija na ubora wa bidhaa zinazokidhi mahitaji ya soko. Kwa kushirikiana na shirika la kimataifa la kuendesha viwanda (*UNIDO*) *SIDO* imeanzisha kituo cha kufundisha usindikaji wa vyakula katika mtaa wa viwanda vidogo Vingunguti Dar es Salaam ambapo umesambazwa pia Songea na Mwanza. Mpango unaandaliwa kufungua vituo vingine huko Tanga na Rukwa.

Mheshimiwa Naibu Spika, shirika la Viwango Tanzania (*TBS*) nalo hutoa mafunzo kwa wajasiriamali wadogo na wa kati kuhusu namna ya kuongeza ubora wa bidhaa ambapo katika mwaka 2006/2007 jumla ya viwanda vidogo 35 vilifanikiwa kupata leseni za *TBS* za ubora.

Vile vile kupitia mfuko wa kuhimili ushindani (*Small Industry/Enterprise Competitive Facility (SCF)*) unaofadhiliwa na *DANIDA* wajasiriamali huwezeshwu kuboresha bidhaa zao, ikiwa ni pamoja na kupatiwa teknolojia bora na utalaamu unaohitajika ambapo chini ya programu hii tayari miradi 45 imenufaika.

Serikali pia imeunda Tume ya ushindani (*Fair Competition Commission (FCC)*). Chini ya sheria Na. 8 ya mwaka 2003 ambayo jukumu lake kuu ni kusimamia ushindani katika soko. Kupitia sheria hiyo, kumetolewa upendeleo maalum kwa wenye viwanda au biashara ndogo kuungana bila kibali cha Tume ya Ushindani iwapo thamani ya rasilimali zao wakiungana haizidi shilingi milioni 800. Upendeleo huu unawasaidia

wajasiriamali wadogo kuungana kwa urahisi ili tija inayotokana na kiwango cha shughuli husika (*Economies of Scale*) iweze kupatikana.

Pamoja na jitihada hizo, Serikali inatoa mwito wa kuhamasisha wajasiriamali wadogo kuungana ili kukabiliana kwa pamoja na changamoto zinazohusu ushindani wa bidhaa katika soko kwa kuzalisha bidhaa zenye ubora unaofanana na kuziua kwa pamoja. (*Makofii*)

MHE. MOHAMED H. J. MNYAA: Mheshimiwa Naibu Spika, kwa kuwa matatizo wanayopata wajasiriamali Mheshimiwa Naibu Waziri amekiri ni pamoja na ufungashaji wa vifurushi (*packaging*) na kwa kuwa *TBS* hivi karibuni itakamilisha maabara ya *packaging*.

Je, Wizara imeandaa mpango gani wa kuwasaidia wajasiriamali hawa wadogo katika hii teknoloji mpya ambayo hivi karibuni itapatikana hapa Tanzania ya *Packaging*?

NAIBU WAZIRI WA VIWANDA, BIASHARA NA MASOKO: Mheshimiwa Naibu Spika, kama nilivyoeleza katika majibu yangu ya swalii la msingi kwamba Shirika la Viwanda Vidogo Vidogo (*SIDO*) linatoa mafunzo pamoja na maonyesho mbalimbali katika masuala haya ya *packaging* pamoja na utafutaji wa masoko.

TBS inashiriki kikamilifu katika maonyesho haya na Serikali inahimiza wajasirimali wote kushirika katika mafunzo haya ambayo yanatolewa na mashirika haya mawili ili kuhakikisha wanakwenda sambamba na teknolojia ya ufungashaji inayostahili.

Na. 66

MHE. LUCY F. OWENYA aliuliza:

Kwa kuwa, Serikali ina nia nzuri ya kutunza Historia ya nchi yetu kwa vizazi vijavyo na hata kutunza Sheria kadhaa ikiwemo Sheria ya Uhifadhi wa Mambo ya Kale (*Antiquities Act No. 10*) ya mwaka 1964.

Je, majengo yanayoangukia katika Sheria hii yanaruhusiwa kuuzwa na kama yakiuzwa masharti ya manunuzi yakoje kwa mantiki ya kuyahifadhi?

NAIBU WAZIRI WA MALIASILI NA UTALII alijibu:-

Mheshimiwa Naibu Spika, naomba kujibu swalii la Mheshimiwa Lucy Owenya, Mbunge Viti Maalum, kama ifuatavyo:-

Kwa mujibu wa Sheria ya Mambo ya Kale Namba 10 ya mwaka 1964 na Marekebisho yake Namba 22 ya mwaka 1979 kitu chochote ambacho kilitengenezwa au kuhusiana na kazi za binadamu kabla ya mwaka 1863 ni kumbukumbu na urithi wa Taifa ikiwa ni pamoja na majengo. Aidha, vifungu 3(1) na 3(2) vya Sheria ya Mambo ya Kale vinampa Waziri mwenye dhamana na Mambo ya Kale kutangaza kupitia Gazeti la Serikali maeneo, majengo na vitu vyovyyote vyenye umuhimu wa kihistoria kuwa kumbukumbu na uridhi wa Taifa unaohifadhiwa hata kama vina umri mdogo yaani vilitengenezwa baada ya 1863.

Tamko hili linafanywa kwa umakini mkubwa kwa kushauriana na mamlaka nyingine hususani Ofisi ya Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi, Halmashauri za Jiji, Manispaa, Miji na Wilaya pamoja na wamiliki wa rasilimali husika. Ridhaa inapotolewa ndipo eneo au rasilimali hizo hutangazwa kuwa kumbukumbu na urithi wa Taifa na kuwekwa katika orodha ya Kitaifa kwa Tangazo la Serikali.

Hatua hii haimpokonyi mmiliki haki yake ya kuendelea kumiliki mali yake hata inapokuwa imetangazwa kuwa kumbukumbu na urithi unaohifadhiwa. Hivyo, majengo yanayohifadhiwa kwa mujibu wa Sheria hiyo, yanaruhusiwa kuuzwa kwa kibali cha Mkurugenzi wa Mambo ya Kale.

Mheshimiwa Naibu Spika, inapotokea kwamba eneo, jengo au kitu kinachohifadhiwa kimeuzwa, mnunuzi atatakiwa kuzingatia maelekezo yaliyo katika kifungu cha 5(2) cha Sheria ya Mambo ya Kale ikiwa ni pamoja na kutofanya mabadiliko katika jengo linaolohifadhiwa bila kutoa taarifa ya kimaandishi kwa Mkurugenzi wa Mambo ya Kale na kupata kibali kwa maandishi. Vilevile haruhusiwi kuharibu, kuandika, kuchora, kusanifu maandishi yoyote au mchoro wa awali.

Pia, hairuhusiwi mnyama kufanya uharibifu na haitakiwi kubadili mfumo wa mimea iliyo kwenye eneo lililohifadhiwa.

Mheshimiwa Naibu Spika, manunuzi ni makubaliano kati ya muuzaji na mnunuzi. Kinachofanyika ni kwa mnunuzi kupewa masharti, ili mnunuzi aelewe bayana juu ya wajibu wake akiwa mmiliki wa kumbukumbu na urithi wa Taifa. Maelekezo haya hutolewa kwa lengo la kuhakikisha kuwa kumbukumbu na urithi wa Taifa unaendelea kulindwa hata baada ya kubadili mmiliki. Nafasi hii humpa fursa mnunuzi kutambua matakwa ya uhifadhi na kuridhia kabla ya kununua mali hiyo.

MHE. LUCY F. OWENYA: Mheshimiwa Naibu Spika, nashukuru kwa kunipa nafasi ya kuuliza swali la nyongeza. Mheshimiwa Naibu Waziri amesema kwamba Waziri mwenye dhamana anaruhusiwa kuuza majengo ya kale kwa kupitia kwenye matangazo ya Gazeti la Serikali. Lakini ukizingatia kwa sasa hivi kuna tatizo la *Global warming* na *Global warming* inaweza ikaathiri watalii kuja kwa kwenda kutembelea mbuga za wanyama au kupanda Mlima Kilimanjaro na wengine wameshakuja mara nyingi. Je, haoni kwamba tukihifadhi hizi nyumba za kihistoria tunaweza kutumia kama *Cultural Tourism* na kuweza kuhifadhi kwa ajili ya vizazi vijavyo? (*Makofit*)

WAZIRI WA MALIASILI NA UTALII: Mheshimiwa Naibu Spika, nimejaribu kusimama kweli kweli. Naomba kujibu swal la Mwanaharakati wa Utalii. Katika jibu letu la msingi hatukusema Waziri anaweza kuuza majengo ambayo yamehifadhiwa. Tulichosema mwenye jengo ambalo limehifadhiwa anaweza kumwulizia mtu mwengine ili mradi tu yule mtu atajua masharti ya kufuata wakati wa kununua jengo ambalo limehifadhiwa na kwamba jengo hilo ruhusa ya kuliuza itatolewa na Mkurugenzi wa Idara ya Mambo Kale.

Pili, Mheshimiwa Naibu Spika, tunaelewa vizuri sana umuhimu wa majengo na mali za kale katika utalii na ndiyo maana tunachukua hatua kubwa katika Wizara kuyakarabati yale ambayo yameshahifadhiwa na maeneo yale ya mali kale ili eneo hili la utamaduni wa kitalii liweze kukua. Ahsante sana. (*Makofi*)

MHE. ANIA S. CHAUREMBO: Mheshimiwa Naibu Spika, ahsante sana kwa kunipa nafasi ya kuuliza swal moja dogo la nyongeza. Mheshimiwa Waziri katika jibu lake la msingi alizungumzia kuhusu hifadhi ya majengo ya kale. Kwa kuwa Serikali inahifadhi mambo ya kale na inahifadhi mazingira ya majengo ya kale.

Mheshimiwa Naibu Spika, ningependa kujua kwamba ni kwa nini majengo ya kale kwa mfano Wilaya ya Bagamoyo jengo ambalo lilikuwa la Ofisi ya Mkuu wa Wilaya ambalo liko katikati ya Mji sasa hivi linachanikachanika na saa yoyote linaweza likadondoka. Sasa nataka kujua kwamba ni kwa nini pale Kaole, Bagamoyo majengo yote yamedondoka na hakuna hatua zozote zinazochukuliwa kuyaweka katika mazingira mazuri ili kuweka historia kwa vizazi vijavyo na hivyo hivyo Kilwa na hivyo hivyo sehemu nyingi za nchi hii. Nataka kujua. Je, kuna chombo chochote ambacho kinashughulikia masuala haya? Kama kipo basi ni kwa nini inafikia hali hii ya kupoteza historia ya nchi hii kwa vizazi vijavyo? (*Makofi*)

NAIBU SPIKA: Ahsante. Hili swal ni zuri sana inabidi uandike upya. Nilipomwona Mheshimiwa Mwanawetu anasimama nilijua anauliza maswali yanayohusu mambo ya Kale ya Kilwa. Sasa ni swal jipy, swal la Lucy Owenya linasema. Je, majengo yanayoangukiwa kwenye Sheria hii yanaruhusiwa kuuzwa? Kwa hiyo, hiyo ndiyo lilikuwa swal. Kwa hiyo, tunaendelea, mwulize upya. Tunaendelea na swal linalofuata, Wizara ya Afya na Ustawi wa Jamii, Mheshimiwa Felix Kijiko.

Endelea na swal linalofuata. Mheshimiwa Naibu Waziri, majibu. Aah! Nimemwuliza nani? Aah! Mheshimiwa Lwanji, tafadhalii naomba usubiri kidogo Mheshimiwa Waziri. Mheshimiwa Lwanji.

MHE. JOHN P. LWANJI: Swali hilo liliondolewa na mwuliza swali na kuomba radhi kwa sababu nilikuwa safari sikuweza kuwasiliana na wahusika kuwaomba kwamba waliondoe hili swali. (*Makofî*)

NAIBU SPIKA: Ahsante, nilikuwa tayari nimelifuta kwenye *Order Paper* yangu. Kwa hiyo, ndiyo maana nikaliruka. Lakini mimi mwenyewe nilimshauri kwamba utaratibu kama swali liko kwenye *Order Paper* unasema naomba swali namba fulani liondolewe ama kwa sababu zozote zile. Kwa hiyo, swali namba 67 limeondolewa na mwuliza swali mwenyewe. Kwa hiyo, tunaendelea na swali katika Wizara ya Afya na Ustawi wa Jamii. Mheshimiwa Felix Kijiko, naomba uulize tena tafadhali. (*Makofî*)

Na. 68

Kufungwa kwa Vyuo vya MCH na upungufu wa Wauguzi

MHE. FELIX N. KIJKO aliuliza:-

Kwa kuwa Serikal iiliamua kuanzisha vyuo vya *MCH* kwa ajili ya kuwafundisha wauguzi na hatimaye vyuo hivyo vilifungwa nchi nzima bila maelezo na kwa kuwa kufungwa kwa vyuo hivyo kumeleta upungufu mkubwa wa watumishi kwenye hospitali na Vituo vya Afya hali inayokwenda sambamba na kushuka kwa uwezo wa watumishi wa kada hiyo:-

- (a) Je, Serikali haioni kuwa majengo yaliyokuwa yaktumika na vyuo hivyo yanaendelea kuharibika kwa kutokuwa na matumizi kwa muda mrefu?
- (b) Je, wauguzi waliokuwa kwenye vyuo hivyo wanatumikaje?
- (c) Je, Serikali ina mpango gani wa kuwaendeleza wauguzi ambao sasa ni wengi kutokana kufungwa kwa vyuo hivyo?

NAIBU WAZIRI WA AFYA NA USTAWI WA JAMII alijibu:-

Mheshimiwa Naibu Spika, kabla ya kujibu swali la Mheshimiwa Felix Ntibenda Kijiko, Mbunge wa Muhammadi, kwanza naomba kutoa maelezo mafupi ya utangulizi kama ifuatavyo:-

Mheshimiwa Naibu Spika, msingi wa utekelezaji wa mabadiliko katika Sekta ya Afya yaliyoanzishwa mwaka 1996 ni kuhakikisha utoaji wa huduma za afya zenye ubora wa hali ya juu na endelevu. Ili kufanikisha azma hiyo ili amuliwa kuwa vyuo vyote vya afya vifanyiwe tathmini ya kina ili kuboresha mafunzo ya wataalamu wa afya. Kufuatia

matokeo ya tathmini hiyo vyuo 11 vya *MCH* kati ya 15 vilipandishwa hadhi na kuwa vyuo vya Wauguzi Wakunga Daraja B ngazi ya cheti.

Aidha, vyuo vinne vya Nzega, Kibondo, Nachingwea na Tunduru vilivyosalia vilisimamishwa kwa muda kutokana na ufinyu wa Bajeti ya Wizara uliosababisha mgawanyo mdogo wa Bajeti ya kuendesha vyuo na kukosekana kwa tija katika uendeshaji wa vyuo kutokana na idadi ndogo wanafunzi waliokuwa wanadahiliwa.

Mheshimiwa Naibu Spika, baada ya maelezo hayo sasa naomba kujibu swal la Mheshimiwa Mbunge, lenye sehemu (a), (b) na (c) kama ifuatavyo:-

(a) Mheshimiwa Naibu Spika, nakubaliana na Mheshimiwa Mbunge kuwa majengo ya vyuo vinne nilivyovitaja hapo juu yameanza kuharibika kutokana na kutotumika kwa muda. Hata hivyo, napenda kumfahamisha Mheshimiwa Mbunge pamoja na Bunge lako Tukufu kuwa Wizara yangu imeandaa mpango wa ukarabati wa vyuo hivyo ili kutekeleza lengo la kupanua mafunzo ya uuguzi ngazi ya cheti kama ilivyoainishwa kwenye Mpango wa Maendeleo ya Afya ya Msingi.

(b) Wauguzi waliokuwa kwenye vyuo hivyo walihamishiwa kwenye vyuo vingine.

(c) Wizara ina utaratibu wa kuwapeleka watumishi mbalimbali wakiwemo wauguzi kwenye mafunzo mbalimbali ya kujiendeleza kulingana na upatikanaji wa fedha kila mwaka. Aidha, upo utaratibu mafunzo kwa njia ya masafa marefu (*Distance Learning*) kwa watumishi wote wa afya ikiwa ni pamoja na wauguzi wanaohitaji kujiendeleza. Katika utaratibu huu watumishi husoma wakiwa katika vituo vyao vya kazi.

MHE. FELIX N. KIJKO: Mheshimiwa Naibu Spika, pamoja na majibu mazuri ambayo Naibu Waziri ameyatoa lakini bado swal la msingi linabakia pale pale kwamba kwa kule kwangu Kibondo ninakokuzungumzia chuo hiki kweli kilifungwa na mimi nimejitahidi kutafuta wafadhali waweze kutengeneza majengo hayo kusudi wauguzi waweze kupatikana na kuwa na idadi ya kutosha kuendelea kutoa huduma kwa wananchi.

Je, Serikali haioni kwamba hizo ni jitihada kubwa sana zimefanywa na Mbunge na kuniunga mkono kwa kufungua hicho chuo ili huduma ziendelee kutolewa? (*Makofit*)

NAIBU WAZIRI WA AFYA NA USTAWI WA JAMII: Mheshimiwa Naibu Spika, kwanza nichukue nafasi hii kumpongeza sana Mheshimiwa Kijiko kwa juhudzi zake anazozifanya katika Jimbo lake hasa kuhakikisha kwamba anajali afya za wananchi wake kwenye jimbo lake la Muhambarwe.

Mheshimiwa Naibu Spika, ni kweli kabisa kwamba kuna umuhimu huu na sisi kama Serikali tutajitahidi tuweze kuhakikisha kwamba chuo hiki kilichoko Kibondo

kinafunguliwa lakini vile vile tutaangalia pia na uwepo wa Bajeti kama nilivyosema katika jibu langu la msingi kwamba tungeweza na tungependa sana vyuo vyetu tuvifungue lakini kutokana na ufinyu wa Bajeti basi tutafanya tutakachokiweza kuhakikisha kwamba tunamwunga mkono.

NAIBU SPIKA: Upande huo naona mashine zina matatizo.

MHE. BALOZI DR. GETRUDE I. MONGELLA: Mtu ananihujumu hapa. Ahsante sana Mheshimiwa Naibu Spika. Kwanza kwa majibu mazuri ya Mheshimiwa Naibu Waziri, lakini ninalo swali la nyongeza. Vyuo hivi ni muhimu katika kutupa wataalam ambao watasaidia hasa katika kutekeleza

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Maliasili na Utalii siyo utaratibu huo. Mheshimiwa Mbunge endelea!! Huyu alikuwa anapita kati yangu na wewe.

MHE. BALOZI DR. GETRUDE I. MONGELLA: Alikuwa *Out of Order.* (*Kicheko*)

Kwa kuwa nchi yetu pia ni kati ya nchi ambazo zimedhamiria kupunguza vifo vya akina mama na watoto wachanga; na kwa kuwa vyuo hivi ndivyo vingetoa watu ambao wangeweza kuifanya kazi hii kwa haraka na kwa kuwa kuna maeneo mengi hasa ya Visiwani ambayo wakina mama wengi na watoto wachanga wanapoteza maisha wakihangaika kusafiri masafa marefu na ya hatari. Je, Waziri atakubali ya kwamba tumpigie debe la nguvu ili Bajeti yake ipanuliwe kipindi kijacho na tuweze kuhakikisha ya kwamba akina mama na watoto wachanga wanapona? (*Makofi*)

NAIBU WAZIRI WA AFYA NA USTAWI WA JAMII: Mheshimiwa Naibu Spika, napenda nichukue nafasi hii kumpongeza sana Mama Mongella kwa juhudhi zake na anavyotambua umuhimu wa kupunguza vifo vya watoto na akina mama kama, inavyotueleza katika *Millenium Development Goals*.

Mheshimiwa Naibu Spika, ni kweli kwamba tuna upungufu wa fedha na ninaomba rai kwamba Waheshimiwa Wabunge mtupigie debe ili Wizara yetu iongezewe fedha ili tuweze kukidhi mambo haya na hatimaye kupunguza sana vifo vya akina mama na watoto ambao kweli bado vifo viko juu.

NAIBU SPIKA: Hilo debe linatakiwa lianzie huko huko Serikalini. Waheshimiwa Wabunge Swali la 69 lilivyoulizwa limeuliza Wizara ambayo siyo. Kwa hiyo, tunaliondoa na litajibowi kesho. Kwa hiyo, makosa yamefanyika katika Ofisi yangu. Kwa hiyo, inabidi mimi nieleze. Kwa hiyo, tunaendelea Wizara ya Maji. Mheshimiwa Emmanuel Luhahula.

Swali namba 69 liliondolewa na Ofisi ya Bunge na litaulizwa kesho tarehe 6/11/2007.

Na. 70

Pampu za Kusukuma Maji

MHE. EMMANUEL J. LUHAHULA aliuliza:-

Kwa kuwa katika maeneo ya Mbogwe, Runzewe na sehemu nyingine yanatakiwa yapatiwe pampu za kusukuma maji na kwa kuwa kwa muda mrefu sijaona ununuzi wa pampu hizo ukiendelea:-

Je, Serikali inachukua hatua gani hadi sasa za kununua pampu hizo na kwenda kizifunga kwenye maeneo husika na kutatua tatizo la maji kwenye sehemu hizo?

NAIBU WAZIRI WA MAJI alijibu:-

Mheshimiwa Naibu Spika, naomba kujibu swali la Mheshimiwa Emmanuel Luhahula, Mbunge wa Jimbo la Bukombe, kama ifuatavyo:-

Mheshimiwa Naibu Spika, katika kipindi cha mwaka huu wa fedha (2007/2008) Halmashauri ya Wilaya ya Bukombe ina mpango wa kukarabati miradi 2 ya maji ya Bwelwa.Mbogwe uliopo maeneo ya Mbogwe na Msasa/Uyovu ulioko maeneo ya Runzewe.

Kazi zilizopangwa ni pamoja na kukarabati bomba kuu, ununuzi na ufungaji wa pampu moja inayoendeshwa na injini ya dizeli kwa ajili ya mradi wa Bwelwa/Mbogwe na ununuzi na ufungaji wa pampu moja inayoendeshwa na Jenereta kwa ajili ya mradi wa Msasa/Uyovu.

Mheshimiwa Naibu Spika, zabuni kwa ajili ya ununuzi na ufungaji wa vifaa vya miradi hii ilitangazwa tarehe 9/9/2007 na Bodi ya Zabuni ya Wilaya ya Bukombe ilifungua zabuni hizo tarehe 9/10/2007. Aidha, tathmini ya zabuni hizo ilikamilika tarehe 15/10/2007 baada ya Bodi ya zabuni ya Wilaya ya Bukombe kuitisha zabuni hizo. Mikataba kati ya Halmashauri ya Wilaya na wazabuni imetayarishwa na itawekewa saini hivi karibuni. Uagizaji na ufungaji wa mitambo hii unatarajiwa kukamilika mwishoni mwa mwezi Desemba 2007.

Mheshimiwa Naibu Spika, baada ya kukamilisha kazi ya ufungaji wa pampu za kusukuma maji katika maeneo hayo ni matumaini yangu kuwa tatizo la maji katika maeneo hayo ya Mbogwe na Runzewe litapungua.

MHE. EMMANUEL J. LUHAHULA: Mheshimiwa Naibu Spika, kwanza naipongeza Serikali kwa juhudhi zake ambazo inazifanya mpaka sasa hivi kwa ajili ya kuondoa tatizo la maji katika maeneo hayo. Baada ya pongezi hizo niulize swali dogo la nyongeza. Kutokana na majibu yaliyotolewa na Mheshimiwa Naibu Waziri anasema kwamba mikataba kati ya Halmashauri na Wazabuni hajawekwa na itawekwa hivi karibuni lakini pia ununuzi na ufungaji wa mitambo utakamilika Desemba, 2007.

Je, Mheshimiwa Naibu Spika, ananihakikishia kwamba wananchi wa Bukombe kweli Desemba mambo haya yatakuwa yamekamilika wakati mikataba haijawa tayari na itakuwa tayari kama watashindwa kukamilisha shughuli hiyo kwa Desemba nilete swali lingine?

NAIBU WAZIRI WA MAJI: Mheshimiwa Naibu Spika, napenda kumhakikishia Mheshimiwa Mbunge ya kwamba kazi iliyobakia ni ndogo tu na ambapo ni kiasi cha hawa kusaini na tatizo huwa linakuwepo kama fedha hakuna. Lakini fedha hizi tayari Wizara yangu ilishapeleka kwenye Halmashauri na ni jumla ya shilingi milioni 357,937,000/= ambazo tayari Halmashauri imepokea na kati ya fedha hizi zingine ndiyo zitatumika kwa ajili ya kununua vifaa hivyo. Kwa hiyo, kazi iliyobakia ni ndogo. Ahsante sana.

Na. 71

Tatizo Sugu la Maji Ubungo

MHE. GRACE S. KIWELU (K.n.y. MHE. HALIMA MDEE) aliuliza:-

Kwa kuwa Serikali kupitia Wizara ya Maji kwa kipindi kirefu imekuwa ikieleza kuwa ina mipango kabambe ya kutatua tatizo la maji, na kwa kuwa Jimbo la Ubungo ni eneo ambalo ukosefu wa maji ni tatizo sugu:-

- (a) Je, Serikali ina mkakati gani wa kuondoa kero ya maji kwenye maeneo ya Jimbo la Ubungo?
- (b) Je, Serikali inapata kiasi gani cha fedha kutokana na biashara ya maji kwa kutumia magari iliyoshamiri katika jimbo la Ubungo na maeneo mengine ya Jiji la Dar es Salaam?
- (c) Je, Serikali ina mpango gani wa kudhibiti gharama za maji yanayouzwa kwa kutumia magari ambayo kwa wastani ni sh.150/= hadi 300/= kwa ndoo moja, hasa ikizingatiwa kwamba, kipato cha wananchi ni kidogo sana kuweza kukidhi mahitaji yake na kuvuna maji?

NAIBU WAZIRI WA MAJI alijibu:-

Mheshimiwa Naibu Spika, kabla ya kujibu swali la Mheshimiwa Halima Mdee, Mbunge Viti Maalum, napenda kutoa maelezo yafuatayo:-

Mheshimiwa Naibu Spika, ni kweli kuwa jimbo la Ubungo pamoja na maeneo mengi ya Jiji la Dar es Salaam yanakabiliwa na tatizo la upungufu wa maji kwa matumizi ya majumbani. Upungufu huo unatokana na kiasi kidogo cha maji kinachosukumwa kutoka vyanzo vya maji vya Ruvu Juu, Ruvu Chini na Mtoni. Aidha, uchakavu wa mabomba ya usambazaji unasababisha upotevu mkubwa wa maji kwa uvujaji.

Mheshimiwa Naibu Spika, Serikali kupitia Wizara ya Maji inatekeleza programu ya uboreshaji wa miundombinu ya majisafi na majitaka katika Jiji la Dar es Salaam. Programu hii ilianza mwaka 2003 na itakamilika mwishoni mwa mwaka 2008.

Chini ya Programu hii mitambo ya Ruvu Juu, Ruvu Chini na Mtoni itakarabatiwa pamoja na mabomba ya usambazaji maji. Serikali pia inaendelea na uchunguzi wa maji chini ya ardhi katika maeneo ya Mpiji, Kimbiji na Ukonga kwa kuchimba visima vya kina kirefu na hadi sasa Kimbiji na Mpiji imeonyesha dalili ya kuwa na maji mengi ya kutosha.

Mheshimiwa Naibu Spika, baada ya maelezo hayo, napenda sasa kujibu swali la Mheshimiwa Mbunge lenye vipengele (a), (b) na (c) kama ifuatavyo:-

(a) Mheshimiwa Naibu Spika, katika kuondoa kero ya maji katika maeneo ya jimbo la Ubungo, Serikali ina mkakati wa kutekeleza mradi na kukarabati na kupanua miundombinu ya majisafi na majitaka katika Jiji la Dar es Salaam. Mkakati huu utahusisha pia ulazaji wa mabomba ya maji katika maeneo mbalimbali ya jiji yakiwemo yale ya jimbo la Ubungo ambayo ni pamoja na Kiluvya, Kibamba, Mbezi, Temboni, Kimara Matangini, Baruti, Kibo, Msewe na Makuburi.

Kazi ya usanifu wa kazi hizi imekamilika na kazi ya kumpata mkandarasi wa kujenga mradi inaendelea. Ujenzi wa mradi unatarajiwa kuanza mwanzoni mwa mwaka, 2008.

(b) Mheshimiwa Naibu Spika, katika kurahisisha upatikanaji wa maji kwa maeneo ambayo hayapati maji, Shirika la *DAWASCO* limeweka maeneo ya kuchota maji kwa kutumia magari ili yaweze kufikisha maji maeneo hayo.

Mheshimiwa Naibu Spika, magari yanayouza maji yaliyopo Ubungo ni ya watu binafsi mbalimbali na hupata maji kutoka kwenye *Viosk* vilivyojengwa na *DAWASCO*. Vituo hivi viko eneo la Kijitonyama na pia Kunduchi ambapo kila gari hulipa shilingi 5,000/= kwa litu 10,000. Mauzo ya maji kutoka vituo hivi huipatia *DAWASCO* wastani wa shilingi milioni tatu kila mwezi. (*Makofifi*)

(c) Mheshimiwa Naibu Spika, Serikali kuitia *DAWASCO* hufanya kampuni ya kuelimisha wananchi jinsi ya kutumia maji kwa uangalifu na kujihadhari na watu wanaouza maji kwa bei ya juu. Aidha, *DAWASCO* imejenga sehemu za kuchota maji (*viosk*) kwa bei ya shilingi 20 kwa ndoo. Hivyo wananchi wanashauriwa wakachote maji katika maeneo hayo.

MHE. GRACE S. KIWELU: Mheshimiwa Naibu Spika, nakushukuru. Pamoja na majibu ya Mheshimiwa Naibu Waziri, nina swali moja la nyongeza. Katika majibu ya Mheshimiwa Waziri amesema ujenzi wa mradi unatarajiwa kuanza mwanzoni mwa mwaka 2008. Je, Mheshimiwa Naibu Waziri anaweza kutuambia ni lini mradi huu utaanza atupe muda muafaka ambao wananchi wa Ubungo wanaweza kupata maji ambayo wamesubiri kwa muda mrefu bila mafanikio?

NAIBU SPIKA: Mheshimiwa Naibu Waziri majibu!! Inabidi useme na tarehe.

NAIBU WAZIRI WA MAJI: Mheshimiwa Naibu Spika, tumeeleza ya kwamba sasa hivi tuko katika mchakato wa kumpata mkandarasi mjenzi wa mradi. Kazi kubwa ilikuwa ni ile ya kufanya usanifu ambayo imekwisha na sasa ni bado imebakia kazi ndogo tu hiyo.

Lakini hata hivyo, katika kumpata mjenzi wa mradi kuna mchakato ambao utapitiwa na siyo rahisi kusema tarehe kamili lini. Lakini ni kwamba mwanzoni mwa mwaka 2008 wakati wowote mwanzoni mwa mwaka kazi hiyo itaanza kwa sababu ukarabati huo ni kitu ambacho kinahitaji umakini na kuhakikisha kwamba mkandarasi wa ujenzi huo apatikane makini kazi iende vizuri.

MHE. MAGDALENA H. SAKAYA: Mheshimiwa Naibu Spika, nakushukuru kwa kunipa nafasi ya kuuliza swali la nyongeza. Kwa kuwa Mheshimiwa Naibu Waziri kasema kwamba kazi ya kusambaza maji maeneo ambayo hayana maji kwa Jiji la Dar es Salaam wamepewa wafanyabiashara binafsi. Lakini watu hawa wanapata maji kutoka kwenye *viosk* ambavyo vimejengwa na Serikali na kwa kuwa wafanyabiashara hawa wanaouza bei wanayotaka wao kwa kuwa nia yao ni kutengeneza pesa, huku wananchi wakiwa wanaumia.

Je, Serikali haioni sababu ya kuweka kiwango maalum kwa maji kwa ndoo ili wafanya biashara hawa wawauzie wananchi kwa bei ya *standard price* ambayo wananchi wanaweza *ku-afford* badala ya kwenda kununua maji ya mitaani ambayo ni athari kwa ajili ya afya zao?

NAIBU SPIKA: Umejibu pale, inaonekana ni zito. Kwa hiyo, Mheshimiwa Naibu Waziri ujibu swali.

NAIBU WAZIRI WA MAJI: Mheshimiwa Naibu Spika, ni kwamba hawa ni watu binafsi ambao wenye uwezo wa kuwa na magari wanafanya biashara hiyo. Lakini ni kwamba siyo kweli kwamba kila mahala bei ya maji hayo ni kubwa. Bei ya maji

inalingana na umbali, yanaanza kuanzia sh. 50/= hadi 300/= kufuatana na maji yanapelekwa wapi.

Mheshimiwa Naibu Spika, kuna baadhi wanaotaka maji hayo anaweza akaweza anakaa mbali umbali ambaa unaweza ukafika huku Kimara Temboni, na kuendelea mbele. Kwa mtu kama huyo ukilinganisha na bei mbalimbali na pia usafiri jinsi ulivyo hawezo, bado yale maji akauziwa sh.20/= kwa ndoo. Kwa hiyo, kwa hali hiyo napenda pia kutoa wito kwamba tunawaomba hao wauzaji maji waangalie ukweli wa mambo na bei waipunguze kufuatana na uwezo wa wananchi. Kwa sababu hiyo ni shida yetu wote.

Waheshimiwa Wabunge, maswali yamekwisha na muda pia umekwisha. Kwa hiyo ninawashukuru sana. Nina matangazo kidogo kwanza ya wageni. Kwenye *Speaker's Gallery* tunaye Mzee wetu Peter Kisumu, ambaye kwa miaka ya 60 mpaka ya 80 alikuwa Waziri katika Wizara mbalimbali. Nina furahi kukuona ukiwa na afya njema, karibu sana. (*Makofi*)

Wakati huohuo tunaye mgeni mwingine katika *Speaker's Gallery*, ni Balozi mpya wa Marekani ambaye ni Mheshimiwa Mark Green. Amekuja kujitambulisha kwa Mheshimiwa Spika kwa sababu yeye anamfahamu Balozi aliyetangulia lakini sasa ameondoka na ameletwa Balozi mpya. Anafuatana na Mkuu wa Idara ya Masuala ya Demokrasia na Utawala Bora, Bwana Thomas Baye, anafuatana na Bwana Jeffrey Salais, Mwambata wa Masuala ya Umma katika Ubalozi wa Marekani hapa nchini, *it's not the end. (Makofi)*.

Kwa taarifa yenu Waheshimiwa Wabunge, Ubalozi wa Marekani sasa hivi unajiandaa kusaidiana na Bunge letu kuliimarisha Bunge letu kwenye masuala ya demokrasia, kwenye masuala ya miundombinu na hata namna ya kuongoza na kuangalia mifumo ya uendeshaji ya shughuli za Bunge. Kwa hiyo, tuna ushirikiano mkubwa na Ubalozi wa Marekani. *I would like to welcome you, your Excellence, to Dodoma and particularly to our Parliament and we hope to see you after we finish this meeting, welcome (Makofi).*

Waheshimiwa Wabunge, tuna wageni wengi leo, Mheshimiwa Waziri Karamagi, ana wageni wake, yuko Katibu Mwenezi wa Mkoa wa Kagera na Muasisi, Mjumbe wa Mkutano Mkuu. Naomba wasimame walipo, ahsante karibu sana. (*Makofi*)

Nina wageni wengi, kuna wageni wa Mheshimiwa Ezekiel Maige na Mheshimiwa James Lembeli, hawa ni Diwani wa Kata ya Segeje, Sekenke, Segeye na Mheshimiwa Katibu na Katibu Mwenezi wa Kahama. Naomba wasimame, karibuni sana. (*Makofi*)

Ninao wageni wengine ambaa ni Katibu wa Jimbo la Peramiho, mgeni wa Mheshimiwa Jenista Mhagama, aliko asimame, *okay*. Wewe ni maarufu na tunakushukuru sana.

Halafu tuna wageni wengine, unajua hawa wageni wanaleta tatizo kwa sababu imeandikwa na miandiko ya watu mbalimbali sasa inakuwa kazi. Nina wageni wengine wa Mheshimiwa Vita Kawawa, wote wasimame ni dada zake na wengine, wasimame walipo, ahsante. Aah! Kwa hiyo Mheshimiwa Vita inabidi ujibu maswali hayo. (*Makofi/Kicheko*)

Nina wageni wengine wa Mheshimiwa Aziza Ally, Diwani Nassoro Hamdani na Diwani Iddi Kapala na Katibu Mwenezi wa Mkoa wa Tabora. (*Makofi*)

Halafu nina wageni wa Mheshimiwa Fuya Kimbita, popote walipo wasimame. Halafu nina wageni wengine wa Mheshimiwa Fatma Othman, Mbunge Viti Maalum, waliko wasimame. Halafu kundi kubwa lile, ni wageni wangu kutoka Mjini Magharibi ambapo ni Makatibu wa Majimbo na Matawi, karibuni sana. (*Makofi*)

Natambua pia kuna wageni wengine ambao hatukuwataja lakini kwa utaratibu wetu ukumbi kama huu unaweza kuhudhuriwa na wananchi wowote wale. Tunakaa toka saa tatu mpaka saa saba halafu saa 11 mpaka saa mbili kasorobo. Kwa hiyo, mwananchi ye yote anapita kwa utaratibu anakuja kusikiliza shughuli za Bunge. Kwa hiyo, wote wengine mnakaribishwa sana na si mahali lazima uombe ruhusa.

Halafu ninalo tangazo kutoka kwa Mheshimiwa Balozi Dr. Mongela na Wabunge wanawake kwamba leo saa tisa na nusu kutakuwa na Misa ya kumwombea Mheshimiwa Salome Mbatia, Marehemu wetu ambaye alifariki tarehe 24 kule Njombe. Misa hiyo itafanyika karibu na *Air Port*, saa tisa na nusu. Kwa hiyo, kwa wale wanaopenda kwenda kushiriki katika shughuli hiyo, wanakaribishwa.

Waheshimiwa Wabunge, naomba tuendelee na shughuli nyingine. Katibu, shughuli inayoendelea!

MISWADA YA SHERIA YA SERIKALI

(*Kusomwa Mara ya Kwanza*)

Muswada wa Sheria ya Mikopo wa Mwaka 2007 (*The Financial Leasing Bill, 2007*)

Muswada wa Sheria ya Mfumo wa Mashitaka Nchini wa Mwaka 2007 (*The National Prosecutions Services Bill, 2007*)

Muswada wa Sheria ya kufanya Marekebisho kwenye Sheria ya Kurekebisha na Kutwaa Mali na Madeni ya Benki ya Taifa ya Biashara (Na.2) ya Mwaka 2007 (*The National Bank of Commerce (Re-organisation and Vesting of Assets and Liabilities) (Amendment) (No.2) Bill, 2007*)

Muswada wa Sheria ya Umeme wa Mwaka 2007(*The Electricity Bill, 2007*)

Muswada wa Sheria wa Petroli wa Mwaka 2007(*The Petroleum Supply Bill, 2007*)

(*Miswada iliyotajwa hapo juu ilisomwa
Bungeni kwa Mara ya Kwanza*)

NAIBU SPIKA: Waheshimiwa Wabunge, hii Miswada iliyosomwa Mara ya Kwanza ni Miswada mitano. Miswada hii mitano nakala zake zipo kwenye *pigeon holes* zenu. Kwa hiyo, ninaomba kila mtu atakapopita kule aangalie ataipata Miswada hii ili kusudi mjiandae vizuri katika vikao vinavyofuata. Kwa hiyo, ninaomba tafadhali, tukisema hapa tunaposema ni *public*. Kwa hiyo, hata *general public* Miswada hii wanawenza kuipata na kuisoma na kuwashauri Wabunge au kushauri namna yoyote ile itakavyokuwa inafaa. Kwa hiyo, Miswada hiyo ipo.

Sasa, Miswada ambayo iko tayari Kusomwa kwa Mara ya Pili, mmepata *Supplementary Order Paper* na hiyo ni Muswada wa Sheria ya Kurekebisha Sheria ya Wahandisi wa mwaka 2007 (*The Engineers Registration (Amendment) Bill, 2007*). Mwingine ni Muswada wa Sheria ya Kurekebisha Sheria za Baraza la Ujenzi la Taifa wa mwaka 2007 (*The National Construction Council (Amendment) Bill, 2007*). Miswada hii ilikuwa na matatizo machache ya kiufundi, tutaanza nayo jioni saa 11. Kwa hiyo kwa sasa hivi sina tangazo lingine, naahirisha shughuli za Bunge mpaka saa 11.00 jioni.

(*Saa 04:43 asubuhi Bunge lilifungwa
mpaka saa 11:00 jioni*)

(*Saa 11.00 jioni Bunge lilirudia*)

MISWADA YA SHERIA YA SERIKALI

**Muswada wa Sheria ya Kurekebisha Sheria ya Wahandisi wa Mwaka 2007
(*The Engineers Registration (Amendment) Bill, 2007*)**

(*Kusomwa kwa Mara ya Pili*)

WAZIRI WA MIUNDOMBINU: Mheshimiwa Naibu Spika, nakushukuru kwa kunipatia nafasi hii ili niweze kuwasilisha hoja iliyo mbele ya Bunge lako Tukufu. Awali ya yote, napenda nitoe salamu zangu za rambirambi kwa familia ya Marehemu Mheshimiwa Salome Joseph Mbatia, aliyekuwa Naibu Waziri wa Maendeleo ya Jamii, Jinsia na Watoto. Tunamwomba Mwenyezi Mungu aipe familia ya Marehemu moyo wa ujasiri na uvumilivu katika kipindi hiki cha majozi.

Aidha, napenda kuchukua nafasi hii kuwapongeza wajumbe wa Mkutano Mkuu wa Taifa wa Nne wa Chama cha Mapinduzi uliomalizika muda mfupi, kwa kazi kubwa na nzuri waliyoifanya hapa Dodoma kwa kumchagua kwa kura nydingi sana Mheshimiwa Jakaya Mrisho Kikwete kuwa Mwenyekiti wa Chama cha Mapinduzi Taifa. Pia

niwapongeze kwa kufanya kazi kubwa kwa kumpa kura nyingi sana Rais wa Zanzibar Mheshimiwa Aman Abeid Karume kuwa Makamu wa Mwenyekiti wa Chama cha Mapinduzi Zanzibar. Vilevile niwapongeze sana kwa kumchagua kwa kura nyingi sana Mheshimiwa Pius Msekwa kuwa Makamu Mwenyekiti wa Chama cha Mapinduzi Tanzania Bara.

Mheshimiwa Naibu Spika, nitakuwa mchoyo wa fadhila nisipowashukuru sana wajumbe wa mkutano huo kwa imani waliyoionyesha kwangu kwa kunipa kura nyingi sana ili niweze kuwa mjambe wa Halmashauri Kuu ya Taifa ya Chama cha Mapinduzi. Nawashukuruni sana na nawaahidi utumishi ulioadilifu kwa faida ya Chama chetu lakini pia kwa faida ya nchi yetu.

Mheshimiwa Naibu Spika, baada ya maneno hayo ya utangulizi, naomba kutoa hoja kwamba Muswada wa Marekebisho ya Sheria ya Usajili Wahandisi ya Mwaka 1997 pamoja na marekebisho yaliyogawiwa kwa Waheshimiwa Wabunge, sasa usomwe Mara ya Pili.

Mheshimiwa Naibu Spika, Sheria ya Usajili Wahandisi ya Mwaka 1997 inayotumika hivi sasa ilitungwa ili kusimamia mienendo ya Wahandisi na shughuli za kihandisi zinazofanywa na Wahandisi, makampuni pamoja na kampuni za ushauri za kihandisi hapa nchini. Sheria hii imeonekana kuwa na upungufu kadhaa na hivyo kutokidhi mahitaji ya sekta kufuatana na mabadiliko mbalimbali na hivyo Bodi ya Usajili Wahandisi kukosa uwezo wa kutosha kudhibiti taaluma ya kihandisi hapa nchini.

Mheshimiwa Naibu Spika, madhumuni ya Muswada huu ni kufanya marekebisho kadhaa katika Sheria ya Usajili Wahandisi ya mwaka 1997 ili kuimarisha utekelezaji wa majukumu ya Bodi hiyo na hivyo kuiwezesha kufanya kazi zake kwa ubora na ufanisi zaidi. Aidha, sheria itahusisha vipengele vinavyolenga kulinda ajira ya Wahandisi wa Kitanzania kwa kudhibiti uingiaji holela wa Wahandisi wa kigeni kuja kufanya kazi hapa nchini katika nafasi za Wahandisi Wataalam au Wahandisi Washauri.

Mheshimiwa Naibu Spika, Muswada huu umegawanyika katika sehemu kuu mbili. Sehemu ya kwanza ya Muswada inahusu mambo ya jumla ambayo ni jina la sheria na uhusiano wake na sheria inayofanyiwa marekebisho ambayo Sheria ya Usajili wa Wahandisi ya mwaka 1997.

Sehemu ya pili ya marekebisho yanayopendekezwa yamo katika kifungu cha pili, cha nne, cha tano, cha kumi, cha kumi na moja, kumi na mbili, kumi na tatu, kumi na nne, kumi na tano, kumi na sita, kumi na nane, kumi na tisa, ishirini na moja na kifungu cha ishirini na tisa, thelathini tatu na kifungu cha thelathini na nne cha sheria inayotumika hivi sasa.

Mheshimiwa Naibu Spika, katika sehemu ya pili ya Muswada, pendekezo la kwanza ni kuongeza tafsiri mpya kama inavyoonekana katika ukurasa wa thelathini na saba hadi thelathini na nane wa Muswada ambapo kifungu cha pili cha sheria kinafanyiwa marekebisho. Lengo la marekebisho haya ni kuongeza tafsiri mpya na kuondoa utata wa aina ya Wahandisi wanaosajiliwa na Bodi.

Mheshimiwa Naibu Spika, pendekezo la pili katika sehemu ya pili ya Muswada liko katika ukurasa wa thelathini na nane hadi ukurasa wa arobaini wa Muswada ambapo kifungu cha nne cha sheria kinarekebishwa kwa kuboresha utendaji wa Bodi kwa kuiongezea majukumu ili kuipa nguvu ya kisheria na uwezo wa kudhibiti shughuli za kihandisi kwa lengo la kuongeza ufanisi zaidi. Majukumu hayo ni pamoja na Bodi kuwa na mamlaka ya kisheria ya kuingia na kukagua sehemu za kazi za kihandisi. Suala hili limefanyiwa marekebisho katika kipengele cha K - L katika ukurasa wa thelathini na tisa wa Muswada. Marekebisho haya yanashabihiana na Sheria Na.17 ya Usajili wa Makandarasi na Sheria Na.16 ya Usajili wa Wabunifu Majengo na Wakadiriaji Majenzi ambazo zinatoa fursa ya kuingia na kukagua kazi katika fani hizo. Sheria ya sasa ilikuwa haitoi fursa kama hiyo.

Aidha, kama watakavyoona Waheshimiwa Wabunge kwenye jedwali la marekebisho inapendekezwa kiwekwe kipengele kitakachoiwezesha Bodi kusimamisha mradi wowote au shughuli yoyote ya kihandisi itakayofanyika bila kuzingatia matakwa ya taaluma ya kihandisi. Hii itasaidia kuzuia madhara yoyote yanayoweza kutokea kwa binadamu na mazingira kwa kutozingatia viwango au kutozingatia taratibu za kihandisi.

Tatu, Bodi kupewa uwezo wa kisheria wa kutoza faini Wahandisi Waajiri na Makampuni ya Kihandisi yatakayobainika kukiuka maadili ya kitaalam, jukumu hili liko katika kipengele cha P katika ukurasa wa 39 wa Muswada huu. Eneo lingine ni kuweka utaratibu utakaohakikisha kushirikishwa kwa Kamisheni ya Vyuo Vikuu na taasisi nyingine katika kuboresha mitaala ya kufundishia wataalamu wa fani hii ya uhandisi. Jukumu hili limefafanuliwa vizuri katika Muswada huu.

Mheshimiwa Naibu Spika, pendekezo la tatu katika sehemu ya pili ya Muswada liko katika ukurasa wa 40 wa Muswada ambapo kifungu cha tano cha sheria kinarekebishwa kuhusu kinga kwa watakaokasimiwa majukumu ya Bodi ya Usajili wa Wahandisi.

Mheshimiwa Naibu Spika, pendekezo la nne liko katika ukurasa wa 40 – 42 ambapo kifungu cha 10 cha sheria kinapendekezwa kifanyiwe marekebisho. Marekebisho haya yanalenga katika kuainisha aina za Wahandisi yaani *categories* watakaosajiliwa na Bodi pamoja na sifa zao ili kuondoa utata wa tafsiri uliopo hivi sasa. Aina hizo ni kama ifuatavyo:-

1. Kundi la kwanza ni la *Engineering Technician*. Aina hii ni Mafundi Sanifu kwa sasa hivi walikuwa hawasajiliwi na Bodi, inapendekezwa kuitia Muswada kwamba kada hii muhimu sasa itakuwa ikisajiliwa na Bodi.
2. Kundi la pili ni hili *Graduate Cooperated Engineer*.
3. Kundi la tatu ni *Graduate Engineer*.
4. Kundi la nne ni *Cooperated Engineer*.
5. Kundi la tano *Professional Engineer*.
6. Kundi la sita ni *Consulting Engineer*.

Mheshimiwa Naibu Spika, pendekezo la tano katika sehemu ya pili ya Muswada liko katika ukurasa wa 43 ambapo kifungu cha sheria kinarekebishwa kwa kuipa bodi uwezo wa kudhibiti uingiaji wa Wahandisi wanaotoka nje kuja kufanya kazi hapa nchini. Marekebisho yanataja bayana kuwa Wahandisi wa kigeni wataruhusiwa kuja kufanya kazi endapo ujuzi au utaalalm huo hautakuwepo hapa nchini.

Mheshimiwa Naibu Spika, pendekezo la sita liko katika ukurasa wa 43 ambapo kinawekwa kifungu kipywa cha 12(a). Lengo la kukiongeza kifungu hicho baada kifungu cha 12 cha sheria iliyopo ni ili kuhakikisha kuwa Wahandisi wanaosajili na wanapata cheti za kufanya shughuli za kihandisi iwe ni shughuli sasa ya kuanzia Januari kwa kila mwaka hadi Desemba. Inapendekezwa iwe ni kosa kwa mtu ye yeyote kufanya shughuli za kihandisi bila kuwa na cheti hicho yaani *Practising Certificate* ambacho kitakuwa na uhai wa kipindi cha miaka mitatu. Adhabu yake inapendekezwa iwe ni Sh.500,000/= au kifungo cha mwaka mmoja kwa mtu binafsi au viwili na Sh.5mil iwapo kosa hilo limefanywa na kampuni.

Mheshimiwa Naibu Spika, pendekezo la saba liko katika ukurasa wa 43 – 44 wa Muswada ambapo kifungu cha 13 cha sheria kinarekebishwa kwa kufafanua tafsiri za kazi mbalimbali.

Mheshimiwa Naibu Spika, pendekezo lingine katika Muswada huu katika sehemu ya pili linagusa kifungu cha 14 cha sheria yenyewe kwa kuweka masharti yanayozuia mtu ye yeyote kuajiri mtu au kampuni kufanya kazi za kihandisi kama mtu huyo sio Mhandisi Mtaalam (*Professional Engineer*) au mtu huyo siyo *Consulting Engineer* au kampuni hiyo haijasajiliwa na Bodi kama Kampuni ya Ushauri yaani *Consulting Firm*.

Mheshimiwa Naibu Spika, pendekezo la tisa katika sehemu ya pili ya Muswada linagusa kifungu cha 15 cha sheria ambapo inapendekeza kuipatia Bodi uwezo wa

kuwasimamisha au kuwafuta kabisa kwenye *register* Wahandisi au Kampuni za Kihandisi zitakazopatikana na makosa mbalimbali chini ya Sheria ya Usajili Wahandisi hapa nchini.

Mheshimiwa Naibu Spika, pendekezo la kumi katika sehemu ya pili ya Muswada liko katika ukurasa wa 45 hadi 46 wa Muswada ambalo linagusa kifungu cha 17 cha sheria ambapo inapendekezwa kifungu hicho kirekebishwe ili kuipa Bodi mamlaka ya kusitisha leseni ya Mhandisi atakayeshindwa au kukaidi kulipa faini aliyotozwa na Bodi ya Usajili Wahandisi hadi hapo faini hiyo itakapolipwa. Lengo ni kuiwezesha Bodi kutekeleza sheria kwa ufanisi kwa kusimamia maadili ya kazi za kihandisi hapa nchini. Aidha, sehemu hii inafanyiwa marekebishesho ya mpangilio wa namba kwa vifungu hivyo. Vile vile inapendekeza kuipa Bodi uwezo wa kupanga faini kwa kosa lolote kadri itakavyoona inafaa.

Mheshimiwa Naibu Spika, pendekezo la kumi na moja linagusa kifungu cha 18 cha sheria. Kifungu hiki kinafanyiwa marekebishesho ili kusisitiza kuwa mtu au kampuni inayochunguzwa itatakiwa ifike mbele ya Bodi kwa mahojiano na siyo kumtuma Wakili peke yake. Aidha, pendekezo lingine ni kuipa Bodi uwezo wa kumteua mtu wa kuishauri Bodi katika masuala ya uchunguzi inayofanya ya kisheria.

Mheshimiwa Naibu Spika, inapendekezwa pia kufanya marekebishesho katika kifungu cha 19 cha sheria kwa kuongeza faini iliyopo sasa hivi ya shilingi zisizopungua 20,000 hadi shilingi 500,000 au kifungo cha mwaka mmoja au vyote viwili. Adhabu hii ni kwa kosa la kutotii kuitwa na Bodi, kutokutii *summons* zinazotolewa na Bodi au kukataa kwa makusudi kabisa kutoa vielelezo vinavyohitajiwa na Bodi kwa shughuli za uchunguzi.

Mheshimiwa Naibu Spika, pendekezo lingine linagusa kifungu cha 21(c) cha sheria kwa kuondoa jina la Wizara ya Ujenzi na badala yake sasa kutokana na mabadiliko yanayoweza kufanyika mara kwa mara itumike Wizara inayohusika na ujenzi kwani majina ya Wizara hubadilishwa mara kwa mara.

Mheshimiwa Naibu Spika, kifungu kingine cha sheria kinachopendekezwa kurekebishesha ni kifungu cha 29 ili Wizara au taasisi mbalimbali zinazotumia huduma za kihandisi zitakiwe kuchangia mafunzo kwa vitendo kwa Wahandisi Wahitim (*Structured Engineers Appendship Program*) ambayo inaendeshwa hapa nchini kwa Wahandisi Wahitim.

Mheshimiwa Naibu Spika, pendekezo lingine linahusu kifungu cha 33 cha sheria ili kuondoa mkanganyiko uliokuwepo katika sheria kwa kufanya marejeo ya kifungu cha 21 (2) ambapo hakipo katika sheria.

Mheshimiwa Naibu Spika, pendekezo la 16 katika sehemu ya pili ya Muswada liko katika ukurasa wa 47 wa Muswada ambapo kifungu cha 34 cha sheria kinarekebishwa ili kuiwezesha Bodi baada ya kushauriana na Waziri mwenye mamlaka husika ya kutunga sheria ndogo.

Mheshimiwa Naibu Spika, kabla ya kumaliza hotuba yangu, niruhusu nichukue nafasi hii nitoe shukrani zangu za dhati kabisa kwa wadau mbalimbali walioshiriki kutoa maoni yao wakati wa kikao cha wadau (*public hearing*) kilichofanyika Mjini Dar es Salaam tarehe 24 Oktoba mwaka huu. Maoni na ushauri wao umesaidia kuboresha Muswada huu. Nitakuwa mchoyo wa fadhili nisipoutambua mchango wa Kamati ya Kudumu ya Bunge ya Miundombinu chini ya Uenyekiti wa Mheshimiwa Mohamed Missanga, Mbunge wa Singida Kusini kwa ushirikiano wa karibu waliotupatia wakati wa kikao hicho na pia wakati wa kuchambua Muswada huo kifungu kwa kifungu uliofanyika kuanzia tarehe 25 – 26/10 Mjini Dar es Salaam. Uchambuzi wa kina wa Muswada huu uliofanywa na Kamati ya Bunge ya Miundombinu ndiyo uliowezesha Muswada huu uweze kuwasilishwa leo hii mbele ya Bunge lako Tukufu. Tunaishukuru Kamati hiyo kwa dhati kwa kutuunga mkono.

Mheshimiwa Naibu Spika, napenda nitoe shukrani zetu kwa Ofisi ya Mwanasheria Mkuu wa Serikali kwa kuandaa Muswada huu pamoja na orodha ya marekebisho yaliyogawiwa kwa Waheshimiwa Wabunge. Ninawashukuru pia Naibu Mawaziri wa Wizara yangu Mheshimiwa Dr. Maua A. Daftari na Mheshimiwa Dr. Milton M. Mahanga pamoja na Katibu Mkuu Dr. Enos Bukuku na Naibu Katibu Mkuu *Engineer* Omar Chambo pamoja na watendaji wote wa Wizara ya Miundombinu kwa ushirikiano wao katika kuandaa Muswada huu. Wote hawa wamekuwa msaada mkubwa sana, nawashukuru sana. (*Makofi*)

Mheshimiwa Naibu Spika, baada ya kusema hayo, sasa ninayo heshima ya kuwasilisha Muswada wa Marekebisho ya Sheria wa Usajili wa Uhandisi ya mwaka 2007 (*The Engineers Registration (Amendment) Bill, 2007*).

Mheshimiwa Naibu Spika, naomba Bunge lako Tukufu lijadili na kisha liupitishe Muswada huu.

Mheshimiwa Naibu Spika, naomba kutoa hoja. (*Makofi*)

WAZIRI WA NISHATI NA MADINI: Mheshimiwa Naibu Spika, naafiki.

(*Hoja ilitolewa iamuliwe*)

NAIBU SPIKA: Hoja imeungwa mkono. Kwanza kabisa, tunaomba tukupongeze sana kwa ushindi mkubwa wa kishindo ulioupata katika kinyang'anyiro ambacho sio cha kawaida cha NEC naona na Muswada ulikuwa unakuchanganya sana maana huku kinyang'anyiro huko Muswada lakini umefanikiwa. Sasa na mimi pia nitasema baadaye

lakini naomba nimuite Mwenyekiti wa Kamati iliyoshughulikia Muswada huu au mwakilishi wake, Mheshimiwa Masolwa!

MHE. MASOLWA C. MASOLWA (K.n.y. MHE. MOHAMED H. MISSANGA - MWENYEKITI KAMATI YA MIUNDOMBINU): Mheshimiwa Naibu Spika, nashukuru. Kabla sijaanza kuwasilisha maoni ya Kamati, ninaomba uniruhusu kwa niaba ya wananchi wa Bububu, wanachama na wapenzi wa Chama cha Mapinduzi, kutoa pongezi nyingi kwa ushindi wa Mwenyekiti wetu wa Chama cha Mapinduzi kwa upande wa Zanzibar na Bara na pia sitawasahau Waziri wetu Mkuu, Makamu wa Rais na Katibu wa Chama cha Mapinduzi. Nitakuwa mchoyo wa fadhila nisipomshukuru na kumpongeza Naibu Spika ambaye alikuwa kwenye kundi la kifo, ameweza kuibuka mshindi pia mama Sitta, mama yetu kwa kweli ndiye alibeba lile kundi la kifo, naye nampa pongezi. (*Makofi*)

Mheshimiwa Naibu Spika, baada ya pongezi hizo kwa Wabunge wote walioshinda na kushindwa, wote nasema wameshinda. Nawataki kila la kheri kwa kazi nzito waliochaguliwa kuifanya. Baada ya maelezo mafupi hayo, sasa naomba kuwasilisha maoni ya Kamati.

Mheshimiwa Naibu Spika, nakushukuru kwa kupata fursa nyingine ya kutoa maoni ya Kamati ya Bunge ya Miundombinu kuhusu Muswada wa Marekebisho ya Sheria ya Usajili wa Wahandisi wa mwaka 2007 (*The Engineers Registration (Amendment) Bill, 2007*) kwa mujibu wa Kanuni za Bunge, Kanuni ya 70(2), Toleo la Mwaka 2004.

Mheshimiwa Naibu Spika, kabla ya kuanza kwa Mkutano huu wa Tisa wa Bunge, uliipelekea Kamati yangu kazi ya kuupitia na kuujadili Muswada wa Marekebisho ya Sheria ya Usajili wa Wahandisi wa mwaka 2007. Napenda kuchukua fursa hii kuliarifu Bunge lako Tukufu kuwa Kamati yangu ilitekeleza kazi hiyo kama ilivyotakiwa.

Mheshimiwa Naibu Spika, awali ya yote, napenda kuwashukuru kwa dhati Wajumbe wa Kamati ya Miundombinu kwa kushiriki kwao kikamilifu katika kuupitia na kuujadili kwa ufasaha Muswada huu wa Marekebisho ya Sheria ya Usajili wa Wahandisi.

Mheshimiwa Naibu Spika, nachukua fursa hii kuwashukuru Wajumbe wa Kamati ya Miundombinu kwa kazi kubwa waliyofanya ya kuupitia na kuujadili Muswada huu. Kutokana na umakini wao wakati wa kuujadili Muswada huu pamoja na wadau na hata katika vikao vya ndani vya Kamati, wameuwezesha Muswada huu kuboreshwa kama inavyojidhihirisha katika *Schedule of Amendment*. Naomba niwatambue Wajumbe wa Kamati ya Miundombinu kwa majina nao ni hawa wafuatao:-

- | | | |
|----|----------------------------------|----------------|
| 1. | Mhe. Mohammed H. Missanga, Mb. - | Mwenyekiti |
| 2. | Mhe. Joyce M. Masunga, Mb. | - M/Mwenyekiti |
| 3. | Mhe. Khadija S. Al-Qassmy, Mb. | - Mjumbe |
| 4. | Mhe. Said Amour Arfi, Mb. | - Mjumbe |

5.	Mhe. Pascal C. Degera, Mb.	-	Mjumbe
6.	Mhe. Bakar S. Faki, Mb.	-	Mjumbe
7.	Mhe. Felix N. Kijiko, Mb.	-	Mjumbe
8.	Mhe. Paul P. Kimiti, Mb.	-	Mjumbe
9.	Mhe. Mkiwa A. Kimwanga, Mb.	-	Mjumbe
10.	Mhe. Rosemary K. Kirigini, Mb.	-	Mjumbe
11.	Mhe. Suleiman O. Kumchaya, Mb.	-	Mjumbe
12.	Mhe. Ephraim N. Madeje, Mb.	-	Mjumbe
13.	Mhe. Anne Kilango Malecela, Mb.	-	Mjumbe
14.	Mhe. Masolwa C. Masolwa, Mb.	-	Mjumbe
15.	Mhe. Balozi Dr. Getrude I. Mongella, Mb	-	Mjumbe
16.	Mhe. Dr. James A. Msekela, Mb.	-	Mjumbe
17.	Mhe. Mtutura A. Mtutura, Mb.	-	Mjumbe
18.	Mhe. James P. Musalika, Mb.	-	Mjumbe
19.	Mhe. Sigsfrid S. Ng'itu, Mb.	-	Mjumbe
20.	Mhe. Richard S. Nyaulawa, Mb.	-	Mjumbe
21.	Mhe. Mwaka A. Ramadhan, Mb.	-	Mjumbe
22.	Mhe. Prof. Philemon M. Sarungi, Mb.	-	Mjumbe
23.	Mhe. Peter J. Serukamba, Mb.	-	Mjumbe
24.	Mhe. Hafidh A. Tahir, Mb.	-	Mjumbe
25.	Mhe. Godfrey W. Zambi, Mb.	-	Mjumbe

Mheshimiwa Naibu Spika, madhumuni ya Muswada huu ni kufanya marekebisho katika Sheria ya Usajili wa Wahandisi ya Mwaka 1997, ambayo kwa kiasi kikubwa imeonyesha upungufu hivyo kutokidhi mahitaji ya sekta kufuatana na mabadiliko ya kisayansi na kiteknolojia.

Mheshimiwa Naibu Spika, kuhusu umuhimu wa Muswada, Kamati inaipongeza Serikali kwa kuleta Muswada huu wa marekebisho ambao utawezesha Sheria ya Usajili wa Wahandisi kukidhi mahitaji ya sekta husika.

Mheshimiwa Naibu Spika, Sheria hii ambayo itatumika sambamba na Sheria Mama pia itahusisha vipengele vinavyolenga kulinda ajira ya Wahandisi wa Kitanzania. Sheria hii itaboresha utendaji wa Bodi kwa kuiongezea majukumu ili kuipa nguvu ya kisheria na uwezo wa kudhibiti shughuli za Kihandisi ambazo baadhi hufanyika kiholela.

Mheshimiwa Naibu Spika, kuhusu ushiriki wa wadau, kwa mujibu wa Kanuni ya 69(2) ya Kanuni za Bunge, Toleo la mwaka 2004; Kamati ilipata fursa ya kukutana na wadau husika wa Muswada wa Marekebisho ya Sheria ya Usajili wa Wahandisi wa mwaka 2007 na kupata maoni na mapendekezo yao. Maoni ya wadau hao yaliwasilishwa mbele ya Kamati tarehe 24 – 25 Oktoba, 2007 katika kikao kilichofanyika Ofisi Ndogo ya Bunge, Dar es Salaam.

Mheshimiwa Naibu Spika, Kamati inawapongeza kwa dhati wadau walioshiriki katika kuuboresha Muswada huu ambao ni kutoka sekta na taasisi mbalimbali za Kiserikali na zisizo za Kiserikali kama vile Bodi ya Usajili wa Wahandisi (*ERB*), Bodi ya

Usajili wa Wakandarasi (*CRB*), Baraza la Taifa la Ujenzi (*NCC*), Chuo cha Uhandisi na Teknolojia(*COET*), Chama cha Washauri Tanzania (*TACO*), Wakala wa Majengo Tanzania (*TBA*), Shirika la Viwango Tanzania (*TBS*), Shirika la Nyumba la Taifa (*NHC*) na wengineo wengi ambao sitawenza kuwataja wote lakini wameshiriki kwa namna moja au nyingine.

Mheshimiwa Naibu Spika, Kamati yangu chini ya Wizara ya Miundombinu ilifanikiwa pia kushirikisha Wizara ya Fedha na Ofisi ya Mwanasheria Mkuu katika kuujadili na kuuboresha Muswada huu.

Mheshimiwa Naibu Spika, kuhusu maoni na ushauri wa Kamati, awali ya yote, Kamati inaipongeza Serikali kwa kukubali kufanya marekebisho katika Muswada huu kama yanavyojionyesha kwenye Jedwali la Marekebisho (*Schedule of Amendment*), ambayo yalipendekezwa yafanyike wakati wa kujadiliwa na Kamati kwa kushirikiana na wadau.

Mheshimiwa Naibu Spika, kwa kuzingatia umuhimu wa Bodi hii ya Usajili wa Wahandisi, Kamati inaishauri Serikali kuangalia upya uwezekano wa kuongeza idadi ya Wafanyakazi katika Bodi hii ili iweze kusimamia vyema kazi za Wahandisi wetu nchini.

Mheshimiwa Naibu Spika, kwa kutambua kuwa maendeleo ya nchi yoyote duniani yanategemea sana uwepo (idadi) na umahiri wa Wahandisi katika fani mbalimbali, Kamati inaishauri Serikali kwa kushirikiana na Bodi kutathmini kwa umakini viwango vya sifa za kitaalamu na kitaaluma na kufanya usajili ili kupata Wahandisi wenye sifa na viwango.

Mheshimiwa Naibu Spika, takwimu zilizopo zinaonyesha kuwa katika nchi yetu Mhandisi mmoja anahudumia wananchi 5000 hadi 7000 tofauti na nchi nyingine kama Japan, Singapore na Uingereza ambapo Mhandisi mmoja anahudumia si zaidi ya wananchi 150. Hivyo, Kamati inaishauri Serikali kuendelea kuhamasisha wanafunzi katika Shule za Sekondari kusoma zaidi masomo ya Hisabati na Sayansi ambayo yatawawezesha kuwa na sifa za kusomea Uhandisi.

Mheshimiwa Naibu Spika, Kamati inawashauri Wahandisi wote Nchini kutilia mkazo Elimu Endelevu (*Continuing Professional Development*) ili waende sambamba na mabadiliko ya kisayansi na kiteknolojia. Kwani huu ni mpango unaotumika kote duniani ili Wahandisi wasichakae na kupitwa na maendeleo katika taaluma na hivyo kushindwa kufanya kazi zao barabara.

Mheshimiwa Naibu Spika, Kamati pia inawashauri Wahandisi nchini kutekeleza kazi zao kulingana na Kanuni na taratibu zilizowekwa yaani “*Code of Conduct and Ethics*”. Vilevile, Kamati inasisitiza kuwa Bodi isisite kufuta au kusimamisha kazi ya Mhandisi au Kampuni yoyote ya Uhandisi iwapo taratibu na sheria zitakiukwa.

Mheshimiwa Naibu Spika, Kamati inashauri Makampuni ya Kihandisi kutumia mpango wa madaraja unaowekwa na Sheria hii kama changamoto ya kuijendeleza na kukua. Hii ni kwa ajili ya kukabiliana na ushindani wa kibiashara miongoni mwao na hasa kwa Makampuni yanayochipukia.

Mheshimiwa Naibu Spika, kwa kuwa baadhi ya Halmashauri zinaendelea kuwa na Wahandisi wasiosajiliwa na *ERB* au wasio na sifa na viwango vinavyotakiwa; Kamati inahimiza Serikali kwa kushirikiana na Bodi ya Usajili Wahandisi kulipatia ufumbuzi suala hili maana fedha nyingi zinapelekwa kwenye Halmashauri kwa ajili ya miradi ya ujenzi lakini inaelekea hazitumiki kwa malengo yaliyokusudiwa (*value for money*).

Mheshimiwa Naibu Spika, Kamati inaishauri Serikali kuwawezesha Wahandisi Wazalendo kupewa kazi kwa upendeleo maalum hasa kwa miradi inayogharamiwa na Serikali ili waweze kupata vifaa, mtaji na ushindani wa kibiashara katika sekta ya uhandisi na ujenzi. Mpango huu utatoa fursa na kuwajengea uwezo wataalam hawa wazalendo katika ushindani ambao kwa hivi sasa haupo.

Mheshimiwa Naibu Spika, Kamati inaishauri Wizara ya Miundombinu kuongeza juhudhi katika kuzisimamia Bodi zake zinazohusika na sekta ya ujenzi ambazo ni Bodi ya Usajili Wahandisi (*ERB*), Bodi ya Usajili Wakandarasi (*CRB*), Bodi ya Usajili ya Wasanifu na Wakadiria Majenzi (*AQSRB*), Baraza la Ujenzi la Taifa (*NCC*) pamoja na wataalam wengine kujenga uhusiano mzuri wa kikazi baina yao ili kazi za sekta ya ujenzi ziwe za viwango na ubora unaokusudiwa.

Mheshimiwa Naibu Spika, ili kuondokana na utegemezi wa Serikali, Kamati inaishauri Bodi ya Usajili Wahandisi iendelee kutafuta njia mbadala ya kuongeza kipato chao. Hatua hiyo itawawezesha kujijengea uwezo na kuondokana na utegemezi wa ruzuku kutoka Serikalini.

Mheshimiwa Naibu Spika, hitimisho, kwa niaba ya Kamati yangu napenda nikushukuru kwa kunipa fursa hii ya kuwasilisha maoni ya Kamati ya Miundombinu. Aidha nitumie nafasi hii kumshukuru Mheshimiwa Andrew John Chenge (Mb), Waziri wa Miundombinu; Mheshimiwa Dr. Maua A. Daftari (Mb) na Mheshimiwa Dr. Makongoro M. Mahanga (Mb), Naibu Mawaziri wa Miundombinu; Dr. Enos S. Bukuku, Katibu Mkuu Wizara ya Miundombinu; Ndugu Omar A. Chambo, Naibu Katibu Mkuu pamoja na Wataalamu na Watendaji wote wa Wizara hii walioshirikiana na Kamati katika kuandaa na kutoa maelezo ya kina pale yalipohitajika.

Mheshimiwa Naibu Spika, napenda pia kutoa shukrani za pekee kwa Mheshimiwa Johnson P. Mwanyika (Mb), Mwanasheria Mkuu wa Serikali pamoja na Wataalamu wake kwa kutoa ufanuzi wa vipengele mbalimbali vyta kisheria kwa Kamati.

Mheshimiwa Naibu Spika, Kamati inawashukuru wadau wote niliokwisha wataja hapo awali kwa ushiriki wao katika “*public hearing*” na kutoa maoni yao ambayo kwa kiasi kikubwa yamesaidia kurahisisha kazi ya Kamati katika kukamilisha na kuuboresha Muswada huu.

Mheshimiwa Naibu Spika, naomba nimalizie kwa kutoa shukrani kwa Katibu wa Bunge, Ndugu Damian S. L. Foka pamoja na watendaji wote wa Ofisi ya Bunge kwa kuiwezesha Kamati yangu kutekeleza majukumu yake. Aidha, napenda kuwashukuru Makatibu wa Kamati hii, Ndugu Justina M. Shauri, Ndugu Zainab A. Issa na Ndugu Michael Chikokoto, kwa kuweza kuihudumia vema Kamati na kukamilisha maandalizi ya taarifa hii.

Mheshimiwa Naibu Spika, Kamati inaunga mkono kwa dhati kuwasilishwa kwa Muswada huu na kujadiliwa Bungeni. Kwa niaba ya Kamati ya Miundombinu, naunga mkono hoja.

Mheshimiwa Naibu Spika, naomba kuwasilisha. (*Makofî*)

NAIBU SPIKA: Waheshimiwa Wabunge, pamoja na yote hayo, tuna mchangaiji mmoja tu, ni Muswada ambaao ni rahisi sana kuujadili kwa hiyo mnakaribishwa. Namwita Msemaji kutoka Kambi ya Upinzani au mwakilishi wake Mheshimiwa Mkiwa. (*Makofî*)

MHE. MKIWA ADAM KIMWANGA (K.n.y. MHE. BAKARI SHAMIS FAKI - MSEMADI WA UPINZANI WIZARA YA MIUNDOMBINU): Mheshimiwa Naibu Spika, naomba kukushukuru kwa kunipa nafasi hii ili kutoa maoni ya Kambi ya Upinzani kuhusu Muswada wa Marekebisho ya Sheria ya Usajili wa Wahandisi (*Engineers Registration (Amendment) Bill, 2007*), kwa mujibu wa Kanuni za Bunge, kanuni Na.34(5)c, Toleo la mwaka 2004.

Mheshimiwa Naibu Spika, naomba kuungana na Waheshimiwa Wabunge wa Bunge lako hili Tukufu, kutoa pole kwa familia ya Marehemu Salome Mbatia. Pia natoa pole kwa jamii nzima ya wanawake wa Tanzania bila kujali itikadi zao kwa kumpoteza kiongozi mwenye muamko wa kutupigania sisi wanawake na hususan kusukuma mbele gurudumu la maendeleo ya nchi yetu. Mungu amlaze pema peponi, amen.

Mheshimiwa Naibu Spika, naomba pia kutoa pole kwa Mheshimiwa Hamad Rashid Mohamed, Kiongozi wa Upinzani Bungeni, kwa kufiwa na mama yake mpendwa hali yeye mwenyewe akiwa mgonjwa na yuko nje ya nchi kwa matibabu. Ninamwombea apate nafuu na aweza kuungana na sisi katika kuendeleza hali hii ya kuwatetea Watanzania.

Mheshimiwa Naibu Spika, pole za kufiwa nazitoa kwa Mheshimiwa Mustapha Mkulo, aliyefiwa na mama yake mpendwa. Naomba Mwenyezi Mungu awape moyo wa subira na ustahimilifu.

Aidha, natoa pole kwa Waheshimiwa wengine ambaao wamekumbwa na masahibu mbalimbali. Naomba Mwenyezi Mungu awape moyo wa ustahimilifu na subira.

Mheshimiwa Naibu Spika, hali kadhalika nachukua nafasi hii kuwapongeza wale wana CCM ambao katika uchaguzi uliopita hivi punde waligombea nafasi za *NEC* na wakapata ushindi wa kishindo. (*Makofi*)

Mheshimiwa Naibu Spika, aidha, ninawaomba wale ambao kishindo kilikuwa kikubwa kwao na ikawa si rahisi wao kutimiza kura zinazohitajika, kwamba huu ni wakati muafaka kufanya matayarisho mapema kwa ajili ya uchaguzi ujao. Nguo ya Ijumaa siku hizi hufuliwa Jumatatu na siyo Alhamisi maana utakuwa umechelewa. (*Makofi*)

Mheshimiwa Naibu Spika, kifungu cha tano cha Muswada kinachofuta kifungu cha 10 cha Sheria na kuingiza kifungu kipyga kidogo cha 10 kinachohusu sifa za usajili katika kifungu kidogo cha 10(3)a, Kambi ya Upinzani inaona kifungu hiki kina nia njema kabisa kwa kuipatia taaluma hii hadhi yake lakini hakikuangalia hali halisi iliyopo katika soko. Uanzishwaji wa Kampuni ya Ushauri ni jambo linalohitaji mtaji wa kutosha. Ili upate kazi wateja wanahitaji kwanza kuona sehemu unayofanyia kazi ambapo ni lazima iwe imewekezwa vya kutosha. Katika ulimwengu wa sasa, hakuna mtu yeoyote atakayekubali kutoa mtaji wa awali na kuwekeza katika kampuni na kinyume chake awe na hisa kidogo kuliko yule mwenye mchango wa taaluma tu aweze kumiliki hisa nyingi zaidi. Kwa kuwa Kampuni za Ushauri wa Kihandisi ni biashara kama biashara nyingine na kwa Wahandisi kumiliki hisa nyingi kwenye kampuni hiyo inategemea ni mchango kiasi gani Mhandisi huyo ametoa katika uanzishwaji wa kampuni hiyo, vinginevyo kigezo hiki kitawafanya Wahandisi wanaochipukia wasiweza kumiliki Makampuni ya Ushauri na kufanya biashara hii iendelee kuwa ya makampuni yale yale ya wazee waliotangulia awali.

Mheshimiwa Naibu Spika, katika kifungu cha tano cha Muswada ambacho kinafuta na kuweka kifungu kipyga cha 10, katika kifungu hiki kuyagawa Makampuni ya Ushauri ya Wahandisi kwa kutumia maneno *classes* na *category* inaleta utata. Sasa tujiulize maana ya maneno haya mawili ni sawa au makampuni yanapangwa katika madaraja kwa kuzingatia makampuni gani makubwa kwa maana ya mali? Kama ni hivyo basi Kambi ya Upinzani inaona hili neno *classes* lilaleta dhana ya ubaguzi miiongoni mwa Makampuni ya Wahandisi.

Mheshimiwa Naibu Spika, kifungu cha sita cha Muswada kinachofanyia marekebisho kifungu kidogo cha kwanza cha kifungu cha (11) cha sheria kinachodhibiti Wahandishi kutoka nje ya nchi ili pale tu Wahandisi wanaoingia nchini wawe na taaluma ambayo hapa nchini kwetu hakuna Wahandisi wenyne taalum hiyo. Kambi ya Upinzani inadhani kuwa njia pekee ya kulinda ajira siyo kudhibiti wageni tu ila kinachotakiwa ni kuweka mazingira sawa ya ushindani vinginevyo kwa kuweka sheria za kudhibiti wageni na kuwapa wenyeji mwanya zaidi maana yake ni kuutangazia ulimwengu kuwa Wahandisi wetu ni dhaifu kiasi kwamba hawezi kushindana na wageni na kupata kazi. Sambamba na hilo tujiulize hivi ni kweli Wahandisi wetu hawawezi kushindana na kupata kazi nje ya nchi na huko ni nani atawalinda?

Mheshimiwa Naibu Spika, kifungu cha saba cha Muswada kinachoongeza kifungu cha 12(a)(1), baada ya Serikali kukubaliana na baadhi ya wadau kwa neno *Practicing Licence* libadilishwe na litafutwe neno ambalo halihusishwi na masuala ya leseni, Kambi ya Upinzani inaona ni muhimu kwa ufanisi bora kwa Wahandisi waliongia katika *practices* kufuta kabisa kifungu hiki kipy Cha 12(a) kwani kifungu hiki kinaonyesha ni cha kumdhhibit mno badala ya kuwahamasisha wale waliopo na wapya katika fani mbalimbali za Wahandisi.

Mheshimiwa Naibu Spika, baada ya kuyasema hayo machache ambayo tunaona yakizingatiwa yanaweza kutoa ushindani na uhamasishaji katika fani mbalimbali za ushindani, naomba kuwasilisha. (*Makofi*)

MHE. PONSIANO D. NYAMI: Mheshimiwa Naibu Spika, nashukuru kwa kupewa nafasi hii ya kuchangia. Nitachangia machache kwa sababu Muswada wenyewe nimeusoma leo. Nina machache kwa sababu Muswada wenyewe kwanza ni mzuri na una marekebisho ambayo ni ya msingi kabisa. La kwanza nianze na lile la usajili kampuni za ndani kwa watu ambao hawajasomea au tusema hawana utaalami wa shughuli yenye na wengine unakuta hawana hata vifaa vya mradi wenyewe kama vile magari hata mitambo kutokana na ukosefu wa mtaji. Naomba kuwepo na umakini kwa kuzingatia kama mtu ana pesa lakini ana utaalami na anatoa ajira, kabla kampuni yake haijasajiliwa kuondolewe mashaka ya ni wataalam gani au ni *Engineer* wapi ambao wamesomea watakaoweza kuwepo kwenye kampuni hiyo maana wapo ma-*Engineer* lakini hawana mtaji. Kwa hiyo, kama mtu siyo *Engineer* kama mimi lakini nina mtaji wa kutosha sharti la kuwa na *Engineer* aliyesomea kwamba awepo katika hiyo kampuni kama mmoja wa Wakurugenzi, ni muhimu.

Mheshimiwa Naibu Spika, kukubali tu kuisajili kampuni kwa sababu mtu anazo pesa lakini hakuna mtaalam ambaye amethibitishwa kwamba amesomea pengine kufikia hata ngazi ya Chuo Kikuu au daraja linalofanana na hilo kunasababisha kutokuwepo na ufanisi wa utendaji wa kazi wa makampuni mengi tunayoyaona sasa hivi katika maeneo yetu, anapopewa *tender* haelewi anachokifanya. Kwa hiyo, kama amepewa kutengeneza eneo fulani anatakiwa kuweka kifusi cha aina fulani hawaelewi wanaweza wakaweka mchanga, inawezekana kabisa labda akakwangua tu au kuzibaziba tu mashimo na fedha inayokuwa imetumika inakuwa ni kubwa, yote hii ni kwa sababu kunakuwa hakuna mtaalam aliyepo pale. Lakini pia wengi wanashindwa kujua ni aina gani ya vifaa ambavyo vinawenza vikatumika katika eneo lipi la barabara kwa kukodi na matokeo yake inakuwa mbovu. Hii yote ni kwa sababu kumekuwepo na kusajili kampuni ambazo unakuta hakuna mtaalam hata mmoja ndani ya wale Wakurugenzi katika kampuni hiyo wale wanaomiliki hisa. Lakini kubwa zaidi ni kuchelewesha kazi na kazi hizi kufanyika kwa kutokuwa na ufanisi wa kutosha, hayo tumeyaona katika maeneo yetu.

Mheshimiwa Naibu Spika, katika eneo la kutoa faini na adhabu labda ya kifungo na kadhalika, pale Mheshimiwa mtoa hoja aliposema kama mhusika wa kampuni au kampuni itakuwa imeitwa na Bodi na mhusika akakataa kwenda akakaidi faini inaongezeka kutoka Sh.20,000/= kwenda hadi Sh.500,000/= au kifungo cha mwaka kama mmoja hivi kama nilikuwa nimempata vizuri bado haitoshi. Mimi nilikuwa

napendekeza adhabu hizi na faini hizi zitolewe kwa viwango nya kutegemea kampuni hii ni ya daraja gani isiwe tu ni ya jumla kwa sababu kama mmeweka daraja la kwanza, la pili, la tatu, la nne mnalo sema *Engineer Technician*, sasa haya ni madaraja na ninachofahamu mimi ni kwamba unaweka daraja kutegemea labda na ujuzi au uwezo au ukubwa wa kazi utakaokuwa umeipa hii kampuni, ukubwa wa mradi pengine kiwango cha pesa na kadhalika. Kwa sababu unatoa adhabu ya jumla tu huyu mwenye mradi mkubwa sana kafanya vibaya mnawita na hatekelezi hilo na madhara yake yatakuwa ni makubwa kama hataweza kufika kwenye Bodi utampa adhabu inayofanana na mtu wa mradi mdogo labda wa Sh.100mil au Sh.200mil ukampa sawa na mtu wa mabilioni kwa shilingi hizo hizo 500,000 sioni kama kuna kutenda haki au kuna umakini wa kushughulikia shughuli zenyewe zinazohusika.

Mheshimiwa Naibu Spika, napendekeza katika eneo hilo Serikali ibadili iweke viwango tofauti nya faini kutegemea na ukubwa wa mradi na adhabu tofauti pia kutegemea na ukubwa wa mradi unaohusika, vinginevyo mimi kama nina mradi wa shilingi bilioni 10 nikaitwa nikakataa adhabu yangu najua ni Sh.500,000/= ni pesa chache sana na yule ambaye ana mradi wa milioni 100 na yeze pia akaitwa akakataa na yeze anajua faini ni hiyo, huyu pia anaumia lakini pia madhara ya kazi iliyopo inatofautiana. Kwa hiyo adhabu ziwepo kutegemea na madaraja lakini si vizuri sana kwa Wanasheria au kwa sheria zinapotungwa kuweka *limit* ya kiwango kwamba kati ya shilingi kadhaa hadi shilingi kadhaa. Nadhani tuanze kubadili utaratibu iwe kwamba si chini ya shilingi kadhaa kwa nini nasema hivyo? Kwa sababu kuna mabadiliko ya kupanda na kushuka kwa shilingi na wewe unaponiambia faini yangu ni Sh.500,000/=, Sh.500,000/= hiyo baada ya miaka 10 itakuwa pengine ni chini mno au pengine itakuwa ni kubwa mno kutegemea na kupanda au kushuka kwa shilingi. Kwa hiyo nadhani sheria zinapotungwa zisiweke *limit* bali iache wazi kwa wanaotoa adhabu kwamba isiwe chini ya, lakini wanaweza wakatoa kiwango kutegemea na mradi ulivyo au kosa lililotendwa liliyvo maana yake mtu mwngine anaweza akawa na kiburi tu na akawa anarudiarudia anajua si nina pesa na pesa ni ile ile mnayompatia nyinyi wenywewe.

Mheshimiwa Naibu Spika, nilikuwa nina hayo machache katika maeneo niliyoyaona yanapaswa kufanyiwa marekebisho vinginevyo ninaipongeza Wizara iliyoandaa Muswada huu na kuuleta hapa Bungeni na ninaipongeza Serikali kwa ujumla wake. Lakini muhimu zaidi naomba sheria hizi, siyo hizi tu za Wizara hii bali sheria zote zinazopitwa na wakati ziwe zinarekebishwa mara kwa mara na zisiachiwe zikae zimepitwa na wakati matokeo yake Serikali inazidi kupata hasara katika utekelezaji wa majukumu mbalimbali kwa kubanwa na sheria ambazo zimepitwa na wakati.

Mheshimiwa Naibu Spika, mwisho ninaunga mkono hoja, ahsante sana. (*Makof*)

MHE. BALOZI DR. GETRUDE I. MONGELLA: Mheshimiwa Naibu Spika, ahsante sana. Kwanza na mimi napenda niungane na wale wote waliota rambirambi hasa kwa kifo cha Mheshimiwa Salome Mbatia na wengine wote waliopata maafa katika Bunge hili kwa kufiwa au kwa kuumia. Tunamshukuru Mungu kwa wale ambao wamenusurika kwa kuititia uchaguzi na kumaliza salama salmini na kuonyesha kwamba ndugu wakiwa wana malumbano basi chukua jembe ukalime kwa sababu watayamaliza,

si tupo hapa! Waliopata wamepata, waliokosa ni kupewa tu *next time*, kwamba leo zimepiga *red lights* na mguu haukuwa umekaa sawa kuondoka ulipokuwa unaendesha basi unangoja *the next round* kukitokea *green light* unaondoka.

Kwa hiyo, ndiyo Chama cha Mapinduzi kilivyo na tunategemea viongozi wetu watasimamia vizuri Sera za Chama cha Mapinduzi ambazo ndizo zimetufanya tuingie katika Bunge hili na kushika hatamu za uongozi. Na kwa Naibu Spika na akima mama wengine waliongia humu kama akina Mheshimiwa Anne K. Malecela, Mheshimiwa Eng. Stella Manyanya na wengine wote walioingia katika uongozi tunawaomba kabla ya kipindi hiki kwisha *fifty fifty* katika uwakilishi wa Taasisi zetu mbalimbali likiwemo Bunge hili la Jamhuri. Hiyo ndiyo kazi tunayowapa kwenda kuifanya huko, Mheshimiwa Jenista J. Mhagama, naona unaniangalia!

Baada ya kusema hayo, ningependa kwanza, nimpongeze Waziri na Naibu Waziri wa Miundombinu ambayo inasimamiwa na Kamati yangu, kwa kupita kwa kishindo. Ni matumaini yangu hii inaashiria kazi nzuri mnayoifanya ambayo imewapendezesha wana-CCM kuwapa hayo madaraka. Sasa mmeppata gea mpya ya kufanya kazi, tunatumaini kwamba na hizi Sheria ambazo tunazibadilisha mtazitumia ili tufanye kazi vizuri.

Mimi nimepita nchi mbalimbali, uzuri wa mji au nchi unapoiangalia kwa siku hizi, kwanza, barabara zake zinaweza zikakufanya ukasema nchi hiyo ni nzuri, ukiangalia majengo yake utaridhika na kusema kuwa hapo kuna wataalamu wanafanya kazi yao barabara. Hawa mainjinia ni waumbaji na watekelezaji wa vitu ambavyo vinatoa maumbo yanayoleta uzuri siyo kwa utumiaji tu lakini pia uzuri wa mandhari. Katika nchi yetu tunahitaji sana mainjinia watakaotengeneza kazi, ukisimama unawenza kusema hebu simamisha gari niangalie hili daraja; hebu simama niliangalie hili jengo. Unashangaa kama ni mikono ya binadamu imeumba barabara, daraja na hata nyumba. Vitu hivi tusipovifanya tutabaki nyuma kwa sababu vitu vinapobadilika binadamu anaona hata woga kuwa mchafu, ukikuta barabara safi unashindwa kupanga miwa yako barabarani lakini barabara ikiwa chafu basi hata huyu anayepanga miwa barabarani anaona ni sawa tu. Kwa hiyo, huu Muswada umekuja kwa wakati na uweze kufanyiwa kazi.

Mheshimiwa Naibu Spika, matatizo makubwa ninayoyapata kuhusu kazi za uhandisi, moja, ni kutokuwa na *standard* nzuri. Katika *code of conduct* yaani mwenendo wa tabia katika kusimamia *professionalism* ya *engineering*, nadhani hili ni tatizo kubwa la kutokuwa na *standard* nzuri. Uchoraji kwa sababu injinia anafanya kazi baada ya mchoraji iwe ni jengo au iwe ni Barabara, mtu mwingine anafanya *design*. *Design* ile ile ungempa injinia mwingine ungepata kitu kizuri sana.

Sasa kinachotesa au kinachoharibu sana katika kazi zetu za uinjinia ambazo nadhani ndiyo zinapaswa kusisitizwa katika *code of conduct* siyo pesa tu kwani wakati mwingine pesa zipo za kutosha kabisa lakini *code of conduct* ya kuheshimu kazi unayoifanya kama Daktari anavyofurahi kumpasua mgonjwa moyo na akaona mgonjwa huyu anatembea akasimama akamwangalia akasema hii ni kazi nzuri nimeifanya. Au

kama Mwalimu anavyojivunia mwanafunzi wake na kama mimi najivunia mwanafunzi wangu Mheshimiwa Margreth Agness Mkanga, safi kabisa na leo amepita.

Najivunia mwanafunzi wangu Mheshimiwa Kate Kamba na leo amepita, nimejivunia tena mwanafunzi wangu Shamsa Selengia Mwangunga na leo akapita. Sasa nikitembea hapo ndiyo maana hata mimi sigombe siku hizi, nipo tu naangalia, Mheshimiwa Margreth Agnes Mkanga vipi huko? Vipi Shamsa Selengia Mwangunga? Vipi Kate Kamba huko? Inakupa kusimama kuangalia kazi uliyoifanya.

Ni *code of conduct*, kwamba unapopewa kama ni Mwalimu kumwanda mtu umwanda vizuri siyo kwa leo tu ni kwa muda mrefu na kwa kipindi kirefu. Kwa hiyo, na mainjinia nao wafike mahali waone kazi wanayoifanya kama ni nyumba isiwe kama ile iliyoanguka keko na wala jibu lake mimi sijawahi kulipata. Hivi ile Tume ilikwenda wapi na ilifanya nini? Kwa sababu tuliambiwa kuna timu imalize kazi kwa muda mfupi, sijui kama wenzangu ripoti ile mliipata?

Mheshimiwa Naibu Spika, jengo linaanguka! Unakuta daraja limechegama au baada ya mvua mbili daraja halipo ambalo limejengwa kwa pesa nyngi, kwa hiyo, *code of conduct* inatuharibia. Tatizo kubwa ni nini hongo, hongo hii sisi wana-CCM tunaisema wazi kwa sababu tupo hapa kuhakikisha kwamba tunatoka katika vitu vinavyochafua nchi. Hongo kwenye siasa ni chafu, hongo katika kazi zetu za kila siku ni mbaya na inarudisha maendeleo nyuma. Kwa hiyo, hongo ikishashamiri vile vipesa kila mtu anagawana, anayebeba bahasha anachukua hapo, anayehakikisha kwamba barua inafika kwa Waziri naye anataka kuchukua chochote, inafika mahali ina-*compromise standards* za kazi ambazo tunazifanya.

Ni matumaini yangu kwamba Waziri mhusika atakapokuwa anasimamia hii *section* ya *code of conduct* asiangalie tu ile inayohusiana na *professionalism* bali aangalie pia ile inayohusiana na tabia chafu ambazo zinafanya kazi zetu ziwe hafifu na zisiweze kuwa za kutolea mfano. Sasa hivi Tanzania kitu kinachoweza kufanya ukasimama kidogo ukashituka ni *National Stadium* ya Dar es Salaam. Sasa hebu tutaje kama tunaweza kufikisha maumbo matano au kumi ya kushitua mtu kwamba hivi kweli ni kitu kimefanywa na mtu mwenye akili?

Mheshimiwa Naibu Spika, lakini napenda kuongeza kwamba labda tuwasaidie pia mainjinia, tuwape moyo na tuwape vifaa. Mimi nataka kushukuru Wizara ya Miundombinu kwa kupeleka *bulldozer* Mafia, napenda nikupongeze sana Waziri. Tulipoandika barua hizi za kutafuta vifaa ilikuwa ni Mafia na Ukerewe, natumaini hivi karibuni nitapokea barua ya kwenda kuchukua *bulldozer* na *stone crasher* na vitu vingine ili injinia aliyepo kule akishapata hivi vitu anaweza akajenga barabara inayoitwa barabara au akajenga nyumba inayoitwa nyumba, vifaa. Kwa hiyo, *code of conduct* peke yake haitoshelezi, lazima tuunganishe na vifaa ili huyu injinia wetu ambaye sisi tunamwona ni duni angepewa nafasi ya vifaa vilevile angweza kufanya kazi iliyo safi na ya kupendeza.

Mwisho, ningependa kusema kwa Wizara yetu kwamba sisi Wanakamati tupo, tutaendelea kuzungumzia namna ya kupanua rasilimali zinazoingia katika Wizara hii ili tupate kazi nzuri. Unakwenda *South Africa* unaangalia Barabara jinsi zilivyo unafurahi, unaangalia majengo unafurahi! Lakini ukikuja hapa unaangalia majengo yetu bado tunajenga mtindo wa viberiti, yaani ghorofa ni viberiti viliviyolundikana pamoja, haikupi mvutio kusema hapa akili imefanya kazi, lakini mainjinia tunao, wakipewa vifaa na wakipewa moyo wanaweza kufanya vizuri.

Sasa vijana wetu wanaomaliza Chuo Kikuu wamebaki wanajipachika kwa mainjinia wageni ambao wanawatumia kama vibarua tu. Mimi nafikiria kwamba jinsi tunavyokwenda katika kuimarisha ubora wa mainjinia ni lazima pia tuwape nyenzo hawa vijana wanaomaliza Chuo Kikuu kuweza kujitengenezea vikampuni vyao vidogo vidogo ambavyo vitaendelea kukua mpaka ziwe kampuni kubwa.

Kwa mfano, tungewapa vijana wa Chuo Kikuu walioonyesha mfano, barabara zao zote kule ndani ya Chuo Kikuu walizitengeneza vizuri, Idara ya *Engineering*. Barabara ile ya mpakani tumempa injinia anasuasua, hata anachokifanya hakieleweki; je, tungewapa vijana wetu wa *engineering* Mlimani si tungewapa moyo? Tungewapa pesa ambazo tunawapa *contractors* wengine wakatumia kama *practical* katika vyuo vyetu vikuu na wameshaonyesha hivyo barabara zao ndani ya Chuo ni nzuri.

Mheshimiwa Naibu Spika, baada ya kusema hayo, nikupongeze tena, Kidumu Chama Cha Mapinduzi kwa upande wako na kwa upande wangu! Na kitaendelea kudumu.

Mheshimiwa Naibu Spika, ahsante sana.

NAIBU SPIKA: Nakuahidi kuwa suala la *fifty fifty* litafanyiwa kazi, si unajua tena tumebadilisha na Kanuni ya Chama kufanya angalau uwakilishi wa Wanawake katika ngazi mbalimbali *fifty fifty*. Kwa hiyo, naamini pia Bunge lako na Wabunge waliopata *NEC* Wanawake kwa Wanaume watafanya kazi hiyo pamoja. Ahsante sana.

Sasa ni nitamwita Mheshimiwa Suleiman Omar Kumchaya, leo kambi moja haijaleta wachangiaji siju viperi?

MHE. SULEIMAN OMAR KUMCHAYA: Mheshimiwa Naibu Spika, ahsante sana kwa kunipa nafasi hii ili na mimi niweze kuchangia katika Muswada huu mpya wa Sheria hii ya Makandarasi. Nianze kwa kutoa salamu za rambirambi kwa kifo cha Mheshimiwa Naibu Waziri wetu Mama Salome J. Mbatia.

Mwenyezi Mungu amweke mahali pema peponi na kuwaomba wanafamilia kuwa na subira katika kipindi hiki kigumu. Amen! Tulipata habari hizi tulipokuwa safarini Cairo, tulikuwa na simanzi mbili ya kwanza kufiwa na ya pili kutokushiriki kikamilifu katika kumwaga mwenzetu kwa sababu tulikuwa nje ya nchi. Pia napenda kutoa salamu zangu za rambirambi kwa Mheshimiwa Mustafa Haidi Mkulo, kwa kifo cha mama yake mzazi. Mwenyezi Mungu amweke mahali pema peponi, na akupe moyo wa subira katika

kipindi hiki kigumu. Napenda pia niwape pole wale wote ambao wamepatwa na matatizo. Kama mlivyosikia katika vyombo nya habari wengi wa Waheshimiwa Wabunge wamepata matatizo ya kugongwa, kugonga na ajali za hapa na pale na mimi mwenyewe nikiwemo lakini sikuwepo katika gari lile lakini gari langu limeharibika vibaya sana.

Mheshimiwa Naibu Spika, pia napenda kuchua nafasi hii kumpongeza Rais wetu Mpewda, Mheshimiwa Jakaya Mrisho Khalfan Kikwete, kwa ushindi mkubwa aliouputa wa kuwa Mwenyekiti wetu wa Chama cha Mapinduzi yaani Chama Tawala na Chama Dume. Ni imani tuliyompa kwa matumaini makubwa kwamba atakiongoza Chama chetu kuelekea katika neema kwa kila Mtanzania.

Pia nampongeza Mheshimiwa Makamu wa Rais, kwa ushindi mkubwa kuwa Mjumbe wa Halmashauri Kuu ya Chama chetu. Nampongeza pia Mheshimiwa Waziri Mkuu kwa ushindi mkubwa kwa kuchaguliwa kwa kura nyingi kuwa Mjumbe wa Halmashauri Kuu ya Chama chetu. Nawapongeza pia Waheshimiwa Wabunge wenzetu, Mheshimiwa Anne Kilango Malecela, Mheshimiwa Andrew J. Chenge, Mheshimiwa Eng. Stella M. Manyanya na pia nichukue nafasi hii nimpongeze Spika wetu wa zamani Mheshimiwa Pius Msekwa, kwa kuchaguliwa kwa wingi kuwa Makamu wetu cha Chama cha Mapinduzi.

Lakini pia napenda pia nichukue nafasi hii kutoa pongozi za pekee kwa Mzee wetu, Mzee Dr. John Samwel Malecela, kwa kupumzika kwa hiari yake mwenyewe kwa heshima na taadhima. Umetujengea msingi mkubwa na mzuri kwamba ufile mahali useme sasa nipumzike niwaachie na wengine. Mzee John S. Malecela, nakupongeza sana na ninasema ahsante sana, Mungu atakulinda. (*Makofi*)

Mheshimiwa Naibu Spika, napenda pia kuipongeza Wizara yangu, maana mimi ni Mjumbe wa Kamati ya Miundombinu, Wizara inayoongozwa na Kaka yangu, Mheshimiwa Andrew J. Chenge, akisaidiwa na Waheshimiwa Naibu Mawaziri wawili, kwa kutuleta Muswada huu mbele yetu kwa kipindi hiki muafaka kabisa.

Napenda pia niipongeze Kamati yangu kwa mchango mkubwa ambao umeboresha Muswada huu. Mimi sina tatizo na Muswada huu hata kidogo, tatizo langu ni Sheria hizi ambazo tunaziunda hapa Bungeni, Sheria ambazo matarajio yetu ni kutaka kuisaidia nchi yetu ili mambo yaende vizuri.

Mheshimiwa Naibu Spika, lakini wakati mwengine inakatisha tamaa, unakuta sheria ipo, watu wanafanya maovu lakini hakuna chochote kinachofanyika. Nilishawahi kusimama hapa kuelezea utaratibu mzima ama kuuridhia utaratibu mzima wa mtu anayepewa mradi wa barabara ama ujenzi wa nyumba ni vigezo gani vinatumika na sheria gani inatumika? Nasema hivyo kwa sababu utakwenda katika maeneo mengi tu utakuta barabara imetangazwa rasmi kwamba imemalizika lakini ukiitazama haifanani na kumalizika hata kidogo.

Ukienda kwetu Masasi mjini kuna Barabara inajengwa inatoka Masasi inaelekeea Mpeta, yamewekwa matuta kama sikosei na kama sitii chumvi sasa inakaribia miezi sita

hakuna maelezo wala taarifa yoyote. Sasa mimi wasiwasi wangu ni kwamba haya ndiyo mambo ambayo tunayazungumza siku zote kwamba hawa watu wanayafanya haya mambo bila sheria ambayo inaweza kumdhibiti maana kama sheria ingekuwepo kama tunavyopitisha leo hii hapa asingeweza hata kidogo kuja kuomba kujenga barabara hii ama nyumba hii na asiimalize. Na pengine kwa sababu anajua kwamba hata kama haimalizi hakuna chochote kitakachofanyika kwa sababu hakuna sheria inayomdhibiti.

Mheshimiwa Naibu Spika, sasa mimi naomba na kwamba leo tunapitisha Sheria hii hapa basi ifanye kazi ili mambo yetu yaende vizuri, barabara zetu zijengwe, miji yetu ipendeze.

Mheshimiwa Naibu Spika, mimi juzi nilikuwa Cairo, ukiutazama mji wa wenzetu ule huwezi kuamini kama wanaojenga ni watu ama hivi vitu vinadondoka tu kutoka hewani na tulipokuwa tunaulizia ulizia wakasema sheria ni kali sana. Hakuna mkandarasi kubabaishababaisha na kwa kweli mji unapendeza. Sasa hivi sisi tunachoshindwa huku kwetu ni nini? Mimi sijui nikubali ama nikatae kwamba ni kwa sababu ya hongo, kweli na ndiyo maana haya mambo hayafanyiki vizuri ama kwa sababu hawa watu wanatudanganya, hawana utalaamu huo na pengine ni kwa sababu hakuna sheria ya kuthibitisha kwamba mwombaji wa kazi anaiweza na akishindwa utachukuliwa hatua za kisheria. Basi watu wanaamua kufanya mambo kienyeji tu! Naomba tusiendelee hivyo hata kidogo lazima twende na wakati, tutapitwa na wenzetu walioamua kufanya mambo yao kwa uhakika kwa kutumia sheria. Ule wakati wa kulindana kwamba ati kwa sababu mimi kwa njia moja ama nyingine ninahusika na kampuni ile, ama yule mwenye kampuni tunazungumza vizuri, basi hapo mambo yanaharibika. Pengine niulize kama alivyouza Mama yangu, Mheshimiwa Getrude I. Mongella kwamba tuliambiwa ile Kamati itaundwa kwenda kuchunguza kubomoka kwa lile jengo lakini mpaka hivi sasa tunaona kimya, maana yake nini? Maana yake ni kwamba kama taarifa ile haitatoka nje hadharani ikaonekana ni jambo la kawaida basi Sheria hii tunayoipitisha hapa haitafanya kazi maana tutasema mangapi yamefanyika katika nchi hii? Acha liende tu hivyo hivyo!

Mheshimiwa Naibu Spika, namalizia kwa kuipongeza tena sheria na kwa kuipongeza tena Wizara kwani imefanya vizuri kuleta Muswada huu. Ninachoomba Sheria hii ifanye kazi ili majengo yetu yawe mazuri, barabara zetu ziwe nzuri na mengine yote ambayo tutayatengeneza kwa kutumia sheria hii yawe mazuri.

Mheshimiwa Naibu Spika, ninaunga mkono Sheria na Muswada huu. Ahsante sana!

NAIBU SPIKA: Ahsante sana, na sasa namwita Mheshimiwa Magdalena Hamisi Sakaya.

MHE. MAGDALENA H. SAKAYA: Mheshimiwa Naibu Spika, ahsante kwa kunipa nafasi ili niweze kuchangia kidogo Muswada uliopo mbele yetu. Kabla ya kuchangia naomba niwapongeze Wana-CCM wote waliopata kura nzuri ya kuweza kupata nafasi ya ushindi katika uchaguzi mkuu wa Chama uliofanyika hapo jana. Naomba pia nimpongeze Mheshimiwa Waziri, Naibu Waziri pamoja na watalaamu wake

wote wa Wizara kwa kuweza kuandaa Muswada huu na kuweza kutuletea hapa Bungeni ili tuweze kuweka *inputs* zetu. (*Makofi*)

Mheshimiwa Naibu Spika, nimesoma Muswada huu kwa kifupi, mojawapo ya madhumuni makubwa niliyoyaona ya Muswada huu ni kuweza kulinda nafasi za ajira kwa wahandisi wa Tanzania. Dhamira ya Muswada huu ni nzuri sana. Lakini ningependa Serikali iwe makini sana. Tunaweza tukasema tunalinda ajira za Watanzania, ni vizuri kabisa tukalinda ajira za wananchi wetu, lakini wengi wa Makandarasi wetu hawana mitaji ya kutosha. Serikali hapa inawasaidiaje? Wengi hawana vifaa vizuri na vifaa vinavyofanya kazi kwa ufanisi wa kutosha. Hapa tunaangaliaje? Watanzania wengi wenye makampuni utakuta mtu mwingine ana hela lakini hana utalaamu wa kutosha, matokeo yake tusipoangalia kwa makini ndiyo haya tunayowapa makandarasi wetu *contract* za barabara, unakuta imetengenezwa lakini haina ubora unaostahili. Hapa ni kwa kuangalia vizuri sana tena kwa makini.

Tumekuwa tukiona barabara ambazo zikijengwa na kampuni za nje zinakuwa nzuri ukilinganisha na barabara ambazo zimejengwa na watu wa ndani, hata madaraja. Mfano mdogo tu wa hivi karibuni jaribu kuangalia Dar es Salaam, kuna Barabara ya Sam Nujoma halafu kuna Barabara ya Shekilango. Barabara ya Shekilango imepewa mzawa kampuni ya Tanzania. Barabara ya Sam Nujoma imepewa kampuni ya nje, ye yote anayepita pale unaweza kuona *clear* kwamba aliyejenga hapa ni mtu wa nje na anayejenga Shekilango ni mzawa wa ndani kutokana na ubora wa ufanisi wa ile kazi unajidhihirisha wazi.

Mheshimiwa Naibu Spika, sasa pamoja na Waziri kutuletea Muswada huu lakini tunaomba Serikali iangalie sana wazawa wetu kama alivyotangulia kusema Mbunge mwenzangu, Mama yangu Mheshimiwa Getrude I. Mongella kwamba kama hatutajitahidi kuwasaidia hawa kwa kweli tutakuwa hatutendi haki na tutakuwa mara zote tunaangalia kwamba makampuni ya nje ndiyo yenye ufanisi mzuri. Kwa hiyo, hapa ni kuweka uzito wa kutosha, naomba Waziri aangalie sana kwa makini.

Suala lingine ni jinsi gani tunavyotoa tenda katika makampuni mbalimbali na jinsi gani tunavyozifuutilia. Mimi sijui kwamba Serikali ikishaipa *contract* kampuni fulani ni kwamba imeiachia moja kwa moja kwamba fanya halafu uje ukabidi. Inafuutilia vipi *step by step* kuona kwamba kuna ufanisi wa kutosha? Kuna mifano ukiitaja ni mingi sana, mojawapo ni mfano mdogo, kuna barabara zimejengwa Morogoro, barabara zimebana kiasi kwamba aliyejenga unaona kwamba si mtalaamu kwa sababu mtaro wa kupitisha maji machafu ni mkubwa kuliko barabara ya magari.

Sasa hapo naangalia nasema kwamba aliyempa *contract* hakuwa anaangalia kuanzia mwanzoni kwamba ni nini kilichokuwa kikifanyika pale. Mimi naomba kama kampuni ikishasajiliwa ina watalaamu wa kutosha basi Serikali ihakikishe kwamba inafuutilia hatua kwa hatua ili hata kama kuki tokea tatizo mahali, kosa linapogundulika mwanzoni kabisa marekebisho yafanyike tusije tukawa tunapoteza pesa nydingi kwa ajili ya ujenzi wa barabara. Matokeo yake sasa hivi ukiangalia barabara za Morogoro ni msongamano wa magari kutokana na kwamba pesa zimemwagwa pale lakini hakuna

barabara inayolewaka. Kwa hiyo, naomba sana Serikali inapotoa kazi kwa kampuni yoyote ifuatilie *step by step* isisubiri mpaka mwishoni ili kuona hela zimekwishaondoka na bado hakuna kazi iliyofanyika.

Suala lingine la kuangalia kwenye Muswada huu ni kwamba Serikali iangalie jinsi ya kutumia utalaamu zaidi kuliko hela. Tuangalie tunapompa kazi huyu ni mtaalamu awe ni injinia ambaye ana sifa ya kuwa injinia na mtu ambaye ana pesa, anaajiri labda mainjinia labda kwa ajili ya kumfanyia kazi.

Yule ambaye ni injinia kwanza anajua anachokifanya ni nini, hatumii hela, anatumia wengine kama wasaidizi lakini *ideals* zote za *contract* na kadhalika yeye ndiye anazozifanya. Kwa hiyo, unakuta kwamba kazi aliyoifanya yeye mwenyewe akiwa ni mtaalamu ni tofauti na kazi ambayo anafanya mtu mwenye hela halafu ameajiri watu.

Kwa hiyo, naomba sana wakati wa kusajili hii bodi ya kusajili makandarasi iangalie sana mtalaamu, yeye ndiye anaweza kutoa *directives* akamwambia huyu fanya hivi, hapa pamebomoka na hapa fanya hivi ili kuweza kuepuka matatizo kwa sababu wale ambao wana pesa wanatumia hela yao kwa ajili ya kuchukua tenda, ndiyo wale ambao wanaharibu barabara zetu na ndiyo wanaoharibu kazi mbalimbali. Kwa hiyo, Serikali iangalie kwa makini. Mimi yangu ni hayo mafupi nashukuru kwa kunipa nafasi hii na ahsante sana.

NAIBU SPIKA: Ahsante sana kwa mchango wako na sasa namwita Mheshimiwa Eng. Stella M. Manyanya.

MHE. ENG. STELLA M. MANYANYA: Mheshimiwa Naibu Spika, ahsante sana kwa kunipa nafasi ili niweze kuchangia Miswada hii inayohusika na Wahandisi. Kwanza, napenda kuwapongeza waliotayarisha Muswada huu na naona kweli iko haja ya kuweza kuwalinda Wahandisi wa Tanzania. Lakini kabla sijachangia naomba niwashukuru sana wanachama wenzangu wa CCM kwa kuniwezesha kuwa mshindi kwenye NEC kupitia wazazi, mshindi wa kwanza. Hii inadhihirisha ni jinsi gani wana imani na mimi. Inanipa nguvu sana na itaniongezea kufanya kazi zangu vizuri ndani ya Bunge hili na ndani ya Chama na hivi nimepata nguvu zaidi hata za kuweza kuwashauri Waheshimiwa upande wa pili wanapokuwa hawajatuelewa. (*Makofit*)

Mheshimiwa Naibu Spika, Muswada huu umenigusa katika misingi ifuatayo: Ni kweli kabisa kuna unyanyasaji wa kupita kiasi inapotokea kwamba wewe ni Mhandisi uliyehitim uafanya kazi zote *site* au hata kama ni za ubunifu, halafu mwenzako ambaye ameitwa tu Mhandisi katoka nje hata vyeti vyake havijahakikiwa, yeye anachukua donge nono kwa sababu tu amekuja na ile Kampuni. Hivyo vitu vinakawakatisha tamaa Watanzania.

Mheshimiwa Naibu Spika, pili, ninaloliona kwa upande wetu kama Watanzania kila mtu anataka kuwa Mhandisi, hatutaki kuwatumbia wenyewe fani zao. Kwa mfano, ukienda *TANESCO* wananchi wenyewe wanafahamu fika kwamba ili ufanyiwe kwa mfano, mfumo wa umeme kwenye nyumba yako ni vema uwe chini ya Mhandisi ambaye

amehitimu pamoja na makandarasi wake ambao wapo chini yake. Lakini unakuta mtu anasema simfuati mkandarasi, wewe twende ukaniangalizie, lakini siku mbili unakuta nyumba imeungua.

Kwa hiyo, hilo napenda kutoa somo kwa upande wa pili, hayo matatizo yanayojitokeza nyumba zinapoungua, zinapodondoka kwa sababu hazikujengwa kwa kiwango, siyo kwamba linakuwa ni suala la Mhandisi peke yake ni suala ambalo linakuwa limeshaleta hasara kwetu sote. Lakini pia nawasifu kwa nafasi hii waliobuni, kwa mfano, watu wa msaada wa Sheria. Nchi yetu haina Wahandisi wengi ambao wapo mitaani, wengi wapo kwenye ajira na ndiyo maana unakuta hata kampuni zetu za wazawa hazina wahandisi wa kutosha. Hivyo, hata tukizungumza sana kwamba *CRB* (*Contractors Registration Board*) lazima ihakiki Wahandisi wote. Utakuta kwamba vile viwango vinavyotakiwa katika kuwapata hao wahandisi wenyewe viwango kwa kampuni moja, wanakuwa hawapo au wapo wachache sana. Ndiyo maana wakati Waheshimiwa Wabunge wenzangu wamechangia umuhimu wa kuwezesha zile fani za uhandisi na ikiwezekana hata wasomeshwe bure ili tuweze kuwaongeza hawa wahandisi, ni suala la msingi sana.

Mheshimiwa Naibu Spika, kwa mfano, sasa hivi ukiangalia hata kwenye maeneo yetu ubunifufumepungua kabisa. Ukiacha hao wahandisi wa ujenzi au umeme, hata wa mipango ni tatizo kwa sababu unakuta eneo moja kwenye *plan* yake hapo kuna ghorofa, pembeni kuna nyumba ya kawaida, yaani kunakuwa hakuna *consistence* kwamba hapa kuwe na nyumba za aina fulani na hapa ziwe za aina fulani. Hii inasaidia hata ku-*plan*, inapofikia kwamba inatakiwa kusambaza umeme au maji, unajua kwamba hapa kutahitajika mzigoto wa aina fulani, pale kutahitajika maji kiasi kutookana na zile *size* za nyumba, inakuwa ni rahisi sana lakini sasa unakuta sisi wenyewe hatujawa tayari kutumia zile *knowledge* pamoja na kwamba tunakwenda nje, tukirudi tunafanya kama wale wale ambao hawajakwenda nje. Sasa hilo ni tatizo kubwa, hata tukilalamika kwamba hatujafikia maisha bora, maisha bora kwa kila Mtanzania yatafikiwa tutakapofikia wakati kila mtu akiamua kutumia akili yake kutenda inavyostahili, kutafiti inavyostahili na kuleta ubunifufumepungua katika shughuli zake.

Mheshimiwa Naibu Spika, nirudi kwa upande wa jinsi ambavyo leseni zinavyotolewa kwa Makandarasi au Wahandisi wenyewe. Sasa hivi tuna hii Bodi ya Usajili ya Wahandisi, lakini pia kuna Wizara na yenyewe inatoa leseni, sasa hapo naona kuna usumbufu kidogo. Sijui kama kuna mabadiliko sasa hivi, kwa sababu kama Mhandisi ameshahakikiwa na *ERB*, akawa ameshafuutiliwa, vyeti vyake vyote vimejulikana na amekuwa *registered* labda kama *professional registered engineer* au kama ni *technician engineer* anakwenda kuchukua leseni ya ku-practice anaambiwa lete vile vyeti vyako, akipeleka kule Bodi ikikaa wanampa leseni ya *Wiremen* au *Class C*, halafu unakuta mwengine hata siyo *professional engineer* anapewa leseni *Class A* au *B*.

Hapo unashindwa kuelewa wanatumia *criteria* zipi. Kwa hiyo, nafikiri haya masuala ya usajili au leseni ikiwezekana yaunganishwe yote yawe sehemu moja. Sasa hivi tuna *EWURA* na yo inahakiki, tuna Wizara, *ERB*, *CRB* lakini *CRB at least* naweza kuiacha pembeni. Hawa *ERB* ambao wanahusika na ufundi wa mtu mwenyewe kwa nini

wasiunganishe haya masuala ya kumhakiki mtu yakawa pamoja ili kumwezesha mtu asiwe anaruka, leo kaenda huku na kesho huku, kwa sababu inaleta usumbufu kwa watu ambao wanatakiwa kwenda haraka.

Mheshimiwa Naibu Spika, pia naona kuna hali ya ubaguzi, Mhandisi akishamaliza akaajiriwa na Shirika kama la *TANESCO*, huyo hahitaji leseni ku-*practice*, lakini wewe ambaye upo mtaani umefungua kampuni yako mpaka wakuhakiki na upate leseni kwa sababu zifi na wote tunafanya *practice*. Nafikiri hapo hata kama mtu ameajiriwa kama ni utoaji wa leseni basi wote wawe na leseni na hela ziingie katika Serikali. Katika hilo pia nashauri kwa sababu tumeziruhusu taasisi binafsi kufanya hizi shughuli za kiuhandisi kwa mfano za ujenzi, nachukulia shirika lile nililolizoea *TANESCO*, jengo kama hili *contractor* ataambiwa kwamba wewe unayeweka umeme hapa lazima uwe na Mhandisi labda *professional engineer* na kadhalika, atatimiza zile *conditions* zake. Lakini ikija kufanyiwa *inspection* atatumwa *technician* kwenda kumkagua mhandisi ambaye yeye sasa ndiye *contractor*. Sasa unakuta haviji, wakija *site* ni ugomvi, *technician* anasema lake, mhandisi wa kule anasema lake. Kwa hiyo, nashauri hata kwenye *inspection* iwepo *level* kwamba jengo la aina fulani kama linakagua shirika ambalo linahusika. Kwa mfano, kwa sasa ni *TANESCO* kwa sababu bado hatujalipunguzia madaraka, basi atumwe Mhandisi ambaye ni *professional* kama ambavyo ametoka kwenye *private sector* ili waweze kuongea lugha zinazofanana, asifanye huyu *technician* au mtu wa *trade test* peke yake akamkagua Mhandisi ambaye yuko pale halafu wakashindwa kuelewana lugha. Huu unakuwa ni unyanyasaji wa taasisi binafsi.

Mheshimiwa Naibu Spika, nimeona nichangie hayo kidogo lakini naamini yatakuwa yamesaidia. Nashukuru sana na naunga mkono hoja. (*Makofi*)

NAIBU SPIKA: Nashukuru Mheshimiwa Stella na hongera kwa ushindi huo wa kishindo uliopata. Waheshimiwa Wabunge sasa sina orodha ya mchangiaji mwengine, kwa hiyo, naomba nimwite mtoa hoja aweze kuendelea kutoa ufanuzi. Mheshimiwa Andrew Chenge!

WAZIRI WA MIUNDOMBINU: Mheshimiwa Naibu Spika, napenda nikushukuru tena kwa kunipatia nafasi hii jioni hii ili niweze kufanya majumuisho ya mchangi uliotolewa na Waheshimiwa Wabunge kuhusiana na hoja iliyo mbele ya Bunge lako Tukufu.

Mheshimiwa Naibu Spika, nianze kwa kuwashukuru Waheshimiwa Wabunge waliochangia hoja hii kwa kuongea na pia waliochangia kwa maandishi. Naamini kwa wale ambao wamekaa kimya, wamekaa kimya kwa sababu wameuelewa Muswada huu na wameelewa madhumuni na shabaha kwa nini Serikali inakuja na marekebisho hayo. Tunawashukuru sana kwa hilo.

Naomba niwatambue Waheshimiwa Wabunge waliochangia hoja hii kwa kuongea humu Bungeni, nikianza na Mheshimiwa Cosmas Masolwa. Yeye amechangia kwa kuwasilisha ripoti ya Kamati ya Miundombinu. Kwa upande wa Kambi ya

Upinzani, Mheshimiwa Mkiwa Kimwanga. Wengine ni Mheshimiwa Ponsiano Nyami, Mheshimiwa Balozi Getrude Mongella, Mheshimiwa Suleiman Kumchaya, Mheshimiwa Magdalena Sakaya na mwisho ni Mheshimiwa Eng. Stella Manyanya. (*Makofii*)

Mheshimiwa Naibu Spika, kwa waliochangia kwa maandishi ninao wawili: wa kwanza ni Mheshimiwa *Engineer* Damas Nakei na wa pili na Mheshimiwa Magdalena Sakaya. Tunawapongeza sana. (*Makofii*)

Mheshimiwa Naibu Spika, Muswada huu lengo lake ni kuboresha Sheria ya Usajili wa Wahandisi nchini na kwa sababu hii ni *profession* na inafanya kazi ambazo zina mahusiano ya moja kwa moja na maisha ya binadamu na uchumi wa nchi yetu, unataka uhakikishe kwamba huyo anayejiita Mhandisi kweli anafuzu vile vigezo ambavyo Sheria inaweka. Kitu ambacho kilionekana wazi ni kwamba kulikuwa na maeneo ambayo yalikuwa hayajakaa vizuri katika sheria ya sasa na kama walivyochangia Waheshimiwa Wabunge wengi, kazi ambazo zinafanywa na baadhi ya Wahandisi ubora wake ni wa chini, na umetolewa mfano wa jengo liliporomoka pale Keko. Niseme tu kwamba Kamati iliyoundwa na Mheshimiwa Waziri Mkuu ilitoa taarifa yake na taarifa hiyo ilitoa sababu kwa nini jengo hilo liliporomoka na pia ilisema udhaifu wa jengo hilo ulikuwa ni nini.

Mheshimiwa Naibu Spika, kusema kweli baadhi ya mapendeleko yaliyotokana na ripoti hiyo ndio yaliyopelekea Serikali kuleta haya marekebisho. Tunatekeleza ripoti hiyo na kusema kweli matatizo ambayo tumekuwa tunakumbana nayo ni *process* nyingine ambayo ipo nje ya uwezo wetu kwa maana kesi ikienda Mahakamani, Bodi ya Usajili iwe ya Makandarasi, Wahandisi, *Quantity Surveyors* na Wabunifu Majengo ile *process* wewe huna uwezo nayo. Lakini kuna yale ambayo tunadhani tunaweza kuyamudu vizuri zaidi sisi wenyewe kwa kuwasimamia hawa Wahandisi vizuri zaidi na ndiyo maana sasa aina za Wahandisi ambazo zinafanuliwa vizuri zaidi kupitia Muswada huu, lengo lake ni kujua wewe unaposajiliwa utajua upo katika kundi lipi. Ile siyo kuleta ubaguzi, hapana, wewe lazima kwa mafunzo yako au uzoefu wako uwe umeangukia katika kundi hilo na utapimwa kwa kazi yako kwa kutegemea usajili huo.

Mheshimiwa Naibu Spika, lingine ambalo linafanywa kupitia Muswada huu ni kuhakikisha kwamba kazi ambazo zinafanywa si lazima ufike na wewe ukaone kama kwamba hii kazi inafanya na Mhandisi ambaye anatakiwa aifanye. Sheria ya sasa ilikuwa haitoi fursa kwa Bodi hii kupitia katika maeneo ambayo shughuli mbalimbali za kihandisi zinaendelea. Mwanya huo sasa unazibwa. Bodi inaongezewa meno, itawenza kupambana na wahusika. Ni kweli sisi tunapokea ushauri wa Kamati na tunaishukuru. *Is the question of fact*, kwa Tanzania injinia mmoja anahudumia watu kama elfu saba, lakini ndiyo maana ya maendeleo ndugu zangu. Kada hii lazima tuendelee kuithamini lakini kuithamini peke yake hakutoshi, lazima uhakikishe kwamba unajenga mazingira mazuri kwa wale waliohitimu na pia kwa hawa wanaokuja kwa kuwahamasisha vijana wetu kuchukua masomo ya sayansi. Kwa taarifa tulizozisikia kutoka Wizara ya Elimu ya Juu, *preference* ya *science subject* inaanza kuteremka. Sasa hiki siyo kitu cha kujivunia sana kwa sababu tunafanya nini kubadilisha hiyo *trend*, hiyo ni changamoto.

Mheshimiwa Naibu Spika, kuhusu suala la Halmashauri nyingi kutokuwa na Wahandisi waliosajiliwa na Bodi, ni kweli lakini Halmashauri hizi ambazo tunazipelekea fedha nyingi sana za walipa kodi lazima zitakiwe kuwa na Wahandisi ambao wamesajiliwa na Bodi, lakini kama Wahandisi wenyewe hawapatikani wanafanya nini? Hiyo ndiyo sehemu ya changamoto nyingine ambayo Serikali inajaribu kuhangaika nayo. Jibu ni kama tulivyofanya kwa upande wa Wahasibu na Wakaguzi wa Ndani kwa Halmashauri zetu na huku ni vizuri tukaanza kuwatumia hawa walionao wanaofundishika, wanaoweza kuendelezwa wanatoka kuanzia hapo kwa sababu hata waajiri moja ya kazi yao ni kuwaendeleza wafanyakazi wao kwa kuwapatia mafunzo mbalimbali.

Mheshimiwa Naibu Spika, nimeona hili la aina za Wahandisi nilieleze kidogo tu kwa sababu yawezekana mpangilio nilivyousema kwenye hotuba yangu haukueleweka vizuri. Lakini tunachokisema kwenye marekebisho yaliyopo katika ukurasa wa 40 mpaka 42, tunaainisha kwa ufasaha zaidi aina ya Wahandisi hawa ambao watasajiliwa. Ukiangukia kwenye *engineering technician* lazima uwe na *National Technical Award*, ya *level* gani, lazima iwe *level* ya sita au inayofanana na hiyo ya *level* ya sita.

Ukiwa ni *graduate incorporate engineer* lazima uwe na diploma ya juu katika masuala ya *engineering* kutoka kwenye Chuo ambacho kinatambuliwa na Bodi. Ukienda kwenye *category* ya *graduate engineer* umetoka kwenye *University* ambayo inatoa mafunzo ya uhandisi na inafahamika yote haya yanafafanuliwa. Ukiwa bingwa *professional engineer* wanakueleza utakuwa ni mwanachama wa taasisi ya Wahandisi inayofahamika katika nchi mbalimbali, tunayafahamu mambo haya. Kwa hiyo, yote haya yanaandikwa kwa ufundi na unataka sasa uje umpime mtu kwa kutegemea na pale sasa alipoangukia. Wewe upo katika kundi hili, tunakutegemea utayafanya haya na huwezi kufanya chini ya ubora huo. Kwa maana hiyo, hakuna ubaguzi wa aina yoyote. Kwa Wahandisi wa kutoka nje, sisi tunathamini sana Wahandisi wa kutoka nje kama ilivyo katika *professions* zingine zote iwe ni madaktari, wanasheria au wahasibu kama wana sifa. Tunachokisema ni kuweka tu ile *qualification*, tunataka ajira ya wahandisi wetu wa Tanzania ilindwe, waje tu pale ambapo tu kweli aina hiyo ya wataalamu au uzoefu huo hatunao. Haipendekezwi kupitia Muswada huu kwamba milango yote tunafunga hapana! Hilo si kusudio la Serikali.

Mheshimiwa Naibu Spika, napenda niliondolee Bunge lako Tukufu hofu ya kwamba ile *requirement* ya *fifty one percent* kwenye ukurasa wa 42, pale kuhusiana na *consulting firm*, usajili utaupata ukiwa na nini. Maana inasema wewe kama ni mtu au mkusanyiko wa watu hutaweza kusajiliwa kama *consulting engineer*, isipokuwa kama asilimia hamsini na moja ya hisa zote katika ushirika wenu huo inamilikiwa na *engineers*, Wahandisi waliosajiliwa na Bodi au Makampuni yaliyosajiliwa na Bodi.

Sasa kwa maana hiyo, ile inakupatia nguvu au uhakika wa kujua kwamba ukija katika sura hii ya *consulting engineer* una uhakika kabisa unatambulika na Bodi kwa sababu Bodi itakuwa imejiridhisha na hilo na la pili ndilo hilo utatakiwa uyatekeleze hayo kwamba una idadi au una *co-personnel* ambao wanatakiwa katika kazi hizo kama

inavyoelezea hapo. Ukiisoma kwa namna hiyo, wasiwasi ambao umetolewa na baadhi ya Waheshimiwa Wabunge unatoweke.

Mheshimiwa Naibu Spika, iligusiwa pia kwamba hii leseni isiitwe leseni, iitwe hati ya kufanya shughuli za kihandisi. Ni kweli ukisoma marekebisho ambayo yamegawiwa kwa Waheshimiwa Wabunge utaona kabisa kwamba katika Ibara ya (7) tumefanya marekebisho hayo, haitwi leseni bali ni *Certificate* na haitakuwa ya mwaka mmoja kama ilivyochapishwa kwenye Muswada, sasa itakuwa inatolewa baada ya kila miaka mitatu. Bodi yenewe kwa sababu uhai wa chombo chochote kama hiki cha Usajili wa Wahandisi ni *continuing professional education*, sasa Bodi hii kama ilivyo kwa Makandarasi, Bodi ya Wabunifu Majengo na Wakadiriaji Majenzi, unataka uwapime wanachama wako kwa kufanya mapitio mbalimbali kupitia semina, kongamano na pale inapobidi kama wataelewana wao wanawekeana mitihani na ndiyo maana hizi *Professional Bodies* maana ni *safe regulatory*. Wao wenyewe watasema kwamba, wewe katika kuomba upya tutataka uwe na hiki, wakikubaliana wao huo ndiyo utakuwa utaratibu, *is a profession*. Wanasheria wanafanya hivyo, Madaktari wanafanya hivyo, tunapenda sana na wao walione hilo kwamba huwezi kusema kwamba mimi *nili-graduate* 1947, basi mimi ni mjuzi tu katika masuala haya, haiendi hivyo, teknolojia inabadilika haraka sana, wanataka *engineers* ambao wanakwenda na wakati.

Kusudio la *annual practice certificate* ilikuwa ni hiyo, kwanza, kuwafahamu hawa, lakini Serikali imekubali hoja ya Waheshimiwa Wabunge kwamba badala ya mwaka mmoja iwe miaka mitatu. Lakini niseme, mimi kama Mwanasheria kwenye upande wa Wanasheria ni mwaka mmoja mmoja na inakwenda vizuri, kama huwezi ku-comply tunakuweka *aside* lakini hili acha tulione mbele ya safari, tutaona inakuwaje.

Mheshimiwa Naibu Spika, lakini hili la Wahandisi wetu wa Tanzania kutokuwa na vifaa na mitaji na mitambo ambalo limegusiwa na baadhi ya Waheshimiwa Wabunge waliochangia, Mheshimiwa Ponsiano Nyami, Mheshimiwa Suleiman Kumchaya, Mheshimiwa Magdalena Sakaya na Eng. Stella Manyanya, ndugu zangu ni kweli wewe kama ni Mhandisi, ingawa sheria hii ni ya Usajili wa Wahandisi, hawa kwa kufanya ile kazi hasa ndiyo unakwenda kama wewe ni mkandarasi. Sasa makandarasi wa Tanzania wanataka kufanya kazi hizo, lakini hoja inabaki pale pale kama ni mkandarasi Mtanzania atahitaji uwezo au mtaji, pia atahitaji injinia ambaye atasimamia kazi hiyo kupata ubora ambao unatakiwa ili kupata *value for money*.

Mheshimiwa Naibu Spika, katika hilo napenda niseme kwamba Serikali inakusudia katika Bunge la mwezi Januari tukiweza hivyo au la mwezi Aprili, kuleta Muswada wa *Lease Finance*. Nchi nyingi duniani zina utaratibu huu wa *lease finance* na unasaidia sana katika kuwawezesha wajasiriamali wakiwemo makandarasi na mainjinia ambao wanataka wawe na vifaa, vitendea kazi, mitambo ya kwao. Mabenki yanajua sana biashara hii na ndiyo maana tunaamini kabisa kwamba baada ya Muswada huo kupitishwa na Bunge, mainjinia ambao wanataka kufanya kazi hizo itabidi sasa wajipange kwa namna ya kuweza ku-access fursa hiyo ambayo itakuwa imetolewa na Serikali maana kazi ya Serikali ni kujenga mazingira ambayo yanawawezesha mainjinia, makandarasi ambao wanataka kufanya kazi hizo kuweza kupata mahali pa kukimbilia na

kupata mtaji. Unakopa, unatumia *equipment* yako hiyo, *rental* zile unazopata kutoka malipo yako unayolipwa haziji moja kwa moja kwako, zinakwenda kumlipa yule ambaye ametoa *equipment* zile na baadaye ukipenda mitambo au vifaa hivyo vinakuwa nya kwako. Uki-opt kutoitaka basi inarejea kwa yule aliyekukodishia, inaendelea kutumika kwa mwingine ambaye anataka. Basi nadhani tukiwa na utaratibu huo utatusaidia sana katika kujibu hoja hii ambayo imekuwa inajirudia rudia mara nyingi sana katika michango ya Waheshimiwa Wabunge lakini ni hoja nzuri sana.

Mheshimiwa Naibu Spika, narudia tena, huu si Muswada wa ubora wa Barabara, ni wa Usajili wa Wahandisi, lakini naichukua *point* ya Mheshimiwa Suleiman Kumchaya, hiyo barabara ya Masasi-Mpeta kama tunaisimamia sisi kupitia Wakala wa Barabara yaani ni barabara ya Mkoa, tutapenda kuijua sana hii. Kama ni ya Halmashauri tunachoweza kufanya ni wa kuwalishwa wenzetu waangalie kama kweli watu wamemwaga kifusi tu halafu wanaondoka ili waone tatizo ni nini. Lakini ukichukua hata hii ya Mheshimiwa Sakaya ile mifereji ya pale Morogoro na Mwanza huwezi kumlaumu Mkandarasi kwa hilo. Mkandarasi yeze anakwenda kwa mujibu wa *specifications* ambazo mmempa, ile michoro kama inasema upana ndiyo huo yeze atakwambia ndiyo hicho ulichotaka wewe. Kwa maana hiyo kama ni kujilaumu, tujilaumu sisi wenyeze ambao tuliidhinisha zile *specifications*.

Mheshimiwa Naibu Spika, hata mimi nilijiuliza, hivi Morogoro ndiyo mafuriko yanakuwa namna hii mpaka mifereji ya maji inakuwa mipana kuliko hata barabara yenyeze? Lakini ndiyo matatizo ya michoro yetu, mara nyingine wanasingizia wanasema anayekupatia fedha anakwambia hicho ndicho kilichopatikana, lakini shona nguo yako kulingana na urefu wako, ni matatizo. Lakini nadhani kwa vile tuna *specifications* za nchi yetu na kitabu hicho kinachotawala masuala hayo tukiyasimamia vizuri kabla ya kuidhinisha tutaona kwamba hiki hakutufai. Kuhusu suala la ubora wa majengo, mandhari nzuri, Mheshimiwa Balozi Mongella tunakushukuru sana, hata sisi tungependa sana iwe hivyo. Hapa ndiyo inakuja hii dhana nzima ya Wabunifu wa Majengo kwa sababu hawa ndio wa kwanza kuanza kufikiri aione katika namna hii, kama jengo hili la ukumbi wa Bunge. Watu wa kwanza waliofanya ni wale Wabunifu wa Majengo, ndiyo walikuja hapa wakashindanishwa. Tume ndiyo ikasema mchoro huo ndio umevutia sana kwa sababu hii na hii na unakidhi yale ambayo tunayataka, lakini kila mchoro ukiutaka una gharama yake. Mara nyingi *limiting factor* inakuwa ni uwezo, nadhani mengi yaliyosemwa yalikuwa ni hayo.

Mheshimiwa Naibu Spika, lakini kuna moja la Mheshimiwa Ponsiano Nyami hizi faini unazilinda vipi kutokana na *inflation* au thamani ya sarafu ya Tanzania kushuka. Serikali ina zoezi hili sijui Mwanasheria Mkoo wa Serikali anaweza akajua zaidi kuliko mimi kwa sababu sipo huko tena siku hizi. Lakini tulikuwa na kazi tunaifanya ya kuja na sheria moja ambayo itakuwa inajibu hoja hiyo. Sasa hivi tutaendelea na utaratibu huu hadi tutakapokuwa na Sheria kama baadhi ya nchi hata ndani ya nchi za Jumuiya za Madola zimekuwa na utaratibu huu ambao wewe kazi yako ni kutumia tu *formula* hiyo na kuhuisha viwango nya faini ambavyo vinapaswa vitozwe, ila katika hili tunasema faini isiyo pungufu shilingi kwa hiyo, hiyo ndiyo *flow*. Mimi nilitegemea kwamba atauliza sasa ukipigwa faini ya shilingi bilioni moja, maana haina ile *limit* ya juu.

Lakini sheria mama ukiisoma inaweka hiyo. Kwa hiyo, hakuna wasiwasi isipungue hiyo faini iliyotajwa na sheria na isizidi ile ambayo imetamkwa na Sheria.

Mheshimiwa Naibu Spika, ninamshukuru sana Mheshimiwa Balozi Getrude Mongella, tumepeleka *Bulldozer* Mafia. Mnafahamu Mafia ni Kisiwa kama ilivyo Ukerewe na kuweza kumpata Mkandarasi hawezi ku-mobilize vifaa vyake kuvipeleka Mafia ni kazi kweli kama ilivyo kupeleka vifaa Ukerewe. Na hili tumeliona na kwa sababu ndogo ndogo kama kazi hizi unazitoa huwezi kupata mkandarasi atoke Mkoa wa Mara, Morogoro au Mwanza aende kufanya kazi Ukerewe au Mafia, ndiyo maana sasa tunakuja na utaratibu pale ambapo tunaweza kama tulivyofanya Mafia tunapeleke mtambo huo na tutaangalia pia uwezekano katika eneo la Ukerewe.

Majuzi tulikuwa kule na Mheshimiwa Waziri Mkuu, tumejionea hali halisi ya Ukerewe na ni vizuri tu tukajibu hoja hiyo kwa kuzingatia hali halisi ya mahali hapo, mahali pengine hata *crashes* hakuna. Lakini mimi nawashukuru Waheshimiwa Wabunge, kwa michango yenu katika giza hili, lakini limeruhusu sauti inatoka na sasa taa zimerejea tena.

Mheshimiwa Naibu Spika, nakushukuru sana kwa kunipatia fursa hii ya kuweza kufanya majumuisho mafupi kwa Muswada huu. Baada ya kusema hayo, nimalizie kwa kusema nawashukuru na kusema naomba kutoa hoja.

WAZIRI WA MAMBO YA NDANI YA NCHI: Mheshimiwa Spika, naafiki.
(*Hoja iliamuliwa na Kuafikiwa*)

(*Muswada wa Sheria ya Serikali Ulisomwa kwa Mara ya Pili*)

KAMATI YA BUNGE ZIMA

Muswada wa Sheria ya Kurekebisha Sheria ya Wahandisi wa Mwaka 2007(*The Engineers Registration (Amendment) Bill, 2007*)

Ibara ya 1
Ibara ya 2

(*Ibara zilizotajwa hapo juu zilipitishwa na Kamati ya Bunge Zima bila ya mabadiliko yoyote*)

Ibara ya 3

(*Ibara iliyotajwa hapo juu ilipitishwa na Kamati ya Bunge Zima pamoa na marekebisho yake*)

Ibara ya 4

(*Ibara iliyotajwa hapo juu ilipitishwa na Kamati ya Bunge Zima*

bila ya mabadiliko yoyote)

Ibara ya 5

*(Ibara iliyotajwa hapo juu ilipitishwa na Kamati ya Bunge Zima
pamoja na marekebisho yake)*

Ibara ya 6

*(Ibara iliyotajwa hapo juu ilipitishwa na Kamati ya Bunge Zima bila
mabadiliko yoyote)*

Ibara ya 7

*(Ibara iliyotajwa hapo juu ilipitishwa na Kamati ya Bunge Zima
pamoja na marekebisho yake)*

Ibara ya 8

Ibara ya 9

Ibara ya 10

Ibara ya 11

*(Ibara zilizotajwa hapo juu zilipitishwa na Kamati ya Bunge Zima
bila ya mabadiliko yoyote)*

Ibara ya 12

*(Ibara iliyotajwa hapo juu ilipitishwa na Kamati ya Bunge Zima
pamoja na marekebisho yake)*

Ibara ya 13

Ibara ya 14

*(Ibara zilizotajwa hapo juu zilipitishwa na Kamati ya Bunge Zima
bila ya mabadiliko yoyote)*

Ibara ya 15

*(Ibara iliyotajwa hapo juu ilipitishwa na Kamati ya Bunge Zima
pamoja na marekebisho yake)*

Ibara ya 16

Ibara ya 17

*(Ibara zilizotajwa hapo juu zilipitishwa na Kamati ya Bunge Zima bila
ya mabadiliko yoyote)*

(Bunge lilirudia)

Muswada wa Sheria ya Kurekebisha Sheria ya Wahandisi wa Mwaka 2007
(The Engineers Registration (Amendment) Bill, 2007)

(Kusomwa Mara ya Tatu)

WAZIRI WA MIUNDOMBINU: Mheshimiwa Naibu Spika, naomba kutoa taarifa kwamba Kamati ya Bunge Zima imeupitia Muswada wa Sheria ya Kurekebisha Sheria ya Wahandisi wa Mwaka 2007 pamoja na marekebisho yaliyofanywa na kugawiwa kwa Waheshimiwa Wabunge, kifungu kwa kifungu na kuukubali bila marekebisho mapya. Hivyo napenda kutoa hoja kwamba Muswada wa Sheria ya Kurekebisha Sheria ya Wahandisi wa mwaka 2007 (*Engineers Registration (Amendment) Act, 2007*, sasa ukubaliwe.

Mheshimiwa Naibu Spika, naomba kutoa hoja.

WAZIRI WA VIWANDA, BIASHARA NA MASOKO: Mheshimiwa Naibu Spika, naafiki.

*(Hoja ilitolewa iamuliwe)
(Hoja iliamuliwa na Kuafikiwa)*

(Muswada wa Sheria ya Serikali Ulisoma kwa Mara ya Tatu na Kupitishwa)

NAIBU SPIKA: Waheshimiwa Wabunge, katika *Order Paper* tuliyopewa leo asubuhi, kulikuwa na Muswada mwingine wa Kurekebisha Sheria ya Baraza la Ujenzi la Taifa wa mwaka 2007, unafanyiwa kazi kidogo haujakamilika, lakini nadhani kesho utakuwa tayari. Kwa hiyo, kutokana na hayo, kama nilivyosema nawapongeza wale Wanachama wa Chama cha Mapinduzi kwa kazi waliyofanya katika Mkutano wao Mkuu uliokuwa mgumu kabisa, nadhani wengi wamekesha zaidi ya siku tatu. Kwa hiyo, naahirisha Kikao cha Bunge mpaka kesho Saa 3.00 Asubuhi ili mkapumzike.

*(Saa 1.11 Usiku Bunge lilahirishwa mpaka Siku ya Jumanne,
Tarehe 6 Novemba, 2007, Saa 3.00 Asubuhi)*