

BUNGE LA TANZANIA

MAJADILIANO YA BUNGE

MKUTANO WA KUMI NA SITA

Kikao Cha Kumi na Sita - Tarehe 30 Juni, 2004

(Kikao Kilianza Saa Tatu Asubuhi)

D U A

Spika (Mhe. Pius Msekwa) Alisoma Dua

HATI ZILIZOWASILISHWA MEZANI

Hati zifuatazo ziliwasilishwa Mezani na:-

NAIBU WAZIRI WA UJENZI:

Hotuba ya Bajeti ya Waziri wa Ujenzi kwa Mwaka 2004/2005.

MWENYEKITI WA KAMATI YA MIUNDOMBINU:

Taarifa ya Kamati ya Miundombinu kuhusu Utekelezaji wa Wizara ya Ujenzi kwa Mwaka wa Fedha uliopita pamoja na maoni ya Kamati kuhusu Makadirio ya Matumizi ya Wizara hiyo kwa mwaka 2004/2005.

SPIKA: Taarifa hizo mbili sasa zinaweza kugawiwa kwa Waheshimiwa Wabunge ili waanze kuzisoma tayari kwa kesho.

MASWALI NA MAJIBU

Na. 148

Kazi ya Uandishi wa Habari

MHE. FAIDA MOHAMED BAKAR aliuliza:-

Kwa kuwa kazi ya Uandishi wa Habari ni muhimu katika kuelimisha, kukosoa na kuongoza jamii na kwa kuwa Waandishi hao wanatakiwa wawe na ufahamu mzuri wa kazi yao na wastahimilivu na kwa kuwa baadhi ya Waandishi wa Habari hapa nchini wanafanyakazi katika mazingira magumu sana kutokana na upungufu wa nyenzo muhimu kama vyombo vya usafiri, vifaa kama Kompyuta, Printers na kadhalika:-

Je, Serikali italipunguza lini kama si kuliondoa kabisa tatizo hilo linalowakabili Waandishi wetu wa Habari?

WAZIRI WA NCHI, OFISI YA WAZIRI MKUU (MHE. MUHAMMED SEIF KHATIB) alijibu:-

Mheshimiwa Spika, nakubaliana na Mheshimiwa Mbunge kuwa kazi ya Uandishi wa Habari ni muhimu katika kuelimisha jamii na kuikosoa. Aidha, upungufu wa vitendea kazi kwa baadhi yao, huviza jitihada zao.

Mheshimiwa Spika, hata hivyo Vyombo vyetu vya Habari vya binafsi na vya Serikali, vimejitätidi sana kufanya kazi zao kwa ufanisi mkubwa ingawa vingine vina upungufu wa nyenzo kutokana na Bajeti zao ndogo.

Mheshimiwa Spika, hata hivyo, Serikali inatoa wito kwa wamiliki wote wa vyombo mbalimbali vya Habari kujiwekea mikakati ya kuwawezesha Waandishi wao wa habari hatua kwa hatua, mwaka hadi mwaka wapate zana hizo ili waweze kuwatumikia Watanzania katika tasnia hii kwa ustadi na ufanisi mkubwa.

MHE. FAIDA MOHAMED BAKAR: Mheshimiwa Spika, ahsante sana kwa majibu mazuri ya Mheshimiwa Waziri. Lakini nina swali moja dogo la nyongeza. Kwa kuwa hapa Bungeni kuna Waandishi wa Habari mbalimbali ambao wanaandika habari kuhusiana na mambo yetu ya Bunge, je, Ofisi ya Bunge ina mpango gani wa kuwatenglea eneo lao maalum la kutuma *story* zao Waandishi hao kitu ambacho kitafanya kazi zao ziende kwa urahisi kuliko linapomalizika tu Bunge hukimbilia Mjini kupeleka *story*?

WAZIRI WA NCHI, OFISI YA WAZIRI MKUU (MHE. MUHAMMED SEIF KHATIB): Mheshimiwa Spika, hapa katika Bunge letu, Ofisi yako imewatengea chumba maalum ambacho kina *computer* za kutosha kwa kupeleka habari Dar es Salaam na sehemu nyagine. Kwa hiyo, Bunge hili limewapa nafasi maalum Waandishi wa Habari wetu wa Tanzania. (*Makofit*)

MHE. ABDULLATIF HUSSEIN ESMAIL: Mheshimiwa Spika, ahsante. Mimi nimefurahi swali hili leo kuletwa hapa, kwa sababu juzi Gazeti la Majira limepiga picha akinamama vijana wamekwenda kutafuta kazi kwenye mabanda ya maonesho halafu wanaandika hawa hawakimbii bomu. Hii ni heshima kweli wanafanya Waandishi wa Habari kupiga picha wale akinamama? Wanafanya jambo la halali? Wao wanataka wafanye machafu? Naomba nijibiwe, ahsante. (*Kicheko*)

SPIKA: Halihusiani na swali la msingi. Mwisho Mheshimiwa Haroub Said Masoud. (*Kicheko*)

MHE. HAROUB SAID MASOUD: Mheshimiwa Spika, baada ya majibu mazuri ya Mheshimiwa Waziri, nina swali moja la nyongeza. Kwa kuwa wafanyakazi wa

Vyombo vya Habari vinavyomilikiwa na Serikali nao wanafanya kazi nzuri za uandishi, lakini je, Serikali itawaangaliaje ili angalau nao wawe sawa na wale Waandishi wa Habari wa Vyombo vinavyomilikiwa na watu binafsi?

SPIKA: Mheshimiwa Waziri, ni swali jipya lakini kama una majibu endelea.

WAZIRI WA NCHI, OFISI YA WAZIRI MKUU (MHE. MUHAMMED SEIF KHATIB): Mheshimiwa Spika, Serikali inawatendea haki sawasawa kama ilivyokuwa kwa Waandishi wa Habari binafsi kwa kuwapa zana za kisasa, kuwapa vifaa vya kufanyiakazi na pia kujaribu kuboresha maslahi yao. Kwa hiyo, Serikali pia haiwabagui na inawapa nafasi za kutosha Waandishi wa Habari wa Serikali.

Na.149

Wabunge Kupatiwa Sheria Zilizopitishwa na Bunge

MHE. MWADINI ABBAS JECHA aliuliza:-

Kwa kuwa mionganoni mwa kazi za Bunge la Jamhuri ya Muungano wa Tanzania ni kutunga sheria na kwa kuwa Wabunge hupatiwa nakala za Miswada ili kuisoma na kushiriki katika mijadala kwenye Kamati husika na katika Bunge na pale inapobidi kufanyiwa marekebisho kulingana na jinsi inavyofaa ili kukidhi haja iliyokusudiwa na kwa kuwa Serikali haijaweka utaratibu wa kuwapatia Waheshimiwa Wabunge nakala za Sheria mbazo zimeshapitishwa na Bunge na kupata kibali cha Rais kuwa sheria na kwa kuwa jukumu mojawapo la Mbunge ni pamoja na kuelimisha jamii kuhusu sheria za nchi zilizotungwa na Bunge:-

(a) Je, Serikali haioni kwamba sasa kuna umuhimu wa kuweka utaratibu utakaofaa wa kuwapatia Waheshimiwa Wabunge nakala za sheria ambazo zimeshapata kibali cha Mheshimiwa Rais kuwa sheria?

(b) Je, utaratibu huo utaanza lini?

WAZIRI WA NCHI, OFISI YA WAZIRI MKUU (MHE. WILLIAM V. LUKUVI) alijibu:-

Mheshimiwa Spika, naomba kujibu swali la Mheshimiwa Mwadini Abbas Jecha, lenye sehemu (a) na (b) kwa pamoja kama ifuatavyo:-

Mheshimiwa Spika, swali hili kwa njia moja au nyingine linafanana na swali nambari 90 ambalo liliulizwa na Mheshimiwa Dr. Zainab Gama na kujibiwa nami tarehe 17 Aprili, 2002.

Mheshimiwa Spika, ni kweli kama alivyosema Mheshimiwa Mbunge kuwa moja ya kazi za Bunge ni kutunga sheria. Aidha, ni kweli pia kuwa Waheshimiwa Wabunge

hupewa nakala za Miswasda ya sheria ili waisome na kujiandaa tayari kwa majadiliano kwenye Vikao vya Bunge.

Mheshimiwa Spika, suala la Waheshimiwa Wabunge kupewa nakala za sheria zinazopitishwa na Bunge si suala la Serikali kuamua kuweka au kutoweka utaratibu, bali ni suala la umuzi wa Bunge lenyewe.

Mheshimiwa Spika, uamuzi wa Wabunge kupewa sheria mara zinapotangazwa kwenye Gazeti la Serikali ulikwifanywa na kukubalika na kwamba Waheshimiwa Wabunge wamekuwa wakigaiwa kwa kuwekewa kwenye *Pigeon holes* zao na gharama zote hulipwa na Ofisi ya Bunge. (*Makofi*)

Mheshimiwa Spika, hutokea wakati mwingine Waheshimiwa Wabunge wakachelewa kupatiwa sheria hizo kutokana na taratibu za utekelezaji tu, lakini jitihada hufanywa ili jukumu hili likamilike. Matatizo yanayoweza kutokea na kuchelewesha kuwapatia Waheshimiwa Wabunge sheria hizo, ni kazi kubwa ya uchapishaji katika muda mfupi baada ya kuwa ni sheria za nchi.

Mheshimiwa Spika, napenda kuliafiru Bunge lako Tukufu kwamba Waheshimiwa Wabunge wote watapata sheria zilizotungwa na Bunge katika Mikutano iliyopita ambazo ziliwa hazijatolewa kwenu. Shelia hizo zitapatikana na Mkutano huu unaoendelea hivi sasa. (*Makofi*)

MHE. ELIZABETH N. BATENGA: Mheshimiwa Spika, mbali na Wabunge kupewa nakala za sheria zinazotungwa na Bunge hili, je, Serikali haioni ni muhimu sana nakala mbalimbali za sheria mbalimbali zinazotungwa kuwekwa katika Maktaba mbalimbali ili wananchi waweze kujielimisha na kuzijua sheria za nchi? (*Makofi*)

WAZIRI WA NCHI, OFISI YA WAZIRI MKUU (MHE. WILLIAM V. LUKUVI): Mheshimiwa Spika, wananchi wote walipo ndani ya nchi na nje ya nchi wanapewa fursa ya kuzipitia sheria zinazotungwa na Bunge la Tanzania kuitia *Website* ya Bunge ambayo imezinduliwa hivi karibuni na wote ni mashahidi. Lakini pia sheria hizi zikishachapishwa tunatoa tu upendeleo kwa Waheshimiwa Wabunge.

Mheshimiwa Spika, lakini kwa wananchi wa kawaida sheria hizi zinauzwa kwenye maduka mbalimbali ya Serikali. Hata hapo nje ukienda utakuta kuna Mpigachapa wetu wa Serikali anauza vitabu vya sheria na vitabu mbalimbali vya Serikali viko hapo. Kwa hiyo, sheria zinauzwa, ziko kila mahali na yejote anayetaka kuziona anawenza kuzipata kuitia kwa Mpigachapa Mkuu na maduka ya Serikali. (*Makofi*)

Wanaosababisha Ajali za Barabarani

MHE. ROSEMARY H. K. NYERERE aliuliza:-

Kwa kuwa mara nyingi inaaminika kwamba chanzo cha ajali za barabarani ni madreva au wapanda baiskeli:-

(a) Je, Serikali itakubaliana nami kwamba siku hizi kwenye Miji mikubwa kama Dar es Salaam, waenda kwa miguu hususan wanaotembeza bidhaa za mikononi ndio wanaohatarisha usalama wa watumiaji wengine wa barabara hasa kwenye maeneo ya *TAZARA, Sea View, Morocco*, mzunguko wa *Peugeot*, Namanga na kadhalika?

(b) Je, Serikali itakuwa tayari kuchukua hatua zitakazohakikisha usalama wao na watumiaji wengine wa barabara?

NAIBU WAZIRI WA MAMBO YA NDANI YA NCHI alijibu:-

Mheshimiwa Spika, napenda kujibu swalii la Mheshimiwa Rosemary Nyerere, Mbunge wa Viti Maalum, lenye sehemu (a) na (b) kwa pamoja kama ifuatavyo:-

Mheshimiwa Spika, nakubaliana na Mheshimiwa Mbunge kuwa kwenye Miji mikubwa kama Dar es Salaam waenda kwa miguu hususan wanaotembeza bidhaa za mikononi na wanaopanga bidhaa zao kwenye sehemu za barabara za waendao kwa miguu wanachangia kwa kiasi kikubwa kuhatarisha usalama barabarani.

Katika kutafuta ufumbuzi wa tatizo hili, Serikali imekuwa ikiwashirikisha wadau mbalimbali kujadili na kupata mapendeleko. Jeshi la Polisi limepeleka mapendeleko yake katika Halmashauri ya Jiji la Dar es Salaam ambayo yatasaidia kupata ufumbuzi wa tatizo hili. Moja ya mapendeleko hayo ni kwa Jiji kutenga maeneo maalum ya biashara ndogo na kisha kupiga marufuku biashara za kutembeza barabarani au kupanga bidhaa barabarani, sehemu iliyowekwa kwa ajili ya waendao kwa miguu. Jiji limeanza kutekeleza mpango huo na hali imeanza kuwa afadhali. Mpango huu utakapokamilika, tatizo la biashara za katikati ya barabara litatokomea.

Mheshimiwa Spika, napenda kumhakikishia Mheshimiwa Mbunge kuwa kwa kutambua uzito wa tatizo hili, Serikali kwa kushirikiana na wadau mbalimbali itaendelea kuchukua hatua madhubuti zitakazohakikisha usalama barabarani kwa kutenga maeneo maalum kwa ajili ya wafanyabiashara ndogo na pia kufungua barabara za waendao kwa miguu zilizokuwa zimefungwa na wafanyabiashara wadogo wadogo waliokuwa wanaweka bidhaa zao katikati ya barabara hizo.

Napenda kuipongeza Halmashauri ya Jiji la Dar es Salaam na Manispaa zake kwa juhudhi kubwa wanazofanya za kutenga maeneo kwa Wafanyabiashara wadogo na hivyo kuondoa biashara za barabarani zilizokuwa zinahatarisha usalama barabarani.

MHE. MOHAMMED RAJAB SOUD: Mheshimiwa Spika, nakushukuru kwa kunipa nafasi hii. Pamoja na majibu mazuri ya Mheshimiwa Waziri, hivi sasa dhahiri inaonesha elimu ni ndogo sana ya watembea kwa miguu hasa kwenye *Zebra Crossing*, je, Waziri haoni kwamba sasa iko haja ya kuweka taa za waenda kwa miguu ili wafahamu kwamba sasa hivi ni time ya kupita na sasa hivi ni time ya kusimamia? (*Makofi*)

NAIBU WAZIRI WA MAMBO YA NDANI YA NCHI: Mheshimiwa Spika, nakubaliana na Mheshimiwa Mbunge kwamba bado elimu inahitajika, si tu kwa watembea kwa miguu lakini hata kwa wenye vyombo vya moto kuhusu suala la *zebra crossing* na hasa kwa wenye magari. Miji kama Dar es Salaam utakuta katika *zebra crossing* dreva pale badala ya kusimama apishe waenda kwa miguu wapite yeche anapita moja kwa moja. Hili ni tatizo kubwa.

Napenda kutoa wito kwamba madreva lazima watii *zebra crossing* na kwamba kuhusu kuweka taa katika *zebra crossing* hilo ni suala la wenzetu wa ujenzi katika taratibu zao za kuboresha usalama barabarani na kuweka alama mbalimbali za barabarani, wanaweza wakalichukua hilo. Lakini hilo la elimu tutaendelea kuwaelimisha waenda kwa miguu pamoja na magari kuhusu kuheshimu *zebra crossing*. (*Makofi*)

MHE. SALOME J. MBATIA: Mheshimiwa Spika, ahsante kwa kuniona. Mbali na magari na baiskeli, Mheshimiwa Waziri ana habari kwamba barabara ya Dodoma kuelekea Dar es Salaam hususan Dodoma - Gairo kuna wasukuma mikokoteni inayokokotwa na ng'ombe na punda ambao ni hatari sana, hawana *reflectors* hasa wakati wa jioni? (*Makofi*)

NAIBU WAZIRI WA MAMBO YA NDANI YA NCHI: Mheshimiwa Spika, ni kweli watumiaji wa barabara wako wengi. Wapo waendao kwa miguu, wako wenye magari, wenye baiskeli na vile vile wa mikokoteni. Wote hawa ni watumiaji wa barabara. Jambo kubwa kabisa la kuzingatia, kila mtumiaji wa barabara kuzingatia sheria za barabarani. Kwa hiyo, hawa wenye mikokoteni aliowatajaa Mheshimiwa Mbunge, tutaendelea kuwaelimisha kwamba ni vizuri kuweka *reflectors*. Sio mikokoteni tu hata wapanda baiskeli, ukiwa na *reflector* wakati wa usiku inamsaidia mtumiaji mwengine wa barabara kukuona na kuchukua tahadhari. Kwa hiyo, wazo la Mheshimiwa Mbunge tumelichukua, elimu tutaendelea kuwaelimisha ili waweke vifaa vinavyowasaidia kuongeza usalama wao wakiwa barabarani.

Na.151

Askari wa Gereza la Mahabusu Lushoto

MHE. JOHN E. SINGO (k.n.y. MHE. HENRY D. SHEKIFFU) aliuliza

Kwa kuwa kwa kipindi kirefu sasa Askari Magereza wa Gereza la Mahabusu, Lushoto wamekuwa wakiishi kwenye nyumba mbovu sana:-

(a) Je, Serikali inachukua hatua gani za makusudi za kurekebisha hali hiyo kwa kuwajengea nyumba?

(b) Kwa kuwa Gereza hilo limepewa eneo la kujenga Gereza jipya na nyumba za Askari Magereza huko Yoghoin karibu na Mji wa Lushoto, je, ni lini ujenzi huo utaanza ili kupunguza msongamano katika Gereza la Mjini Lushoto?

NAIBU WAZIRI WA MAMBO YA NDANI YA NCHI alijibu:-

Mheshimiwa Spika, napenda kujibu swali la Mheshimiwa Henry Shekiffu, Mbunge wa Lushoto, lenye sehemu (a) na (b) kama ifuatavyo:-

(a) Mheshimiwa Spika, katika Bajeti ya mwaka 2004/2005 hatutakuwa na uwezo wa kuanzisha ujenzi mpya wa nyumba za Askari, siyo tu kwa Gereza la Lushoto, bali hata kwingineko kote nchini. Nguvu zetu tutazielekeza kwenye kuendeleza ujenzi wa viforo vya miaka ya nyuma. Baada ya kukamilisha viforo hivyo, ndipo tutaanza kujenga nyumba mpya huko Lushoto na sehemu nyingine za nchi ambako tatizo la ukozefu wa nyumba za Askari Magereza ni kubwa.

(b) Mheshimiwa Spika, kuhusu ujenzi wa Gereza jipya katika eneo la Yoghoin katika mwaka wa fedha 2004/2005 zimetengwa shilingi milioni kumi kwa ajili ya kuanza kujenga bweni moja la wafungwa na kukamilisha ukarabati wa mabweni yaliyopo.

MHE. JOHN E. SINGO: Mheshimiwa Spika, nakushukuru kwa kunipa nafasi ya kuuliza swali la nyongeza. Pia namshukuru Mheshimiwa Waziri kwa kutenga milioni 10 kwa ajili ya kujenga bweni moja la wafungwa. Lakini ningependa Mheshimiwa Waziri anifahamishe kwa niaba ya wananchi wa kule Lushoto kwamba kwa kuwa Askari hawa wanaishi sasa katika nyumba mbovu sana na bado ni chakavu, inapotokea hatari nyumba ikahatarisha maisha ya Askari, nani ambaye ataweza kutoa fidia kwa Askari?

Pili, kwa kuwa Askari hao mazingira hayo yamekuwa mabovu mwaka hadi mwaka, je, Serikali imepanga mpango wa kujenga nyumba zao za kuishi mwaka gani wa fedha wakati ambapo bajeti inaongezeka mwaka hadi mwaka?

NAIBU WAZIRI WA MAMBO YA NDANI YA NCHI: Mheshimiwa Spika, tatizo la ubovu wa nyumba za Askari tunalo, sio Lushoto tu anakokusemea lakini kwa kweli kila Mbunge hapa akisimama ataeleza nyumba za Askari wake huko anakotoka. Lakini tunao mpango wa kuanza kujenga nyumba za Askari na anasema je, kama nyumba ikianguka nani atalipa fidia?

Taratibu za kijeshi ni kwamba kama Askari akipata ajali akiwa katika eneo lake la kazi na wakati wa kazi ziko taratibu za kumlipa fidia. Sasa kuhusu mipango gani ya kujenga nyumba za Askari, Mheshimiwa Mbunge asubiri katika hotuba yetu ya Bajeti,

tunayo mapendekezo ambayo nafikiri yataungana na sisi kuyafikisha ili kujenga nyumba kwa ajili ya Askari wetu.

MHE. MARIA D. WATONDOHA: Mheshimiwa Spika, nakushukuru sana kwa kuniona. Pamoja na majibu mazuri ya Mheshimiwa Naibu Waziri, kwa kuwa katika Magereza wapo wafungwa wa aina mbalimbali na baadhi yao inawezekana wakawa ni mafundi waashi, je, Serikali haioni kwamba ni muhimu kutumia wafungwa hawa kuliko kuwaacha tu kukaa *idle* kwa kufyatua matofali na kkujenga misingi ili Serikali ichangie katika mabati na mambo mengine ili kuhakikisha kwamba tuna nyumba za uhakika kwa ajili ya Askari wetu wanaofanya kazi katika mazingira magumu? (*Makofi*)

NAIBU WAZIRI WA MAMBO YA NDANI YA NCHI: Mheshimiwa Spika, ni kweli katika Magereza yetu tunao wafungwa ambao wana Ufundu mbalimbali hasa katika mambo ya ujenzi na hawa kusema kweli tunawatumia.

Mheshimiwa Spika, popote pale walipo hawakai bila shughuli au hawakai *idle* kama Mheshimiwa Mbunge anvyosema na kusema kweli tunawatumia katika maeneo yetu mbalimbali tuna Vikosi vya ujenzi vya Magereza na mafundi walio wengi ni wafungwa wenyewe. Hata lile jengo ambalo Waheshimiwa Wabunge mmeefika, lile jengo ambalo Waheshimiwa mmeefika katika Wizara yetu ya Mambo ya Ndani, lile jengo jipya ambalo sasa hivi Wizara tumo, limejengwa na kikosi cha Magereza na mafundi walio wengi ni hao hao wafungwa. Kwa hiyo, tunao utaratibu wa kuwatumia.

Na.152

Vyuo vya Kilimo

MHE. LEONARD N. DEREFA aliuliza:-

Kwa kuwa Vyuo vya *VETA* vinazidi kuongezeka na kufundisha mafundi wengi:-

(a) Je, kwa nini Serikali imepuguza na hata kufunga Vyuo vya Kilimo pamoja na kwamba kilimo kinaajiri Watanzania wengi zaidi na wakati mwingine mchango wa kilimo ni mkubwa zaidi?

(b) Je, Serikali ina mipango gani thabiti ya kuanza tena kwa nguvu kufundisha Watendaji wa kuwafundisha wakulima kilimo cha ufugaji bora?

NAIBU WAZIRI WA KILIMO NA CHAKULA alijibu:-

Mheshimiwa Spika, napenda kujibu swali la Mheshimiwa Leonard Derefa, Mbunge wa Shinyanga Mjini, lenye sehemu (a) na (b) kama ifuatavyo:-

(a) Serikali haijafunga Vyuo vya Kilimo. Vyuo vilivyopo vinavyoendelea kutoa mafunzo kwa wataalam na wakulima ni kama Uyole, Ukiriguru, Ilonga, Tumbi, Mlingano, Naliendele, *KATC - Moshi*, Igurusi na Maruku kinachoendesha mafunzo

kuhusu zao la chai kwa wataalam na wakulima. Chuo cha Mubondo kilichoko Wilaya ya Kasulu kilikabidhiwa kwa Halmashauri ya Wilaya ya Kasulu mwaka wa1995 na kuwa shule ya Sekondari.

(b) Serikali inaendelea kutoa mafunzo ya muda mfupi na mrefu kwa wataalam. Katika mwaka wa 2004/2004 Vyuo vya Kilimo vilikuwa na jumla ya wanafunzi 540 wakiwemo wanawake 111 na wanaume 429. Vyuo pia viliedesha Mafunzo Rejea kwa Maofisa Ugani 186 wanaowashauri wakulima kilimo bora cha mazao ya biashara. Idadi hiyo ya wanafunzi 540 ni ndogo sana ukilinganisha na nafasi ya wanafunzi 1400 wa bweni kwa Vyuo vyote vya Kilimo. Serikali imekuwa ikidhamini wanafunzi katika Vyuo hivyo kulingana na uwezo uliopo. Kwa mfano, katika mwaka wa 2003/2004 jumla ya wanafunzi 250 walipewa udhamini wa masomo ya stashahada.

Aidha, kama nilivyoleza wakati nikiwasilisha Bajeti ya Wizara ya Kilimo na Chakula ya mwaka wa 2004/2005 hapa Bungeni, Serikali itadhamini wanafunzi 250 kwenye mafunzo ya Stashahada na vijana tarajali 150 kwenye mafunzo ya Astashahada. Kadri uwezo wa Serikali utakavyokuwa unaongezeka ndivyo itakavyotenga fedha kwa ajili ya mafunzo ya wataalam.

Vile vile sekta binafsi inaendelea kugharamia wanafunzi katika Vyuo vya Kilimo ingawa kwa idadi ndogo kulingana na uwezo mdogo wa Sekta hiyo. Wizara inazishauri Halmashauri za Wilaya kuweka mipango thabiti ya kugharamia mafunzo kwa wataalam wa kilimo wanaoshauri kilimo katika Wilaya zao pia kuwaimarisha wakulima kwa mafunzo ya kilimo cha kisasa.

Mheshimiwa Spika, kutokana na Vyuo kuwa na idadi ndogo ya wanafunzi, Wizara itawapanga upya wanafunzi waliopo kwenye Vyuo ili Vyuo vichache ndivyo viendelee kutoa mafunzo ya muda mrefu kwa watalam kwa lengo la kuongeza ufanisi. Vyuo ambavyo wanafunzi wake watahamishwa vitasimamiwa na uongozi wa utafiti ulioko kwenye Kanda husika ili viendelee kutoa mafunzo kwa wakulima na mafunzo rejea ya muda mfupi kwa wataalam katika Kanda hizo.

MHE. RICHARD M. NDASSA: Mheshimiwa Spika, nakushukuru kwa kunipa nafasi niulize swalii dogo la nyongeza. Pamoja na maelezo mazuri na marefu ya Mheshimiwa Naibu Waziri wa Kilimo na Chakula, naomba niulize swalii dogo.

Mheshimiwa Spika, kwa sababu hapo awali Vyama vya Ushirika vilikuwa vinasaidia wananchi kwenda kipeleka magari ya Cinema na hivyo magari ya Cinema yalikuwa yanasaidia kuonyesha jinsi gani ya kulima, namna ya kuvuna na kazi nyingine, je, Serikali sasa kwa kushirikiana na Wizara ya Kilimo na Vyama vya Ushirika inaweza ikapeleka Cinema Vijijini?

NAIBU WAZIRI WA KILIMO NA CHAKULA: Mheshimiwa Spika, Serikali ina magari ingawa ni machache na yanaendelea kutumika. Baadhi yao yamo kwenye Bodi za Mazao. Kwa hiyo, yapo na tunatumia vitu vingine vile vile kama alivyosema Mheshimiwa Waziri jana, magazeti ya Ukulima wa Kisasa yapo na vipindi vyetu vya

Redio vyote hivyo vina kazi hiyo moja. Vile vile tuisahau kwenye baadhi ya Wilaya kuna Vyuo vya Wananchi kule vinafanya kazi hiyo hiyo. Kwa hiyo jibu ni ndiyo.

MHE. BENITO W. MALANGALILA: Mheshimiwa Spika, nakushukuru kwa kunipa nafasi niulize swali la nyongeza.

Kwa kuwa katika swali la msingi ilizungumzwa kwamba *VETA* wanafundisha mafundi na wanafanya kazi nzuri na kwa kuwa katika jibu la Mheshimiwa Naibu Waziri, imeonekana kwamba kwa kweli idadi ya watu wanaosoma kilimo sasa hivi imepungua sana, je, Serikali haiwezi ikashirikana na *VETA* ili kuandaa mtaala hata kama ni *elementary* wa kuwfundisha vijana wetu kupitia Vyuo vya *VETA*? (*Makofî*)

NAIBU WAZIRI WA KILIMO NA CHAKULA: Mheshimiwa Spika, tungeweza kufanya hivyo lakini mpaka sasa tunavyo Vyuo na mihtasari ipo, nafikiri ninachopendekeza sasa hivi ni kuwa tuziombe Halmashauri mbalimbali za Wilaya na Miji nchini zitenge na ziweke mafungu kusudi tutekeleze azma hiyo. Uwezo tunao, utaalamu tunao na vitendea kazi tunavyo. Tunaomba msaada wenu kuhamasisha Halmashauri ileté hao watu wafundishe katika Vyuo vyetu ambavyo viko vya kutosha kabla hatujahitaji msaada zaidi kutoka *VETA*. (*Kicheko*)

Na. 153

Kilimo cha Umwagiliaji

MHE. DR. SULEIMAN JUMA OMAR aliuliza:-

Kwa kuwa Serikali katika kutekeleza mpango wake wa kujitosheleza kwa chakula inaendeleza mpango wa kutayarisha maeneo mengi nchini kwa ajili ya kilimo cha umwagiliaji hasa kwa zao la mpunga:-

(a) Je, ni maeneo ya ukubwa gani ambayo tayari yanazalisha mpunga kwa njia ya umwagiliaji na yako wapi?

(b) Je, ni mpunga kiasi gani umepatikana katika maeneo hayo kwa kila hekta na kwa ujumla wake?

(c) Kwa kuwa mahitaji hapa ni kupata mchele, je, ni kiasi gani cha mchele kinapatikana kutokana na mavuno ya mpunga?

NAIBU WAZIRI WA KILIMO NA CHAKULA alijibu:-

Mheshimiwa Spika, napenda kujibu swali la Mheshimiwa Dr. Suleiman Juma Omar, Mbunge wa Mkunguni, lenye sehemu (a), (b) na (c) kama ifuatavyo:-

(a) Mheshimiwa Spika, hadi sasa eneo linalotumika kwa kilimo cha umwagiliaji maji mashambani limefikia hekta 227,486. Zao la mpunga ndilo linalochukua eneo

kubwa likiwa na hekta 108,478 sawa na asilimia 48 ya eneo lote linalotumika kwa kilimo cha umwagiliaji maji mashambani nchini. Aidha, zao la mpunga linalimwa katika Mikoa yote 21 kwa ukubwa tofauti wa maeneo ambayo ninayo orodha yake hapa lakini kwa kufupisha tu nasema hekta 108,478.

(b) Wastani wa tani 4.5 kwa hekta za mpunga zinazalishwa katika maeneo yaliyotajwa. Kwa hiyo, uzalishaji huo, katika msimu wa mwaka 2003/2004, tani 488,151 za mpunga zilizalishwa kutokana na kilimo cha umwagiliaji maji mashambani. Uzalishaji huo ni sawa na asilimia 55 ya mahitaji ya mpunga ya nchi nzima katika mwaka wa 2003/2004.

(c) Mahitaji ya mpunga na mchele kwa miaka minne iliyopita yalikuwa kama ifuatavyo:-

Mwaka	Mavuno(Tani)		Mahitaji (Tani)	
	Mpunga	Mchele	Mpunga	Mchele
2000/2001	782,000	508,000	834,000	542,000
2001/2002	868,000	564,000	857,000	557,000
2002/2003	985,000	640,000	881,000	573,000
2003/2004	860,108	516,065	880,000	572,000

MHE. MZEE NGWALI ZUBEIR: Mheshimiwa Spika, nashukuru kunipatia nafasi hii kuuliza maswali mawili madogo ya nyongeza. Nashukuru kwa majibu mazuri ya Mheshimiwa Waziri, nauliza kama hivi ifuatavyo. Matatizo makubwa ya umwagiliaji nchini Tanzania ni miundombinu mibovu, fedha na programu zisizotekelzeza, je, tatizo hili litakwisha lini? Hilo la kwanza.

Pili, ukiangalia mchele unaozalishwa Tanzania ni ghamara au ni ghali zaidi kuliko mchele ambao unatoka nje, tatizo hili linasababishwa na nini?

NAIBU WAZIRI WA KILIMO NA CHAKULA: Mheshimiwa Spika, miundombinu mibovu kwa baadhi ya miradi imeanza kukarabatiwa na programu zipo za kisasa. Kwa hiyo, si miundombinu yote ni mibovu, hapana. Tukawa tunaanza taratibu kukarabati na baadaye sasa tunaendeleza, kama nilivyosema jana, ujenzi umeongezeka wa miundombinu. Tulianza mwaka 2001 hekta 4,000, mwaka wa pili, karibu hekta 12,000 na mwaka unaishia leo hekta 24,000. Kwa hiyo, *progressively* kumekuwa na ongezeko. Tunaomba kwa hilo angalau mtupongeze. (*Makofii*)

Sasa kuhusu mchele kutoka nje unakuwa rahisi kuliko ule wa ndani, kuna sababu nyingi tu. Sababu mojawapo ni kwamba wale wenzetu pengine ule mchele si lazima wote unakuwa *fresh* kama wa kwetu. Mimi najua katika *system* yetu kuna baadhi ya mchele wetu unauzwa nje kwa sababu wanaupenda una ladha na *roma* nzuri. Kwa hiyo, katika *system* yetu kuna baadhi ya mchele wetu unauzwa nje kwa sababu una ladha na *roma* nzuri. Kwa hiyo, hata kwa hilo bado tumepega hatua na tunategemea kufanya zaidi

kusudi tusihitaji tena mchele kutoka nje kwa kutumia nguvu zetu nchini humu humu na mpango kamambe una lengo hilo. (*Kicheko/Makofî*)

MHE. DR. HAJI MWITA HAJI: Ahsante sana Mheshimiwa Spika, kwa kuniona. Baada ya majibu mazuri ya Mheshimiwa Naibu Waziri, nina swali moja la nyongeza. Mbali na zao hili la mpunga na mchele, ni zao gani lingine zaidi linaweza likawanufaisha Watanzania katika kufiletea uchumi kwa kutumia mpango huu wa umwagiliaji maji? Ahsante.

NAIBU WAZIRI WA KILIMO NA CHAKULA: Mheshimiwa Spika, mazao ambayo yana bei nzuri ni mengi kidogo, mojawapo ni nyanya, ni zao rahisi kulilima na lina bei nzuri sana, unapata papo kwa papo muda wa miezi miwili, mitatu, tayari umeshapata kuliko mahindi unangoja au mchele unaweza kungoja zaidi ya miaka mitatu. Lakini lingine vile vile zao la *Paprika* linalimwa, zao lingine hata migomba nayo. Migomba ya kisasa, tunayo kule Arusha ambayo tunailima *for export* na tunawahamasisha Waheshimiwa Wabunge chukueni mbegu zile muonyeshe mfano huko Mikoani, tupeleke nje tulete pesa.

Mheshimiwa Spika, halafu zao lingine ni *vanilla*, kama nilivyosema jana. Mwaka huu kwa sababu ya athari iliyotokea kwingineko, kilo moja ya *vanilla* mbichi imekuwa na bei kutoka shilingi 10,000 mbichi mpaka shilingi 60,000 kwa kilo na naambiwa hata kavu yake ina bei nzuri zaidi, kilo moja ni shilingi 300,000/=. Je, hatupendi na sisi tuwahamasishe wananchi washiriki kulima zao hili? Karibuni. (*Kicheko*)

Na. 154

Ubovu wa Barabara Mwanza-Musoma

MHE. DR. RAPHAEL M. CHEGENI aliuliza:-

Kwa kuwa pamekuwepo na ajali nyingi sana za barabarani zinazosababishwa na kutokuwa makini kwa madreva wa vyombo vya usafiri na hasa magari na mabasi ya abiria katika barabara ya Mwanza-Musoma inayopitia katika Jimbo la Busega, Wilayani Magu, hivyo kupelekea vifo na upotevu wa mali za watu mara kwa mara na kwa kuwa ajali nyingi zimesababishwa pia na ubovu wa barabara hiyo kwa kutokuwepo kwa *road bumps* au matuta ya kuzuia mwendo wa kasi na ukosefu wa alama za barabarani zinazosaidia kuongoza madereva na wananchi wanaotumia barabara hiyo:-

(a) Je, Serikali ina mpango gani wa kuitengeneza upya au kuiwekea tabaka jipya la lami barabara ya Nyanguge-Musoma iliyojengwa yapata miaka 20 iliyopita na hajafanyiwa matengenezo kama hayo hadi sasa?

(b) Kwa kuwa katika Kikao cha Bajeti cha mwaka 2003/2004 Serikali iliahidi kuweka alama za barabarani pamoja na matuta barabarani kwa sehemu za msongamano wa watu kama vile *Masanza Corner*, Mwamanyili, Nassa Nyashimo, Nyamikoma,

Kalemela na Lamadi, je, ni lini Serikali itatekeleza ahadi yake ili kuwaepusha wananchi wa maeneo hayo na ajali?

(c) Je, Serikali ina mpango gani wa kuweka njia maalum kwa wananchi wanaotumia barabara kuu kama hii ili kupunguza msongamano wa waenda kwa miguu, waendesha balskeli na kadhalika, ambao nao wana haki ya kutumia barabara hiyo?

NAIBU WAZIRI WA UJENZI alijibu:-

Mheshimiwa Spika, kabla ya kujibu swal la Mheshimiwa Dr. Raphael Masunga Chegeni, Mbunge wa Busega, ningependa kutoa maelezo mafupi kama ifuatavyo:-

Mheshimiwa Spika, barabara ya Mwanza-Nyanguge hivi sasa ipo katika hali nzuri baada ya ukarabati unaoendelea sasa chini ya ufadili wa Jumuiya ya Nchi za Ulaya. Barabara ya kutoka Nyanguge hadi Musoma ndiyo ilijojengwa muda mrefu uliopita mwaka 1986 na sehemu nyingi zimeharibika. Hivi sasa matengenezo ya maeneo korofî kati ya Lamadi na Musoma, yanaendelea. Sehemu zilizobaki zitaendelea kurekebishwa kadri fedha zinavyopatikana.

Mheshimiwa Spika, baada ya ujenzi wa barabara zote mpya alama za barabarani huwa zinawekwa sehemu zote muhimu lakini wananchi wachache wakorofi huwa wanaziiba au kuziharibu. Alama hizo husaidia sana kupunguza ajali barabarani hivyo kupunguza vifo vya watumaiji wa barabara hizo. Nawaombeni Waheshimiwa Wabunge kutusaidia kuwaelimisha wananchi umuhimu wa alama hizo ili wasiibe au kuziharibu. Wizara yangu itahakikisha inazirudisha alama hizo kadri fedha zinavyopatikana.

Mheshimiwa Spika, baada ya maelezo haya sasa napenda kujibu swal la Mheshimiwa Dr. Raphael Masunga Chegeni, Mbunge wa Busega, lenye sehemu (a), (b) na (c) kama ifuatavyo:-

(a) Mheshimiwa Spika, Serikali inaendelea na juhudzi za kutafuta fedha za kuikarabati barabara hii. Aidha, Wizara yangu kupitia Wakala wa Barabara (*TANROADS*) imekuwa ikiifanya matengenezo barabara hii kama ifuatavyo:-

Katika mwaka 2002/2003 jumla ya shilingi milioni 379.6 zilitumika kufanya matengenezo ya kawaida, ya dharura na matengenezo ya muda maalum. Katika mwaka 2003/2004 jumla ya shilingi milioni 844.6 zilitumika kufanya matengenezo ya kawaida na ya dharura na katika mwaka 2004/2005 jumla ya shilingi milioni 773.22 zimetengwa kwa ajili ya matengenezo ya barabara hii.

(b) Mheshimiwa Spika, Wizara yangu haitajenga matuta maeneo maalum katika barabara husika kwani uwekiwa wa matuta mengi kwenye barabara kuu hauendani na mategemo ya matumizi ya barabara hizo. Aidha, msisitizo utawekwa kwenye uwekiwa wa alama muhimu za barabarani kuwawezesha madereva kuzingatia mwendo unaoruhusiwa. Kazi hii itafanywa kwa awamu kufuatana na uwezo wa kifedha.

Nawaombeni Waheshimiwa Wabunge, msaidie katika kuelimisha wananchi wakorofii umuhimu wa alama za barabara ili wasiziharibu ili fedha za Serikali ilizowekeza zisipotee bure.

(c) Mheshimiwa Spika, Serikali kwa hivi sasa haina mpango wa kujenga njia ya waenda kwa miguu na baiskeli katika barabara ya Mwanza-Musoma, isipokuwa wananchi hao wanapaswa kutumia mabega ya barabara kwani itakuwa gharama kubwa kujenga njia maalum za aina hiyo kwenye barabara yote. Ni maeneo ya vijiji vikubwa na mjini ambapo njia za aina hiyo huwekwa kutokana na msongamano wa watu.

MHE. DR. RAPHAEL M. CHEGENI: Mheshimiwa Spika, napenda nishukuru sana kwa majibu ya Mheshimiwa Naibu Waziri na kwamba naipongeza Wizara ya Ujenzi kwa kazi nzuri kwa kazi wanayofanya. Lakini pamoja na hayo ningependa tu kuuliza maswali mawili ya nyongeza kama ifuatavyo:-

Mheshimiwa Spika, toka nimekuwa Mbunge sijawahi kuona alama yoyote ya barabarani katika eneo nililolitaja kuanzia Lamadi, Kalemela, Nyamikoma, Nyashimo mpaka Kilole sijawahi kuona. Sasa ukorofii wa wananchi uko wapi, hata Mbunge hajawahi kuona alama ya barabarani na katika barabara ile, je, Serikali haiwezi kuona kweli kuna umuhimu wa kurudisha alama hizi kwa sababu inasababisha ajali kubwa sana kwa wananchi? (*Makofi*)

Mheshimiwa Spika, swalii la pili ni kuwa katika barabara hiyo matumizi ni mengi na suala la *Speed Governor* limefeli, mabasi kila leo yanababisha ajali kubwa na upotevu wa mali za wananchi, je, Serikali haioni kweli bado kuna umuhimu wa kuweka vizuizi katika maeneo yenye msongamano wa wananchi ili kupunguza ajali hizi? (*Makofi*)

NAIBU WAZIRI WA UJENZI: Mheshimiwa Spika, inashangaza sana Mheshimiwa Mbunge tangu amekuwa Mbunge hajaona alama ya barabarani. (*Kicheko*)

Mheshimiwa Spika, ni kawaida mkataba wa ujenzi wa barabara unajumuisha mambo yafuatayo:-

(i) Kufuatia ramani iliyochorwa ya barabara hiyo pamoja na mifereji pamoja na alama za barabara, lazima aweke kabla hajakabidhi barabara. Lakini mara moja zikiwekwa na ushahidi unaweza kuona barabara mpya ya Chalinze-Morogoro. Pale alama zinavyowekwa ndivyo zinavyoondoka. Sasa mtengenezaji wa barabara anawajibika kuweka alama na kukabidhi baada ya hapo nchi inawajibika kurudishia.

Sasa wanachukua, wanatengeneza vifuniko vya ubwabwa, wanachukua wanatengeneza sufuria, wengine wanachukua mabomba. Sasa hili ni kosa letu sisi siyo yule mtengenezaji wa barabara. Kwa hiyo, ndiyo maana tumesema Serikali itarudishia alama hizo kadri pesa inavyopatikana na Mheshimiwa Mbunge mmoja hapa anasema wanatengeneza baiskeli za Kisukuma mnatembea. (*Makofi*)

Matumizi mengi ya *speed governor* yameshindikana katika sehemu hizo. Huo ni wito mzuri kwamba sasa wale watumiaji warudishe magari yao kwenye *speed governor* na matrafiki wafanye kazi zao kuhakikisha kwamba *speed governor* katika barabara ile inafanya kazi.

MHE. DR. JAMES A. MSEKELA: Mheshimiwa Spika, nakushukuru kwa nafasi ya kuuliza swali la nyongeza. Katika jibu lake Mheshimiwa Waziri ametamka kwamba vizuizi vinavyowekwa barabara kuna sehemu havistahili na mimi nampongeza sana kwa tamko kama hilo. Lakini pia kutokuonekana kwa hizi *road signs* kwenye hii barabara iliyotajwa kwenye swali la msingi, kunaendana pia na maajabu ambayo nayaona siku hizi ukipita kwenye barabara ambazo bado zina hizo road signs unakuta zimewekewa alama ya X. Sasa wana utaratibu wa kubadilisha hizo *road signs* au zile sasa nazo zinatakiwa ziondolewe? Nashukuru.

NAIBU WAZIRI WA UJENZI: Mheshimiwa Spika, tunaweka alama ya X kwa chochote kilichokuwemo barabarani, tunamwambia aliyetengeneza barabara hiyo kwamba, hapa amekosea. Sisi tutakisogezza kama ni alama ya barabarani. Kama ni tangazo tunamwambia aondoe.

Na. 155

Barabara kwenda *Kabanga Nickel Mines*

MHE. GWASSA A. SEBABILITY aliuliza:-

Kwa kuwa Serikali imeamua kujitegemea katika kujenga miundombinu yake badala ya kutegemea wahisani na mikopo toka kwenye mashirika ya kifedha duniani na Wizara ya Ujenzi imekuwa mstari wa mbele kujenga barabara za kudumu za lami lakini hakuna barabara kuelekea kwenye maeneo ya machimbo ya *Kabanga Nickel* ambako kunapatikana madini ya aina nyingi ya thamani kama *Nickel* na *Cobalt*:-

Baada ya kuthibitika kuwepo kwa madini mengi sana kwa zaidi ya miaka 43 sasa, je, Serikali imetenga fedha kiasi gani katika mwaka wa fedha 2004/2005 kwa ajili ya kujenga barabara ya Nyakahura-Rulenge-*Kabanga Nickel Mines* ili kuwezesha uchimbaji na usafirishaji wa madini?

NAIBU WAZIRI WA UJENZI alijibu:-

Mheshimiwa Spika, kabla ya kujibu swali la Mheshimiwa Gwassa Angus Sebabili, Mbunge wa Ngara, naomba kutoa maelezo ya utangulizi yafuatayo:-

Mheshimiwa Spika, barabara inayopita karibu na maeneo ya machimbo ya *Kabanga Nickel* ni ile ya Nyakahura-Kumubuga-Murusagamba-Muganza Bugarama-Rulenge yenye urefu wa kilometra 114. Barabara hii ni ya Mkoa na inahudumiwa na Wizara yangu kupitia Wakala wa Barabara (*TANROADS*) Mkoa wa Kagera. Umbali

kutoka eneo la machimbo na iliko barabara ya lami ya Rusumo-Isaka ni kilometa 87.

Mheshimiwa Spika, Wizara yangu inautambua umuhimu wa barabara hii na imekuwa ikifanyia matengenezo muhimu ya mara kwa mara kupitia Wakala wa Barabara kama ifuatavyo:-

Mwaka wa fedha 2000/2001 barabara hii ilifanyiwa matengenezo makubwa chini ya mradi wa *Kagera Road Maintenance (KAROM)* uliofadhalika na Serikali ya Uhulanzi na Tanzania. Kiasi cha shilingi milioni 212.7 zilitumika.

Mheshimiwa Spika, mwaka wa fedha 2001/2002, Wizara yangu iliifanyiwa matengenezo ya kawaida barabara hii kwa gharama ya shilingi milioni 22.6.

Katika mwaka wa fedha 2002/2003 Wizara yangu iliendelea kuifanyia matengenezo ya kawaida barabara hii yaliyogharimu shilingi milioni 30.4. Aidha, kuanzia mwaka wa fedha wa 2003/2004, Wizara yangu ilipanga kuikarabati barabara hii kwa kiwango cha changarawe kuanzia Nyakahura-Kumubuga-Murusangamba-Muganza-*Kabanga Nickel junction*, umbali wa kilometa 56.4 kwa gharama ya shilingi bilioni 1.108 chini ya ufadhili toka Benki ya Maendeleo ya Afrika (*ADB*) na mchango toka Serikali ya Tanzania.

Mheshimiwa Spika, mkandarasi kwa ajili ya utekelezaji wa kazi hii amekwishapatikana na tayari yupo katika eneo la kazi akifanya maandalizi. Kwa mujibu wa mkataba uliopo, utekelezaji wa mradi huu utakamilika ndani ya mwaka wa fedha wa 2004/2005.

Mheshimiwa Spika, baada ya kutoa maelezo hayo ya utangulizi na mafupi, naomba sasa kujibu swali la Mheshimiwa Gwassa Sebabili, kwa pamoja kama ifuatavyo:-

Mheshimiwa Spika, pamoja na nia njema ya Serikali ya kujitegemea katika kujenga miundombinu yake bila ya kusubiri wahisani au mikopo, Wizara yangu hajatenga fedha zozote kwa mwaka 2004/2005 za kujenga barabara hii kwa kiwango cha lami. Uwezo wa nchi kiuchumi ndicho kigezo kikubwa katika kufikia maamuzi ya aina hiyo.

Aidha, Serikali kwa kushirikiana na Mheshimiwa Mbunge, itaendelea kuwashawishi wawekezaji kuwekeza katika machimbo haya. Endapo atapatikana mwekezaji mwenye nia njema, basi pamoja na kuwekeza katika uchimbaji wa madini hayo, ashauriwe pia kuboresha baadhi ya miundombinu itakayomwezesha kufanya kazi zake kikamilifu kama inavyofanyika kwingineko nchini.

MHE. GWASSA A. SEBABILI: Mheshimiwa Spika, nakushukuru kuniruhusu niulize maswali mawili ya nyongeza. Swali la msingi lilikuwa ni barabara ya Nyakahura kwenda Rulenge. Barabara hii imesahaulika kwa karibu miaka 10 na inapita katikati ya Tarafa mbili za Rusagamba na Rulenge zenye vijiji vingi karibu vijiji 15, kuna taasisi

nyingi za Serikali zisizokuwa za Serikali na mazao mengi. Sasa naomba kujua Mheshimiwa Waziri anakubali kwamba hii barabara ni ya muhimu kutoka Nyakahura - Rulenge na kuunganika na barabara ya lami inayotoka Ngara Mjini pale Murugarama kuelekea Kabanga ili wananchi wa eneo hilo waweze kufanikiwa kuendelea kama wengine?

Swali la pili, ni barabara niliyoisema ya kutokea Rulenge kwenda *Kabanga Nickel* barabara hii ni ya ulinzi na Serikali inafahamu hivyo hasa kutokana na wimbi la wakimbi lililokuwepo miaka 11 iliyopita. Huko kuna hayo madini, kuna Taasisi za Serikali, kama vile Sekondari na Vituo vya Afya na bado ni mpakani ambako mara nyingi kuna matatizo ya mashambulizi kutoka nchi jirani.

SPIKA: Uliza swali, usifanye hotuba.

MHE. GWASSA A. SEBABILITY: Je, yuko tayari kuchukua barabara hiyo na kuiweka chini ya Mamlaka ya Mkoa kwa sababu mara nyingi swali linapojibisha inasemekana kwamba ni barabara ya Wilaya?

NAIBU WAZIRI WA UJENZI: Mheshimiwa Spika, barabara Nyakahura - Rulenge najua inakwenda Ngara Mjini na katika jibu langu la msingi nilieleza ni jinsi gani pesa tumetumia na mamilioni katika kuendeleza barabara hiyo.

Mheshimiwa Spika, kile kipande cha kutoka Rulenge kwenda Ngara Mjini bado tunakijua ni muhimu. Lakini hii inategemea vile vite kupanga ni kuchagua. Kwa hiyo, tumeamua kwanza kutengeneza barabara ile kubwa na tutakapopata pesa tutawenza kufikiria hiyo.

Mheshimiwa Spika, pili, barabara ya Rulenge - *Kabanga Nickel* na bahati nzuri Mheshimiwa Mbunge amekiri kwamba siyo barabara ya Mkoa. Kwa hiyo, hatungojei watakapoleta Sheria ile ya kubadilisha barabara kama Mkoa iliomba kubadilisha barabara hii kutoka Wilaya iwe ya Mkoa basi itakuwepo. Kama haikuomba naamini Mbunge atakuwa Bungeni hapa atajenga hoja.

Na. 156

Mpaka wa Mgodi wa *Geita Gold Mine Limited*

MHE. JAMES P. MUSALIKA (k.n.y. MHE. ERNEST G. MABINA) aliuliza:-

Kwa kuwa Serikali hutoa leseni kwa wachimbaji wakubwa wa madini kama dhahabu, almasi, *Tanzanite* na kadhalika katika maeneo mbalimbali hapa nchini na kwa kuwa Wilaya ya Geita ina mgodi mkubwa wa *Geita Gold Mine Limited* na wananchi wa maeneo hayo hawajui mipaka ya mgodi huo:-

Je, Serikali inaweza kuwaeleza wananchi wa Geita mipaka ya mgodi huo na kuonyesha ukubwa wa eneo hilo?

NAIBU WAZIRI WA NISHATI NA MADINI alijibu:-

Mheshimiwa Spika, naomba kujibu swali la Mheshimiwa Ernest Gakeya Mabina, Mbunge wa Geita kama ifuatavyo:-

Mheshimiwa Spika, nachukua nafasi hii kuwaeleza wananchi wa Geita kuwa Serikali inaweza kuwaonyesha mipaka ya mgodi wa Geita. Leseni ya uchimbaji wa mgodi wa Geita ina ukubwa wa kilometra za mraba 114.1 ambayo ina vipimo na kuwekwa alama ya juu ardhini kwa mujibu wa sheria na taratibu za uchimbaji madini. Kwa upande ambao mgodi unapakana na Mji wa Geita, mpaka umeonyeshwa kwa marundo ya mawe yaliyopakwa rangi nyeupe, yaliyowekwa kila baada ya umbali upatao mita 100.

Mheshimimiwa Spika, sehemu ambazo mipaka ya leseni inakatiza barabara, vijiji na maeneo ya mashamba, imewekwa alama za kuwatahadharisha wananchi. Baadhi ya maeneo hayo ni Nyakabale, Samena na Namalembo.

MHE. JAMES P. MUSALIKA: Nashukuru kwa kunipa nafasi niulize swali moja la nyongeza. Pamoja na majibu mazuri ya Naibu Waziri napenda kuuliza kama ifuatavyo:-

Kwa kuwa migodi hii ipo kwa mfano *Geita Gold Mine* tangu mwaka 1999 na mingine ya *KMCL* tangu mwaka 2001 na kwa kuwa alama alizozisema Mheshimiwa Waziri wananchi hawajui kama ni mipaka haswa hawajaambiwa. Wao wanafikiri labda ni utamaduni wa wachimbaji wa wenyewe migodi na kwa sababu sasa hivi kuna wananchi wameshajenga na hawajaambiwa mipaka. Je, Serikali iko tayari sasa kwa safari hii kuwalipa fidia wale ambao watakuwa wamejenga kwenye maeneo haya ya leseni na Serikali isirudie matatizo iliyowafanya wananchi wa Mtakuja walipe kabla ya kuwashamisha, kwa sababu ni uzembe wake? (*Makofî*)

NAIBU WAZIRI WA NISHATI NA MADINI: Mheshimiwa Spika, wakati mgodi unaanzishwa taratibu zote za kuanzisha mgodi kwa mujibu wa sheria na taratibu zilifuatwa ikiwa ni pamoja na kushirikisha uongozi wa Halmashauri ya Geita na Wilaya ya Geita. Mipaka hii viongozi wa Geita pia walifahamishwa na kupitia kwao basi inatarajiwa kwa maana wananchi watakuwa wanaambiwa wasiende kwenye maeneo ya migodi ambayo inatakiwa kisheria wayaheshimu.

Mheshimiwa Spika hakuna uzembe wowote wa Serikali uliofanyika hapa isipokuwa kama Mheshimiwa Mbunge bado anadhani kwamba yeze na ndugu wananchi wa maeneo yale hawayafahamu vizuri maeneo haya. Niko tayari kumwamrisha Afisa Madini wa Kanda aende kwenye maeneo hayo aonane upya na uongozi wa eneo hilo wawafahamishe lakini si kwa sababu kwamba walikuwa hawakuwaambia hapo awali.

Mheshimiwa Spika, kuhusu suala la fidia, Serikali ilishatoa fidia kwa wananchi wa Geita kwenye maeneo yote yale halali ambao walikuwa tayari wameshafanyiwa tathmini na hata wale ambao walikuwa na malalamiko, baadaye Serikali pia ilitoa fedha katikati ya mwaka 2003 na mwaka 2004 wamekuwa wakilipwa. Kwa hiyo, hakuna suala la fidia lililobakia kwa upande wa wananchi wa Geita ambao watakuwa wanavamia maeneo ya mgodi wategemee kwamba Serikali itawalipa.

Na. 157

Umeme katika Maeneo Jirani na Mlalo

MHE. JOHN E. SINGO (k.n.y. MHE. CHARLES H. KAGONJI) aliuliza:-

Mheshimiwa Spika, kwa kuwa mradi wa umeme wa *KV 33* ulikwishafika Mlalo ingawa mradi huo hautakuwa na manufaa makubwa kama hautafikishwa kwenye maeneo ya jirani Jimboni Mlalo ambayo yana umuhimu mkubwa kutokana na vigezo vingi kwa kiwango cha vijijini, kama vile, kuwepo viwanda vidogo vya mbao, mashine za kusaga na kukoboa nafaka, nyumba nzuri za kisasa, Makao Makuu ya Shirika la Masista wa Usambara, migahawa, maduka mbalimbali, shule za Sekondari, shamba madhubuti la Katani na vigezo vingine vingi na kwa kuwa baadhi ya viongozi wetu wamejaliwa kufika kwenye maeneo husika na kujiona wenyewe hali halisi ilivyo:-

(a) Je, ni lini Serikali itawapelekea umeme wananchi wa Kata za Rangwi, Sunga, Mtae na Mnazi?

(b) Kwa kuzingatia pia kuwepo kwa kilimo cha matunda na mboga mboga katika maeneo hayo, je, ni kwa nini Serikali kwa makusudi kabisa, isitoe kipaumbele nambari moja ili kuhakikisha kwamba umeme unaflkishwa kwenye maeneo hayo?

(c) Je, ni vigezo gani muhimu ambavyo Serikali imeweka katika mpango wake wa kupeleka umeme vijijini hapa nchi?

NAIBU WAZIRI WA NISHATI NA MADINI alijibu:-

Mheshimiwa Spika, napenda kujibu swali la Mheshimiwa Charles Kagonji, lenye sehemu (a), (b) na (c) kama ifuatavyo:-

(a) Mradi wa kupeleka umeme katika Kata za Rangwi, Sunga, Mtae na Mnazi unakadirwa kugharimu shilingi milioni 748. Kiasi hiki ni kikubwa na Serikali inafanya juhudhi ya kutafuta fedha za kupeleka umeme kwenye miradi kama hii ya vijijini maeneo mbalimbali ya nchi.

(b) Pamoja na kuwepo shughuli hizo ambazo Mheshimiwa Mbunge amezitaja, kwa sasa inashindikana kupeleka umeme kutokana na Serikali kutokuwa na fedha za kufanya kazi hiyo hasa ikizingatiwa kwamba kama nilivyosema awali kwamba maeneo

ya aina hii yapo mengi katika sehemu mbalimbali nchini. Lengo kuu la Serikali ni kupeleka umeme kama ambavyo tumeeleza mara nyingi Bungeni kwenye makao makuu ya Wilaya, makao makuu ya majimbo maeneo ya uzalishaji awamu kwa awamu kwa kadri ya uwezo wa fedha unavyoruhusu.

(c) Mheshimiwa Spika, vigezo hivyo ni kama kupeleka umeme katika maeneo mbalimbali kama ambavyo nimeeleza. Kipaumbele cha kwanza kinapewa kwa Makao Makuu ya Wilaya hadi sasa tuna Wilaya karibu 18 ambazo Makao Makuu yake hayana umeme.

MHE. JOHN E. SINGO: Mheshimiwa Spika, nashukuru kwa kunipa nafasi ya kuuliza swali la nyongeza.

Mheshimiwa Spika, namshukuru Mheshimiwa Waziri kwa majibu yake mazuri, lakini swali la msingi ni lini, naiomba Wizara itufahamishe ni lini wale wananchi watapelekewa umeme?

Swali la pili, kwa sababu pesa inayohitajika ni nyingi shilingi milioni 748. Je, Mheshimiwa Waziri haoni kupunguza mzigo kidogo kidogo ni njia moja ya kuwafikishia wananchi huduma hiyo ya umeme? (*Makofii*)

NAIBU WAZIRI WA NISHATI NA MADINI: Mheshimiwa Spika, mimi napenda nikubaliane na Mheshimiwa Mbunge kwamba pale inapowezekana na fedha zimepatikana ni busara kuifanya kazi hii awamu kwa awamu na hata katika jimbo la Mheshimiwa Mbunge mwuliza swali kazi hii pia imekuwa ikifanyika awamu kwa awamu.

Lakini pia napenda nichukue nafasi hii kutoa wito kwetu sisi sote Waheshimiwa Wabunge kwamba pale ambapo umeme umefika tuwahamasisha wananchi basi na wao waweze kuhakikisha kwamba wanavuta umeme ili Shirika hili ambalo linafanya kazi kubwa ya kusambaza umeme nchi nzima liweze kupata fedha za kujiendesha katika eneo husika lakini pia kupeleka umeme katika maeneo mengine.

Mheshimiwa Spika, kwa mfano, katika Jimbo la Mlalo, kwa muda mrefu sasa *TANESCO* ina wateja kama 229 tu na wateja hawa kwa maana ya mapato kwa upande wa *TANESCO* ni kama Shilingi milioni moja kwa mwezi. Nadhani ni vizuri nikatoa wito sio katika eneo hili tu lakini katika maeneo mengine pia, sote tujitahidi kuwahamasisha wananchi wetu waweze kujiunga katika suala zima la kufungiwa umeme ili Mradi huu wa kusambaza umeme uweze kuwa makini zaidi.

Mheshimiwa Spika, siwezi kusema ni lini haswa suala la kupeleka umeme kwenye maeneo ambayo ameyataja Mheshimiwa John Singo, litafanyika lakini napenda nimhakikishie kwamba, Serikali inafanya juhudhi kubwa ikiwa ni pamoja na kuandaa utaratibu maalum wa umeme vijiji na *fund* maalum ya umeme vijiji. *Fund* hiyo na taasisi hiyo itakapokuwa imekamilika, nadhani itatoa msukumo mkubwa sana kufikisha

umeme katika maeneo mbalimbali ya vijiji ni sisi kama Serikali, tunatambua kwamba, umeme ni muhimu sana kama kichocheo cha maendeleo.

SPIKA: Waheshimiwa Wabunge, maswali yote yaliyoko kwenye *Order Paper* ya leo yamejibiwa na muda wa maswali umekwisha. Kwa hiyo, tunaendelea na shughuli nyingine, sina matangazo yoyote, Katibu tusomee ajenda inayofuata.

HOJA ZA SERIKALI

AZIMIO

Azimio la Kuongeza Muda wa Kutumika kwa Sheria ya LART (The Loans and Advances Realization Trust Act No.6 of 1991)

NAIBU WAZIRI WA FEDHA (MHE. ABDISALAAM ISSA KHATIBU): Mheshimiwa Spika, kwa niaba ya Waziri wa Fedha, naomba kutoa hoja kwamba, Bunge lako Tukufu, likubali kupitisha Azimio la Kuongeza Muda wa Kutumika kwa Sheria ya Mfuko wa Udhamini wa Madeni ya mwaka 1991 (*The Loans and Advances Realization Trust Act No.6 of 1991*). Azimio hili lilipata ridhaa ya Kamati ya Bunge ya Fedha na Uchumi katika kikao chake tarehe 25 Juni, 2004 kilichofanyika hapa Dodoma.

Mheshimiwa Spika, awali ya yote, napenda kutoa shukrani zangu za dhati kwa Mheshimiwa Profesa Saimon Mbilinyi, Mbunge wa Peramiho na Kaimu Mwenyekiti wa Kamati ya Bunge ya Fedha na Uchumi, pamoja na Wajumbe wote wa Kamati hiyo, kwa maoni yao mazuri yenye lengo la kuboresha usimamizi na utekelezaji wa majukumu ya *LART*.

Mheshimiwa Spika, *LART* ilianzishwa kwa Sheria ya Bunge Na.6 ya mwaka 1991 na shughuli zake kuanza rasmi mwaka 1993 baada ya kukamilika kwa kanuni za ukusanyaji wa madeni, yaani *LART seizure and espouse of assets rules 1993*.

Mheshimiwa Spika, *LART* imekuwa na majukumu mawili makubwa yaani ukusanyaji wa madeni na ufilisi wa mashirika ya umma. Katika uhai wake, *LART* imepokea jumla ya madeni 187 yenye thamani ya shilingi 61 bilioni katika awamu mbili na imepokea mashirika 36 kwa ajili ya ufilisi.

Mheshimiwa Spika, kwa muda uliowekwa kisheria ulikoma mwaka 2000. Kutokana na mamlaka aliyopewa Waziri wa Fedha katika kifungu cha 29(1) cha Sheria ya *LART* aliongeza uhai wa Sheria ya *LART* kwa kipindi cha miaka miwili katika awamu mbili za mwaka mmoja mmoja. Muda huu wa nyongeza ulimalizika mwaka 2002.

Mheshimiwa Spika, mapendekezo ya kuongeza muda wa Sheria ya *LART* baada ya mwaka 2002 yaliidhinishwa na Bunge lako Tukufu kupitia Azimio la Bunge Na.19 la tarehe 14 Juni, 2002.

Mheshimiwa Spika, muda huo uliotolewa na Bunge utaisha tarehe 30 Jun, 2004, yaani leo. Kwa mujibu wa kifungu cha 29(2) cha Sheria ya *LART* baada ya muda wa nyongeza wa *LART*, Bunge ndilo lenye madaraka ya kuongeza muda wa chombo hiki kwa kipindi kitakachoonekana kinafaa.

Mheshimiwa Spika, pamoja na kazi kubwa iliyofanywa, *LART* hajawezaji kujamilisha majukumu yake kwa muda huo kwa sababu mbalimbali zilizo nje ya uwezo wake. Marekebisho ya *LART* yaliyofanywa mwaka 1996 yaliwezesha *LART* pia kupokea madeni kutoka Benki binafsi na taasisi nyingine za fedha. Hadi sasa *LART* imepokea madeni ya wadaiwa 83 yenye thamani ya Sh.34 bilioni kutoka Benki na taasisi zifuatazo. *CRDB Limited, African Development Bank* na Benki ya Posta. Kutohakana na tathmini ya madeni hayo, ilikadirisha kwamba ni shilingi bilioni 3.4 tu ndizo zingeweza kukusanya, hadi sasa shilingi 2.1 bilioni zimekusanya na akaunti za wadaiwa 59 kati ya wadaiwa 83 zimefungwa, ukusanya jiji wa madeni ya wadaiwa 24 bado unaendelea.

Mheshimiwa Spika, Serikali inaomba muda zaidi wa uhai wa *LART* ili iweze kuamua kwa uhakika zaidi namna shughuli zilizobaki zitakavyoshughulikiwa kwa njia endelevu na isiyo ya gharama kubwa hasa kwa kuzingatia kuwa hadi sasa imekuwa ikigharamiwa na mkopo wa Benki ya Dunia. Tayari Serikali inayo mapendekezo kutoka kwa washauri wa kitaalam, wadau na *LART* yenye. Nia ni kuharakisha zoezi hili ili likamilike hata kabla ya hiyo miaka miwili kwisha. (*Makofi*)

Mheshimiwa Spika, Serikali inayo matumaini kuwa utaalam uliojengeka katika *LART* utaendelea kutumika na kuwezesha kazi zilizopo kuendelezwa na hivyo kufanikisha malengo ya Serikali katika urekebishaji wa sekta ya fedha (*Financial Sector Reform Programme*) na ubinafsishaji wa mashirika ya umma kwa njia ya ufilisi.

Mheshimiwa Spika, baada ya kusema hayo, naomba sasa kuwasilisha Azimio la Bunge la Kuongeza Muda wa Kutumika kwa Sheria ya *LART* ya mwaka 1991 kama ifuatavyo:-

KWA KUWA Sheria iitwayo: *The Loans and Advance Realization Trust Act, 1991* au Sheria ya *LART* ilipitishwa na Bunge kwa madhumuni ya kukusanya madeni suga ya zilizokuwa Benki na taasisi za fedha za Umma, ilikusudia uhai wake ukome ifikapo tarehe 30 Juni, 2000 isipokuwa tu iwapo uhai wa sheria hiyo utarefushwa kwa mujibu wa vipengele vya sheria hiyo;

NA KWA KUWA kifungu cha 29(1)cha Sheria hiyo ya *LART* kilimpa Waziri wa Fedha mamlaka ya kurefusha uhai wa sheria hiyo kwa kipindi cha miaka miwili katika awamu mbili za mwaka mmoja mmoja na baada ya hapo Bunge ndilo lenye mamlaka ya kurefusha muda wa uhai wa *LART* kama litakavyoona inafaa;

NA KWA KUWA muda ulioongezwa na Bunge mnamo mwaka 2002 unamalizika hivi leo tarehe 30 Juni, 2004 ambapo Sheria ya *LART* itakoma na vyombo

vilivyoundwa na Sheria hiyo yaani Taasisi ya *LART* na Baraza la *LART* pia vitakoma hapo hapo sambamba na kukoma kwa Sheria hiyo ya *LART*;

NA KWA KUWA kuna shughuli ziko mikononi mwa *LART* na mashauri yaliyoanzwa kusikilizwa na Baraza la *LART* ambayo hayajakamilishwa na hivyo kuwa si busara kuziacha bila ya kuwa na usimamizi madhubuti;

NA KWA KUWA kurefusha uhai wa Sheria ya *LART* kwa muda unaostahili ndio njia pekee ya kuwezesha Serikali kuamua jinsi ya kukamilisha, kuendeleza au kuhamishia shughuli hizo kwenye vyombo mbadala au vinginevyo bila kuathiri haki, wajibu na madai yaliyokabidhiwa kwa Taasisi ya *LART* na Baraza la *LART* kama ilivyokuwa imekusudiwa wakati wa kutunga sheria na kuanzisha taasisi hiyo ya *LART*;

NA KWA KUWA Bunge hili linayo mamlaka chini ya kifungu cha 29(2) cha Sheria ya *LART* ya kuendeleza uhai wa Sheria ya *LART* kwa kipindi chochote cha ziada kinachofaa baada ya tarehe 30 Juni, 2004 baada ya kupata mapendekezo ya Waziri wa Fedha;

NA KWA KUWA kwa kuzingatia umuhimu na faida ya kuongeza kipindi cha muda wa kutumika kwa Sheria ya *LART*, Bunge hili katika Mkutano wake wa Kumi na Sita linaazimia kwamba uhai wa Sheria hiyo iitwayo *The Loans and Advances Realization Trust Act, 1991* uongozwe kwa kipindi kingine kisichozidi miaka miwili kuanzia tarehe 1 Julai, 2004;

KWA HIYO BASI kwa mujibu wa sheria, kifungu cha 23(3)(a) cha Katiba ya Jamhuri ya Muungano wa Tanzania ya mwaka 1977, ambayo imelipa Bunge uwezo wa kujadili na kuridhia Itifaki, Makubaliano na Mikataba yote inayohusu Jamhuri ya Muungano ambayo kwa masharti yake inahitaji kuridhiwa;

HIVYO BASI Bunge hili linaazimia Kuridhia Azimio la Bunge la Kuongeza Uhai wa Sheria iitwayo *The Loans and Advances Realization Trust Act, 1991* kwa kipindi kingine kisichozidi miaka miwili kuanzia tarehe ya Azimio hili.

Mheshimiwa Spika, naomba kutoa hoja. (*Makofî*)

WAZIRI WA KILIMO NA CHAKULA: Mheshimiwa Spika, naafiki.

(*Hoja ilitolewa iamuliwe*)

SPIKA: Waheshimiwa Wabunge, waliojiandikisha kuchangia hoja hii ni wanne wafuatao: Mheshimiwa Dr. James Msekela, Mheshimiwa Abdullatif Hussein Esmail, Mheshimiwa Semindu Pawa na Mheshimiwa Ibrahim Marwa. Nadhani kwa tuna shughuli nyingine ya semina baada ya hapo, tukubaliane kwamba hawa wanatosha. (*Makofî*)

MHE. PROF. SIMON M. MBILINYI - MAKAMU MWENYEKITI WA KAMATI YA FEDHA NA UCHUMI: Mheshimiwa Spika, kwa niaba ya Mwenyekiti wa Kamati ya Fedha na Uchumi, Mheshimiwa Njelu Kasaka na kwa mujibu wa Kanuni ya 43(4) ya Kanuni za Bunge Toleo la mwaka 2004, naomba kuwasilisha mbele ya Bunge lako Tukufu, maoni ya Kamati kuhusu Azimio la Kuongeza Uhai wa Kutumika kwa Sheria ya *LART* (*The Loans and Advances Realization Trust Act, No. 6 of 1991*).

Aidha, kabla sijafanya hivyo, kwa niaba yangu binafsi na kwa niaba ya Kamati yangu, nachukua fursa hii, kwa masikitiko makubwa kuwapa pole za dhati, familia na wananchi wa Jimbo la Mbeya Vijijini, Mkoani Mbeya, kwa kufiwa na Mbunge wao, Mheshimiwa Yetet Sintemule Mwalyego, tarehe 24 Juni, 2004 hapa MJINI Dodoma. Mwenyezi Mungu ailaze roho ya marehemu mahali pema peponi, *amin*.

Napenda pia kwa niaba yangu na Wananchi wa Jimbo Peramiho, kutoa rambirambi zangu kwa Mheshimiwa Dr. Lawrence Gama, kwa kufiwa na mtoto wake mpendwa. Naye pia namwomba Mungu ailaze roho yake mahali pema peponi, *amin*.

Mheshimiwa Spika, awali ya yote, napenda kuwashukuru Waheshimiwa Wabunge, Wajumbe wa Kamati ya Fedha na Uchumi, kwa maoni na michango yao mizuri na Naibu Waziri wa Fedha, Mheshimiwa Abdisalaam Issa Khatibu, kwa kuwasilisha mbele ya Kamati maudhui na makusudio ya Azimio yaliyolenga katika kuongeza muda wa uhai wa Sheria ya *LART* kwa kipindi kisichozidi miaka miwili ili shughuli zinazotekelawa na *LART* ziendelezwe wakati Serikali inatafakari na kuandaa utaratibu endelevu wa kuunda chombo cha kudumu kitakachofanya kazi za *LART* siku zizazo.

Mheshimiwa Spika, zoezi la kurekebisha sekta ya umma ni endelevu katika historia ya kuimarisha uchumi wa nchi yetu kwa kutekeleza sera mbalimbali za fedha na uchumi. Aidha, sambamba na kazi zinazofanywa na Tume ya Rais ya Kurekebisha Mashirika ya Umma (*PSRC*), chombo hiki cha *LART* bado kina umuhimu wake wa kutekeleza majukumu yake kama yalivyoainishwa katika Sheria Na.67 ya mwaka 1991 ilioanzisha *LART* na kupitishwa na Bunge lako Tukufu.

Mheshimiwa Spika, kwa kuwa kazi kubwa ya *LART* ya ukusanyaji madeni na ufilisi wa Mashirika ya Umma hajakamilika na wakati huo huo kuwepo kwa kesi nyingi Mahakamani, hali ambayo inasababisha kutokamilisha ufilisi wa mashirika yaliyohamishiwa *LART* kutoka *PSRC* na Msajili wa Hazina na kwa kuwa muda wa uhai wa *LART* utakoma ifikapo tarehe 30 Juni, 2004 yaani leo, Kamati ilijadili kwa kina umuhimu wa kuiongezea *LART* muda wa ziada na kupendekeza muda huo usiwe chini ya takribani miaka miwili kuanzia tarehe 1 Julai, 2004.

Mheshimiwa Spika, pamoja na kuafiki *LART* kuongezewa muda, Kamati ilikuwa na maoni ya jumla kama ifuatavyo:-

(i) Kamati imeiagiza *management* ya *LART* kuoanisha na kutoa michanganuo ya kazi zilizobaki kwa ufasaha zitakazokabidhiwa kwa chombo kitakachoundwa na kitakachoendeleza kazi ya *LART*;

(ii) Kamati pia imetoa pongezi kwa *management* kwa kazi nzuri wanayofanya ingawa bado hawajatimiza malengo yao kwa muda unaoishia Juni, 30. Kamati inaagiza jitihada za ziada ziongezwe kwa kufuatalilia ufilisi, ukusanyaji madeni na kesi zilizopo Mahakamani; na

(iii) Kamati inaunga mkono jitihada za Serikali katika kuunda chombo cha kudumu kitakachokabidhiwa majukumu ya *LART*. Aidha, Kamati inashauri chombo hicho kiundwe mapema iwezekanavyo kabla ya muda huu utakaoongezwa wa *LART* na kufikia tarehe 30 Juni, 2006 kumalizika.

Mheshimiwa Spika, mwisho kabisa, napenda kuipongeza Serikali kwa kuleta Azimio hili wakati huu muafaka kabla ya muda wa uhai wa *LART* kufikia ukomo wake tarehe 30 Juni, 2004 yaani leo usiku wa manane. Aidha, Kamati pia inampongeza Mwanasheria Mkuu, aliywakilishwa na Maafisa wake katika kikao cha Kamati, ambao kwa kiasi kikubwa waliisaidia Kamati kwa kutoa ufanuzi mbalimbali na hatimaye Kamati kulipitisha Azimio.

Mheshimiwa Spika, baada ya majadiliano ya kina, Kamati ilipitisha Azimio la Kuongeza Muda wa Uhai wa *LART*.

Mheshimiwa Spika, naomba kuwasilisha na naunga mkono hoja, ahsante sana. (*Makofî*)

MHE. ISAAC M. CHEYO - MSEMAJI WA KAMBI YA UPINZANIA KWA WIZARA YA FEDHA: Mheshimiwa Spika, ahsante sana kwa kunipa nafasi ili nitoe maoni ya Kambi ya Upinzani.

Sidhani kama Kambi ya Upinzani ina sababu yoyote ya kupinga hoja ya kuongeza muda wa *LART* isipokuwa tu ni ule wasiwasi kwamba hii siyo mara ya kwanza *LART* wanakuja hapa kuomba kuongezewa muda. Walipewa muda wa miaka kumi hawakuweza kumaliza shughuli hizo wakaja hapa tena wakaomba, wamekuja tena hii ni mara ya tatu. Sasa hii inatufanya tuenze kuamini kwamba, inawezekana shughuli hizi hazikuwa zimepangwa vizuri au kuna kitu kinaingilia hapa katikati. Kwa hiyo, kama uhai wake usije basi ukawa mzigo kwa walipa kodi wa nchi hii kwa kuendelea kuwepo pale. Tufanye kazi ya kuangalia kile wanachokusanya kinalingana kweli na muda tunaoendelea kuwapa na gharama za kuweza kui-*keep* hiyo *LART*. (*Makofî*)

Mheshimiwa Spika, kama wameshindwa kukusanya madeni na hizo shughuli bado zipo nyangi kuna njia nyangi za kufanya. Njia mojawapo ni kutumia tu njia za kihasibu kwamba, yale madeni hayawezi kukusanywa, *you write it off*, ukishayafuta moja kwa moja basi mambo mengine yanaendelea. Njia nyangine ni kutafuta watu wengine ambao wanaweza kuwa na uwezo zaidi wa kuweza kukusanya madeni haya. (*Makofî*)

Mheshimiwa Spika, kwa mfano, sasa tumeingiliwa katika wakati wetu wa bajeti, *is also expensive* kuja kuliweka hili Bunge kwa kuahirisha siku hii ya leo ambayo tungekuwa tunafanya kazi.

Mheshimiwa Spika, badala kuja hapa mara mbili wanapewa miaka miwili, miwili na miaka miwili hiyo hawawezi kumaliza kazi yao, basi Bunge hili liamue kuwapa miaka mitano zaidi waweze kumaliza shughuli hizo *once and for all* wasije tena kutupotezea muda wetu hapa. (*Makofî*)

Mheshimiwa Spika, ahsante sana. (*Makofî*)

MHE. DR. JAMES A. MSEKELA: Mheshimiwa Spika, nashukuru kwa nafasi ya awali ya kuchangia. Kwanza kabisa, naomba nitoe pole na rambirambi zangu kwa familia ya Marehemu Mheshimiwa Yeté Mwalyego na kwa Waheshimiwa Wabunge wote waliofikwa na majanga katika kipindi hiki.

Mheshimiwa Spika, Azimio lililo mbele yetu ni nia yangu kwa kweli kuliunga lipite kwa sababu hata hivyo limechelewa sana. Napenda nianze kwa kuuliza moja kwa moja kwa nini wamechelewa namna hii kwa sababu hapa tulikuwa tuna-risk kwa kweli hii ingeweza kufia hivyo hivyo kama sheria ilivyokuwa inatamka. Napenda nielezwe sababu za msingi kwa sababu nafikiri hii sio mara ya kwanza kunakuwa na vitu vya namna hii vya aina ya kama zima moto, kitu gani kinatokea huko? Nafikiri hapa tunahitaji kupata maelezo mazuri pamoja na kuwa kwa kweli tunashangaa, mimi binafsi nashangaa sana kwa nini ilibidi mkae mpaka siku ya mwisho. Kawaida huwa hatuombi mabaya lakini kwa mfano, kama kingetokea kitu ambacho ingebidi labda leo Bunge lisikae sijui ungekuwaje? Kwa sababu hivi ni vitu ambavyo lazima pia mtu uvifikirie. Sasa hii inaonyesha matatizo ambayo yanaweza kuwepo kwenye *plan*.

Mheshimiwa Spika, lingine nilikuwa nafikiri watu kama hawa amba *clientèle* yao kwanza inafahamika kwa kiwango kizuri tu, walitakiwa kuwa na mpango wa kazi, walipewa kipindi kile wakaja wakarudi, wakarudi *by then* walitakiwa kuwa wanafahamu muda maalum amba unatakiwa na kutoa mapendekezo kwamba hii sheria kwa kweli *always* tutakuwa *time barred* sasa tuna-suggest nini. Sasa nafikiri hii kutokuwa na mpango wa kazi ndio inawaingiza kwenye matatizo.

Mheshimiwa Spika, mimi nafikiri hata leo hii, pamoja na kuwa kwa kweli watapata hiyo miaka miwili, kama ambavyo ukisoma hili Azimio pamoja na kuwa hawasemi kabisa wanataka miaka miwili lakini kwenye matamshi ya Mheshimiwa Naibu Waziri, unaona kabisa moja kwa moja kwamba, wanaomba miaka miwili. Nafikiri leo wangefanya vizuri zaidi kama pamoja na kuwasilisha Azimio hili wangewasilisha mpango wa kazi amba kwenye Azimio hili unaonekana. Mpango wenyewe wa kazi nafikiri ungekuwa na jinsi gani wanaendelea kufanya kazi yao na jinsi gani wanafikiria wata-transfer mamlaka haya au *legality* ya kufanya kazi ya *LART* kwenda kwenye chombo kipi katika muda amba watapata *extension*. Nafikiri ingetusaidia sana na

ingeonyesha wazi kabisa kwamba, walau hawachukulii *for granted* kwamba, hivi vitu vitapita tu sababu saa nyingine nafikiri ni busara mtu ukafikiria, je, kama lisipopita?

Mheshimiwa Spika, mimi nilikuwa nafikiri, pamoja na kuwa kwenye Azimio hapa imetamkwa lakini sio bayana kwamba wakipata muda wa hii *extension* wanayoitaka hapa pamoja na kuendelea kufanya kazi ya *LART* lakini watafanya utaratibu. Ngoja nisome kwenye ukurasa wa pili, *paragraph* ya kwanza juu pale: “Na kwa kuwa kurefushwa kwa uhai wa Sheria ya *LART* kwa muda unaostahili ndio njia pekee ya kuiwezesha Serikali kuamua jinsi ya kukamilisha, kuendeleza au kuhamisha shughuli hizo kwenye vyombo mbadala”. Sasa nafikiri ni kitu ambacho wameshaona sasa lazima wakifanye.

Mheshimiwa Spika, nataka niseme kwamba, nafikiri wanastahili kupewa hiyo miaka miwili lakini kwa kipindi kifupi iwezekanavyo kwa ajili yao wenyewe, kwa manufaa yao wenyewe, watekelezaji hawa wajivekee mpango ambaao watahakikisha wanaufuata kwa herufi, ambaao utahakikisha kukamilisha *transfer* ya hii *legality* ya *functions* za *LART* kwenye chombo hicho wanachotarajia kurithi shughuli hizo.

Halafu niseme tu katika Azimio lenyewe, nafikiri limeandikwa kiungwana kwa mfano, kwenye *paragraph* ya pili toka mwisho, ukurasa wa pili, mstari wa mwisho isipokuwa mmoja wanasema uongezwe kwa kipindi kingine kisichozidi miaka miwili kuanzia hiyo tarehe ya kesho halafu bado kwenye *paragraph* ya mwisho hapo chini kabisa mstari wa mwisho isipokuwa mmoja wametumia neno hilo hilo tena kisichozidi. Nafikiri kama tunaazimia kwa nini tunaazimia kwa kipindi ambacho kinaonekana kiko *protracted*. Sisi hapa tungesema tu kwamba, wapewe miaka miwili basi wao watimize kazi yao chini ya hiyo miaka miwili kama kazi ya kuendelea kukusanya madeni itakuwa inaendelea ni pamoja na kuja na hicho chombo ambacho natarajia kitapata baraka tu ambacho kita- *substitute* hii *LART*.

Mheshimiwa Spika, baada ya hayo machache, napenda kusema kwamba, naunga mkono Azimio lenyewe na napendekeza kabisa kwamba, wapewe miaka miwili sio pungufu ya hapo, ahsante. (*Makofî*)

MHE. ABDULLATIF HUSSEIN ESMAIL: Mheshimiwa Spika, ahsante. Kwanza, napenda kutoa pole kwa familia ya Mheshimiwa Yeté Mwalyego, pamoja na Wabunge wote waliopata matatizo katika kipindi hiki cha Bunge la Bajeti, Mwenyezi Mungu atawapa subira.

Mheshimiwa Spika, nampongeza Naibu Waziri kwa kuleta Azimio hili bila kuchelewa. Penye maisha pana matumaini na fikra nzuri. Rais Bill Clinton, alipopata Urais alimwita *War Veteran* mmoja mwenye umri wa miaka 80 alimkaribisha Ikulu na akamwona yuko maktaba anasoma Kitabu cha Plato ambacho kimeandikwa tena miaka 200 iliyopita akamwuliza kwa nini unasoma kitabu hiki akamwambia *I want to improve my mind*.

Mheshimiwa Spika, Watendaji wa *LART* *they already have their improved mind*, kwa hiyo, tusiwadharau ni wajibu wetu kuwaongeza muda ili waweze kufanya kazi hii ambayo sio ndogo, ujuzi wa miaka 11 sio mdogo, *we should not neglect their improved mind.* (*Makofi*)

Mheshimiwa Spika, kufanya mambo mapya lazima tupitie njia ile ya zamani. Tuwaamini na tuwape miaka miwili bila kufikiria mara ya pili wamalize kazi zao kwa gharama ndogo wasije wao wenyewe wakajingiza kwenye madeni. Kukusanya madeni na kafilisi makampuni sio kazi rahisi unawenza ukajijengea maadui hata wakakuua, lazima tuwaonee huruma. Kuna kitu kinaitwa *Court Injunction*, mtu anakimbilia Mahakama ya Rufaa kupata kinga asidaiwe, inawahangaisha sana hawa wakusanya madeni. (*Makofi*)

Mheshimiwa Spika, vile vile *LART* imekuwa ikiisaidia *PSRC* kafilisi mashirika yaliyobinafsishwa. Wale wasioona bila ya miwani na wavae miwani. Shilingi bilioni 39 sio kidogo, leo sisi tunazozana shilingi bilioni 30 za *STABEX* kwa nini tuziachie hizi shilingi bilioni 39. Kutokana na uzee wangu na uzoefu wangu, nimechunguza au nimevumbua kwamba mtu mwenye pesa akikutana na mtu mwenye ujuzi basi mtu mwenye ujuzi anabaki na pesa na mwenye pesa anakuwa hana pesa. (*Kicheko/Makofi*)

Mheshimiwa Spika, naomba kuwashauri *LART* yafuatayo:-

- (i) *Never do anything standing which you can do while sitting;*
- (ii) *Anything sitting which you can do while sleeping;*
- (iii) *Without entering the tiger's den you can not take their cubs.* Bila kuingia lile shimo la simba huwezi kupata watoto wa simba; na
- (iii) *Do not take their payment in politeness,* msiwe na huruma muwe wakakamavu katika kukusanya madeni.

Mheshimiwa Spika, kufanya jambo dogo vizuri ni njia ya kufanya jambo kubwa vizuri zaidi. *More efforts required to reach the target.*

Nampongeza Naibu Waziri kwa kuleta Azimio hili saa machache kabla ya kumaliza muda wake. Naomba uniruhusu nimnukuu William Shakespeare alisema: “*Better three hours too soon than one minute too late*”. Naunga mkono *LART* iongezewe uhai miaka miwili. *Time shows the problem, ikiwa to write-off the debts* basi tungefutiwa sisi Waheshimiwa Wabunge, hapa tunadaiwa, kila mwezi tunachajiwa. (*Makofi/Kicheko*)

Mheshimiwa Spika, naunga mkono hoja. (*Makofi*)

MHE. SEMINDU K. PAWA: Mheshimiwa Spika, nimesimama ili kuunga mkono Azimio lililoko mbele yetu. Kwa mujibu wa Kanuni ya Bunge, Bunge hili limepewa madaraka na majukumu ya kuunda chombo kilichopo madarakani ambacho

tulikipitisha sisi wenyewe mwaka 1991 kwa mujibu wa Sheria ambayo imetungwa na Bunge lako Tukufu, basi ni wajibu kuwa, kama unapomtuma mtu kazi hawezi kutekeleza kwa mujibu wa taratibu na muda, basi ni ustaarabu wakati mwingine kutumia vifungu vilivyopo ili kuvunga mkono ili chombo hicho kilichopo madarakani kiweze kuendelea.

Hivyo nimeona kwamba baada ya mafanikio yale ambayo yametajwa katika *accounted report* inayoishia Juni, 2003, walieleza kinaganaga kwamba, walikusanya karibu shilingi 26,484,260,652/. Haya ni mafanikio makubwa sana kwa chombo kama hiki ambacho kina watendaji wachache sana katika orodha ya Kitabu cha *Trustees* kimeonyesha watendaji wake si wengi sana wala hawakuenea kwa mtandao katika hii nchi lakini madeni yapo makubwa.

Mheshimiwa Spika, madeni mara nyingi yanapoongezewa muda ni pale ambapo mtu anapoambiwa kwamba, unataka muda gani nikuongezee ili uweze kulipa deni lako. Lakini kwa utaratibu wa Kiserikali tunakiongezea chombo ambacho kinadai bila kujua uwezo wa huyo anayedaiwa na kwa sababu kuna *Tribunal* ambayo imeundwa chini ya Sheria hiyo hiyo, hivyo basi tunapokiongezea muda vile vile tunaiongeza ile *Tribunal* ya *LART* muda vile vile kwa sababu wanazo kesi karibu 136 ambazo zilikuwepo. Katika hizo ambazo zilishughulikiwa ni 78 ambazo *LART* wameshinda lakini tano tulishindwa. Kesi 53, zilikuwa zinangoja *decision*. Huu ni utaratibu mzuri, tuwaongeza muda ili waweze kuyamaliza haya. Lakini wakati mwingine tunaomba tujue kiasi ambacho kinadaiwa kwa sababu tunajua kinachokusanya tu kwamba ni shilingi bilioni 26.4, tukajivuna, lakini tujue wakati tunaandaa *LART* walikuwa wanadai kiasi gani au madeni yanakuwa *cumulative*, unapomaliza hili linaongezeka lingine?

Mheshimiwa Spika, halafu kuna madeni mengine hayawezi kulipika, unaweza kumfuata mtu, lakini kwa kweli hata ukimwona mwenyewe unaona kama unaomba jamvi kwenye msiba. Kwa kweli madeni kama hayo unaweza kuamua tu kwamba, yaletwe katika *Public Account Committee* au sijui katika Kamati gani ili yaweze kufikiriwa. Kuna baadhi ya madeni ambayo ni madogo madogo sana kiasi kwamba, yanashughulikiwa na sekta ambazo zitakuwa zinahusika. Halafu mgongano wa utekelezaji katika vyombo ambavyo vinahusika, kwa mfano, kuna *holding* inayokusanya madeni katika benki, ile nayo vile vile tuone kwamba, wasidai mdaiwa mmoja kwa wadai wengi, kwani anaweza kuchanganya ili ababaishe kwenye mahesabu.

Mheshimiwa Spika, *after all* baada ya kuona *audited account* yao pamoja na kusoma ile sheria, pamoja na maelezo ya Waziri, nimelazimika kuunga mkono hoja hii kwamba, Azimio hili lipite. Ahsante sana. (*Makofii*)

MHE. IBRAHIMU W. MARWA: Mheshimiwa Spika, nakushukuru kwa kunipa nafasi ili niwe mchangiaji wa mwisho kwenye hoja hii ya kupitisha Azimio la kuongeza muda wa *LART*. Nami kwa niaba ya Wananchi wa Jimbo la Musoma Mjini, naomba nitoe salamu zangu za pole kwa familia ya Marehemu Mheshimiwa Yetete Mwalyego, pamoja na Wananchi wa Mbeya Vijijini, kwa kumpoteza mwakilishi wao. Naomba Mwenyezi Mungu, ailaze roho ya marehemu mahali pema peponi, *amen*.

Mheshimiwa Spika, naomba na mimi niseme naunga mkono hoja hii kwa asilimia mia moja, maana ninaweza nikafika mwisho nikasahau kuunga mkono halafu ikawa tatizo. Kwa hiyo, naomba nitoe msimamo wangu mapema. Mimi nilitaka kuzungumza machache tu kwamba, Bunge lako Tukufu ni lazima lipewe muda wa kutosha kujadili baadhi ya vitu na hatutarajii kwamba Bunge litakuwa labda ni sehemu ambayo tunaweza kuletewa vitu dakika za mwisho tu. Kwa mfano, kitu kama hiki cha *ku-extend* muda wa chombo kama *LART* dakika za mwisho kama ambavyo wazungumzaji wenzangu walivyozungumza, mimi nilitegemea kwamba vitu kama hivyo tunavipata mapema, Wabunge wanajadili, tunapata nafasi nje ya Bunge kuvijadili na tunaelewa kwamba zipo sababu za kuendelea kuviongezea muda na kutoa ushauri na vitu kama hivyo. (*Makofi*)

Mheshimiwa Spika, mimi sina tatizo na ndugu zangu hawa wa *LART*. Kwanza, kwa kweli wamefanya kazi nzuri na nina matumaini kwamba, bado wana majukumu ambayo wanahitaji kuyakamilisha katika kipindi cha miaka miwili wanayoomba. Lakini pamoja na hayo wasiwasi wangu ni kwamba, katika mazingira haya ya kazi hizi zinazofanywa na *LART*, muda wa miaka miwili ni mchache sana na sina hakika kama miaka miwili itawatosha *LART* kukamilisha kazi hizi walizonazo na *kuji-transform* kwenda kuwa kama Idara ya Serikali. Kwa hiyo, kuna vitu viwili hapa, kukamilisha majukumu yao na vilevile kwa miaka hii miwili wajibadilishe wawe ni chombo katika Idara ya Serikali. Kwa hiyo, nilidhani kama walivyozungumza wenzangu pia waliangalie hili kwamba, ni vyema basi kukawekwa mkakati ambao wataufanya kazi katika kipindi hiki cha miaka miwili ili waweze kukamilisha haya malengo ambayo yamesalia na hayo yatakayosalia basi waweze kuyahamishia katika hicho kitengo ambacho kitaundwa hapo baadaye. Lakini nililotaka kuzungumza ni kwamba, nimewajibika kusimama nichangie hoja hii kwa sababu pale kwangu nina Kiwanda cha Nguo cha *MUTEX* na hiki kiwanda kinasimamiwa na *LART* kwa hivi sasa. Nilikuwa najiuliza kama leo Bunge lisingeridhia hili Azimio, hivi kiwanda kile kingekuwa chini ya nani baada ya saa machache kuanzia sasa? Kwa hiyo, natoa hii tahadhari kwamba ni vyema vitu hivi tusivifanye tu kwa kuwa na uhakika kwamba, Bungeni ni sehemu ya kuleta vitu na vikapita. Kwa hiyo, nilikuwa najiuliza na kusema hivi leo kama Wabunge watakataa kuridhia Azimio hili la kuitisha nyongeza ya muda wa *LART*, kile kiwanda kingekuwa chini ya uangalizi wa nani? Kwa hiyo, mimi ninaungana na Waheshimiwa Wabunge wenzangu, kukubali hoja hii, lakini baada ya kuwa tumeridhia hii hoja, niwaombe basi ndugu zangu hawa wa *LART* wahakikishe kwamba, wanamaliza tatizo la malipo ya wale wafanyakazi wa pale Kiwanda cha Nguo cha Musoma. (*Makofi*)

Mheshimiwa Spika, tulizungumza nao vizuri na wafanyakazi wakaridhia kulipwa malipo kama walivyokuwa wameletewa zile barua za awali na *LART*. Lakini baada ya kupewa zile barua za malipo yale, baadaye malipo yale yakabadilishwa, zile barua zikabadilishwa, wakaja kuletewa barua ambazo kwa kweli zilikuwa zinakatisha tamaa. Maana kama mtu aliambiwa atalipwa shilingi laki tatu au nne, analetewa barua baadaye ya kumwambia anatakiwa alipwe shilingi elfu sitini au sabini wakati barua ya kwanza ilikuwa inamwonyesha angelipwa takriban shilingi labda laki tatu au nne. Kwa hiyo, ningewaomba basi *LART*, baada ya kuwa sasa tumewapa nafasi tena ya kurudi kwenye ofisi kwa miaka miwili, tatizo la malipo ya wafanyakazi wa Kiwanda cha Nguo cha

Musoma yamalizwe. Mimi sipendi kuingia kwenye ugomvi tena na *LART* kwa sababu tumefanya kazi nzuri kwa pamoja na nisingependa kurudi hapa tukaanza tena kunyoosheana vidole.

Mheshimiwa Spika, la mwisho kabisa ni kwamba, kwa sababu sasa hivi *LART* walikuwa wame-repossess kiwanda kutoka kwa mnunuzi huyu ambaye yupo na bahati nzuri ni kwamba wamefanya mazungumzo na mnunuzi huyu, sasa amekwishaonyesha dalili za kulipa, nadhani huu mgogoro ungemalizika ili hivi viwanda vyetu visiwe sehemu ya migogoro maana tunapokwenda Mahakamani kushtakiana na baadhi ya wawekezaji au wanunuzi tunakuwa tunawasumbua na kuwaresa sana wananchi wetu ambao wanapata ajira kutoka kwenye hivi viwanda. Kwa hiyo, naomba *LART* baada ya kuwa tumejitisha hili Azimio leo, basi mimi ya kwangu ni hayo mawili kwamba, wahakikishe wanasimamia kwa dhati malipo ya wale wafanyakazi waliokuwa *MUTEX* chini ya Serikali na wamalize huu mgogoro ambao upo na huyu mnunuzi ambaye yupo sasa hivi pale.

Mheshimiwa Spika, naomba na mimi niseme naunga mkono hoja na niwatakie kila la kheri ndugu zangu wa *LART*. Ahsante sana. (*Makofi*)

NAIBU WAZIRI WA FEDHA (MHE. ABDISALAAM ISSA KHATIBU):
Mheshimiwa Spika, naomba kuwashukuru wachangiaji wote wa Azimio hili ikiwa ni pamoja na Kaimu Mwenyekiti wa Kamati ya Fedha na Uchumi, Mheshimiwa Profesa Simon Mbilinyi, Msemaji wa Kambi ya Upinzani, Mheshimiwa Isaac Cheyo, Mheshimiwa Dr. James Msekela, Mheshimiwa Abdullatif Hussein Esmail, Mheshimiwa Semindu Pawa na Mheshimiwa Ibrahim Marwa. Ninashukuru kwamba wote wameunga mkono Azimio hili na yale yote waliyotushauri na waliyotaka yachukuliwe hatua tunawahakikishieni kwamba, *LART* itafanya hivyo. Hatukufanya kwa makusudi kuwashtukizieni lakini kama nilivyosema wakati nawasilisha Azimio hilo kwamba, already *LART* na wadau wote wanaohusika, wameshaanza mazungumzo namna *LART* inayokuja iwe ya aina gani, lakini kwa sababu hatukuweza kumaliza kwa wakati ndiyo maana tulichelewa. Kwa hilo tunaomba radhi.

Mheshimiwa Spika, baada ya kusema hayo, nasema tena kwamba yale yote ambayo wametushauri Waheshimiwa Wabunge, tutayazingatia na tutafanya kama walivyotushauri. (*Makofi*)

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

(*Hoja iliamuliwa na Kuafikiwa*)

(*Azimio la Kuongeza Muda wa Kutumika kwa Sheria ya LART lilipitishwa na Bunge*)

SPIKA: Waheshimiwa Wabunge, mpaka hapo ndiyo tumefikia mwisho wa shughuli za Bunge mpaka kesho saa tatu asubuhi, ili kazi nyingine ya semina iliyotangazwa iweze kufanyika. Semina itaanza saa tano kamili. Hapo katikati

Waheshimiwa Wabunge, mnaweza mkapumzika kidogo ili Jaji Makame, Mwenyekiti wa Tume ya Uchaguzi na wenzake, waweze kuingia na kujiandaa kuendesha semina.

Bunge linaahirishwa mpaka kesho saa tatu asubuhi.

*(Saa 4.43 asubuhi Bunge lilahirishwa mpaka siku ya Alhamisi
tarehe 1 Julai, 2004 saa tatu asubuhi)*