

BUNGE LA TANZANIA

MAJADILIANO YA BUNGE

MKUTANO WA SABA

Kikao cha Arobaini na Mbili – Tarehe 6 Juni, 2017

(Bunge Lilianza Saa Tatu Asubuhi)

D U A

Naibu Spika (Mhe. Dkt. Tulia Ackson) Alisoma Dua

NAIBU SPIKA: Tukae. Katibu.

NDG. LAWRENCE MAKIGI – KATIBU MEZANI:

MASWALI NA MAJIBU

Na. 341

Mikopo ya NSSF kwa Vyama vya Ushirika Karagwe

MHE. INNOCENT L. BASHUNGWA aliuliza:-

NSSF ilikuwa na mpango wa kutoa mikopo kwa Vyama vya Ushirika ili viweze kukopesha wanachama wake. Kwa upande wa Karagwe wananchi walitozwa michango ya kujiunga na NSSF lakini hawajapata mikopo hiyo.

(a) Je, ni lini NSSF itatoa hiyo mikopo nafuu?

(b) Je, ni kwa nini wananchi wanailalamikia NSSF kwa muda mrefu lakini hakuna majibu yanayotolewa?

NAIBU WAZIRI, OFISI YA WAZIRI MKUU, KAZI, VIJANA NA AJIRA alijilbu:-

Mheshimiwa Naibu Spika, kwa niaba ya Mheshimiwa Waziri Mkuu, naomba kujibu swali la Mheshimiwa Innocent Lugha Bashungwa, Mbunge wa Karagwe, lenye sehemu (a) na (b) kwa pamoja, kama ifuatavyo:-

Mheshimiwa Naibu Spika, Shirika la Taifa la Hifadhi ya Jamii (*NSSF*) lilianzisha Mpango wa *NSSF Hiari* kwa ajili ya kuwawezesha wanachama wa Vyama vya Ushirika vya Wakulima (*AMCOS*) na Vyama vya Kuweka na Kukopa (*SACCOS*) kuijunga na hifadhi ya jamii. Mpango huu ulilenga kila mwanachama kuchangia kiasi cha shilingi 20,000 kwa mwezi ili aweze kupata mafao ya hifadhi ya jamii.

Mheshimiwa Naibu Spika, aidha, katika kuvutia wanachama kuijunga na mpango huu, shirika lilianzisha utaratibu wa kutoa mikopo kwa mwanachama aliyechangia mizei sita na kuendelea kuititia *SACCOS* na *AMCOS* zao. Utaratibu huu haukuwa endelevu kutokana na wanachama kutokurejesha mikopo, kutokuendelea kuchangia na vyama vya ushirika kutokidhi matakwa ya kisheria.

Mheshimiwa Naibu Spika, Shirika la Taifa la Hifadhi ya Jamii (*NSSF*) limepitia upya utaratibu wa kutoa mikopo kuititia Vyama vya Ushirika na kuja na utaratibu mpya wa utoaji wa mikopo utakaoshirikisha Benki ya Azania. Utaratibu huu utaanza rasmi tarehe 1 Julai, 2017 ambapo wanachama kuititia Vyama vyao vya Ushirika vitakavyokidhi vigezo watapata mikopo kuititia Benki ya Azania.

Mheshimiwa Naibu Spika, taarifa juu ya mpango huu wa kuijunga *NSSF Hiari* na suala zima la mikopo kuititia Vyama vya Ushirika zimekuwa zikitolewa mara kwa mara kuititia ofisi zetu zilizopo nchi nzima ikiwemo Karagwe. Aidha, wanachama kuititia Vyama vya Ushirika watataarifiwa juu ya utaratibu huu mpya wa kunufaika na mikopo yenye masharti nafuu.

NAIBU SPIKA: Mheshimiwa Innocent Bashungwa, swali la nyongeza.

MHE. INNOCENT L. BASHUNGWA: Mheshimiwa Naibu Spika, nakushukuru kwa kunipa nafasi ya kuuliza swali la nyongeza. Kwanza nianze kwa kuipongeza Serikali kwa kuja na utaratibu mpya wa kutoa huduma hii kwa wananchi kupitia *NSSF* kwa kushirikiana na *Azania Bank*. Hii ni mara ya pili nauliza hili swali katika Bunge hili la Kumi na Moja kwa sababu ni jambo mahususi. Ili jamii yoyote iweze kutoka kwenye umasikini, lazima kuwe kuna kitu kinaitwa *social safety net* na huu mpango ulikuwa mzuri kwa sababu katika huduma hii wananchi wangenufaika na pensheni ya uezeni, pensheni ya ulemavu, pensheni ya urithi, mafao ya uzazi, mafao ya mazishi, mafao ya matibabu na mikopo ya muda mfupi. (*Makof!*)

Mheshimiwa Naibu Spika, napenda kuiomba Serikali iwaambie wananchi wa Karagwe, je, tutegemee lini *NSSF* na *Azania Bank* watakuja Karagwe ili wale wananchi ambao walitoa ule mchango wa shilingi 20,000 wakasubiri huduma kwa muda mrefu, wategemee wataipata lini? Hilo ni swali la kwanza.

Mheshimiwa Naibu Spika, swali la pili, Serikali inaonaje kufanya *pilot study* kuanzia Karagwe na sehemu nyingine ili tuone namna ambayo tunaweza tukaleta *social safety net along side*, jitihada nzuri ya Serikali inayoendelea kutupeleka kwenye uchumi wa kati? Nakushukuru sana. (*Makof!*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri, Ofisi ya Waziri Mkuu, majibu.

NAIBU WAZIRI, OFISI YA WAZIRI MKUU, KAZI, VIJANA NA AJIRA: Mheshimiwa Naibu Spika, swali lake la kwanza anauliza ni lini tutakwenda Karagwe?

Mheshimiwa Naibu Spika, kama nilivyosema katika majibu yangu ya msingi ni kwamba mikopo hii ilisitishwa kwa sababu mbalimbali ambazo nilizainisha pale juu, mojawapo ikiwa ni kwamba fedha nyingi ambazo zilitolewa hazikurejeshwa kwa wakati na hivyo kupelekea Bodi ya *NSSF* kukaa upya na kutathmini zoezi zima la utoaji wa mikopo

na hivyo, baada ya kujiridhisha na utaratibu huu mpya, sasa shughuli ya utoaji wa mikopo itaanza rasmi kuanzia tarehe 1 Julai, 2017 na ninaamini pia wananchi wa Wilaya ya Karagwe na wenyewe watafikiwa.

Mheshimiwa Naibu Spika, katika kuliweka hili sawa, katika mpango huu wa utoaji wa mikopo kupitia *NSSF* unawalenga wale wote ambao ni wanachama wa *NSSF*. Kwa hiyo, namwondoaa hofu Mheshimiwa Mbunge ya kwamba tarehe 1 Julai, 2017 zoezi hili litaanza upya kushirikiana na Benki ya Azania.

Mheshimiwa Naibu Spika, swali la pili, kuhusu masuala ya *pilot study* ya *social safety net*, tumepokea maoni ya Mheshimiwa Mbunge na tutayafanya kazi ili tuone namna ya kuweza kuwasaidia Watanzania wengi zaidi kupata fursa ya kupata mikopo kupitia katika *NSSF*.

Mheshimiwa Naibu Spika, kwa hiyo, tunapokea ushauri wake na tunamshukuru sana kwa ufuatiliaji na nimwahidi tu kwamba haya aliyoyasema, basi nasi tutashirikiana na wenzetu wa *NSSF*kuona Watanzania wengi zaidi wananaufaika kupitia mikopo hii ya *NSSF*.

NAIBU SPIKA: Mheshimiwa Ritta Kabati, swali la nyongeza.

MHE. RITTA E. KABATI: Mheshimiwa Naibu Spika, ahsante sana. Nakushukuru kwa kunipa nafasi kuuliza swali dogo la nyongeza.

Mheshimiwa Naibu Spika, kwanza naishukuru Serikali kwamba hii Awamu ya Tano imeagiza kwamba hii mifuko ya hifadhi ya jamii iweze kuwekeza katika viwanda na katika hivi vyama vyaya ushirika.

Mheshimiwa Naibu Spika, namshukuru pia Mheshimiwa Jenista Mhagama, Waziri wetu, alipokuja Mkoani Iringa katika ziara yake, alitembelea kile kinu chetu cha *National Milling* na aliahidi kwamba *NSSF* ingeweza kutoa

mtaji ili kiweze kufanya kazi vizuri, pamoja na kutoa ajira nyingi kwa wananchi wa Iringa. Sasa nataka tu kujua: Je, agizo lake lile limeshafanyiaka? Ahsante. (*Makof*)

NAIBU SPIKA: Mheshimiwa Waziri wa Nchi, Ofisi ya Waziri Mkuu, majibu.

WAZIRI WA NCHI, OFISI YA WAZIRI MKUU, SERA, BUNGE, KAZI, VIJANA, AJIRA NA WENYE ULEMAVU: Mheshimiwa Naibu Spika, kwa niaba ya Mheshimiwa Waziri Mkuu, kwanza niendelee kumpongeza Mheshimiwa Naibu Waziri kwa jinsi anavyojobu maswali ya Waheshimiwa Wabunge vizuri sana ndani ya Bunge lako la Jamhuri ya Muungano wa Tanzania. (*Makof*)

Mheshimiwa Naibu Spika, ni azma ya Serikali kuhakikisha kwamba nchi yetu inaingia katika uchumi wa viwanda na hivyo basi Serikali kwa makusudi mazima imeiagiza Mifuko ya Hifadhi ya Jamii ianze sasa kuhakikisha na yenye we inaunga mkono nguvu za Serikali na mpango wa maendeleo wa Serikali wa kuingiza nchi yetu kwenye uchumi wa viwanda kwa kuhakikisha wanaufufua baadhi ya viwanda ambavyo vilikuwa vimekuwa na kuanzisha viwanda vingine vipy. (*Makof*)

Mheshimiwa Naibu Spika, nampongeza sana dada yangu, Mheshimiwa Rita Kabati, kwa karibu sana amefanya kazi na Serikali kwa kupitia Mfuko wa *NSSF* kuhakikisha kinu cha *National Milling* pale Iringa kinafufuliwa na kinafanya kazi.

Mheshimiwa Naibu Spika, naomba nimthibitishie Mheshimiwa Dada Ritta Kabati kwamba *NSSF* kwa kushirikiana na Bodi ya Mazao Mchanganyiko wameshafikia hatua nzuri ya ununuzi wa mashine na vifaa vinavyotakiwa katika kufufua kinu chetu cha Iringa. Baada ya muda siyo mrefu, uzalishaji utaanza kwa nguvu sana na ajira zitaongezeka na hivyo basi, wananchi wa Mkoa wa Iringa na Mji wa Iringa wajue kwamba Mbunge wao amefanya kazi nzuri. (*Makof*)

Mheshimiwa Naibu Spika, kwa kushirikiana na Serikali na Mfuko wetu wa NSSFna Mifuko mingine ya Hifadhi ya Jamii, tuna mpango wa kufungua viwanda visivyopungua 25 na kuongeza idadi ya ajira zisizopungua 200,000 katika nchi yetu ya Tanzania. (*Makofii*)

NAIBU SPIKA: Waheshimiwa Wabunge, tunaendelea. Mheshimiwa Stella Alex Ikupa, Mbunge wa Viti Maalum sasa aulize swali lake.

Na. 342

Kuanzisha Miradi Maalum ya Watu Wenye Ulemavu

MHE. STELLA I. ALEX aliuiliza:-

Je, ni lini Serikali itaanzisha miradi maalum itakayosaidia kupunguza ama kuondoa makali ya maisha kwa watu wenye ulemavu wasio na ajira maofisini?

NAIBU WAZIRI, OFISI YA WAZIRI MKUU, KAZI, VIJANA NA AJIRA alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Mheshimiwa Waziri Mkuu, naomba kujibu swali la Mheshimiwa Stella Ikupa Alex, Mbunge wa Viti Maalum, kama ifuatavyo:-

Mheshimiwa Naibu Spika, Serikali inatambua kuwa watu wenye ulemavu kama kundi maalum katika jamii ambao wanakabiliwa na changamoto mbalimbali katika kuzifikia haki zao na fursa za maendeleo ikiwemo haki ya kupata mitaji kwa ajili ya kuanzisha miradi au shughuli za uzalishaji mali.

Mheshimiwa Naibu Spika, hata hivyo, katika kuwawezesha watu wenye ulemavu kujumuika katika shughuli za maendeleo na maisha ya jamii, Serikali imeweka mazingira yanayoruhusu ushiriki wao katika masuala ya jamii sawa na wasio na ulemavu ikiwa ni pamoja na kupata elimu na mafunzo ya stadi za kazi katika shule au vyuo jumuishi.

Mheshimiwa Naibu Spika, ili kuhakikisha kuwa watu wenyе ulemavu nao wanashiriki katika kuanzisha au kuanzishiwa miradi, Serikali kupitia Mifuko ya Uwezesehaji Wananchi Kiuchumi, itaendelea kuhakikisha inaimarisha mifumo iliyopo ya kuhakikisha Watanzania wote wakiwemo watu wenyе ulemavu wananaufaika na mipango ya Serikali ya kuwawezesha kiuchumi. Hata hivyo, dhana ya kuhakikisha watu wenyе ulemavu wanashirikishwa katika shughuli mbalimbali za maendeleo ni ya muhimu sana ili kuondoa unyanyapaa.

NAIBU SPIKA: Mheshimiwa Stella Ikupa Alex, swalı la nyongeza.

MHE. STELLA I. ALEX: Mheshimiwa Naibu Spika, ahsante. Naomba nitambue juhudı kubwa zinazofanywa na Serikali yangu ya Chama cha Mapinduzi katika kuhakikisha ustawi wa maisha ya watu wenyе ulemavu. Pia naishukuru sana Serikali kwa majibu haya mazuri. (*Makofi*)

Mheshimiwa Naibu Spika, nina maswali mawili ya nyongeza. Kwa kuwa kuna watu wenyе ulemavu ambao wamejitalidi kuondokana na utegemezi na hivyo kuanzisha biashara zao, je, Serikali iko tayari kuondoa kodi kwenye biashara za watu wenyе ulemavu?

Mheshimiwa Naibu Spika, swalı la pili, kwa kuwa kuna ile 10% ya Halmashauri ambayo inatengwa kwa ajili ya wanawake na vijana; na kwa kuwa Serikali ilishakubaliana na pendekezo langu la kugawanya asilimia hii, kwamba 4% iwe kwa wanawake na 4% iwe kwa vijana halafu 2% iwe kwa ajili ya watu wenyе ulemavu, je, ni lini sasa pendekezo langu hili litafanyiwa kazi? Ama ni nini tamko la Serikali kuhusiana na huu ugawaji wa hii 2%?

Mheshimiwa Naibu Spika, ahsante. (*Makofi*)

NAIBU WAZIRI, OFISI YA WAZIRI MKUU, KAZI, VIJANA NA AJIRA: Mheshimiwa Naibu Spika, Mheshimiwa Mbunge ameuliza kama Serikali ipo tayari kuondoa kodi kwa watu

wenye ulemavu wanaojishughulisha na shughuli za kibiashara na ujasiriamali.

Mheshimiwa Naibu Spika, kwanza kabisa, napenda kuchukua fursa hii kumpongeza sana Mheshimiwa Mbunge kwa kazi kubwa anayoifanya ya kuwasemea watu wenye ulemavu na amekuwa mchango na msaada mkubwa sana ndani ya Wizara yetu. Pia Serikali inawathamini sana na tunaendelea kuwaendeleza watu wenye ulemavu katika kuhakikisha kwamba na wenyewe wanapata ujuzi mbalimbali ili waweze kujitegemea pamoja na biashara mbalimbali. (*Makofii*)

Mheshimiwa Naibu Spika, chini ya Ofisi ya Waziri Mkuu, tumeweka utaratibu wa kuhakikisha kwamba watu wote wenye ulemavu ambao wanafanya shughuli mbalimbali, lakini ambao wangependa pia kujifunza masuala mbalimbali katika kila programu chini ya Ofisi ya Waziri Mkuu, tumetenga nafasi maalum ili watu hao wenye ulemavu waweze kupata nafasi ya kushiriki katika programu mbalimbali.

Mheshimiwa Naibu Spika, programu mojawapo ya mfano kabisa ni programu ya *Youth Economic Empowerment* ambayo ilikuwa chini ya *Plan International*/ambapo tulitenga nafasi zaidi ya 950 kwa watu wenye ulemavu.

Mheshimiwa Naibu Spika, katika swali lake la kwanza, aliuliza kama Serikali ipo tayari kuwaondolea kodi. Mheshimiwa Mbunge ameleta wazo hili, nasi tunalipokea, lakini kwa sasa kwa sababu ya taratibu za nchi zilivyo, siwezi kusemea hapa moja kwa moja lakini kubwa ambalo tutalifanya ni kuhakikisha tu kwamba tunawajengea uwezo zaidi ili na wao waweze kujitegemea. (*Makofii*)

Mheshimiwa Naibu Spika, kwa ridhaa yako, nakuomba swali la pili kuhusu 10% atalijibu Mheshimiwa Naibu Waziri wa TAMISEMI.

NAIBU SPIKA: Mheshimiwa Suleiman Jafo, Naibu Waziri, Ofisi ya Rais, TAMISEMI, majibu.

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA: Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Nchi, Ofisi ya Waziri Mkuu, naomba kujibu swalii la nyongeza la Mheshimiwa Ikupa kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwanza namshukuru Mheshimiwa Ikupa, siku ya uwasilishaji wa bajeti yetu alileta hiyo *concern* ya watu wenye ulemavu na siku ile tuliweka *commitment* kwamba kwa sababu katika ule mgawanyo wa 10%, kuna kundi la vijana, akina mama na kundi *specific* la watu wenye ulemavu ambalo halijazungumzwa. Tulifanya *commitment* siku ile kwamba tutaangalia utaratibu tuone ni jinsi gani tutafanya, hata 2% kutokana na mapendekezo yake; na siku ile liliridhiwa katika bajeti.

Mhehimiwa Naibu Spika, kwa hiyo, lipo katika mchakato, tutalifanya kazi na tutatoa waraka maalum katika eneo hilo. (*Makofii*)

NAIBU SPIKA: Mheshimiwa Leah Komanya, swalii la nyongeza.

MHE. LEAH J. KOMANYA: Mheshimiwa Naibu Spika, ahsante.

Mheshimiwa Naibu Spika, pamoja na jitihada nzuri zinazofanywa na Jeshi la Polisi pamoja na wadau mbalimbali kuhusu kutoa elimu kuacha imani potofu na mila dhidi ya ukatili unaofanywa kwa watu wenye ualbino.

Je, ni lini Serikali itaaniszisha *database* ili kuwepo na takwimu kwa jinsia na umri ambazo zitasaidia kuhakiki mauaji na ukatili ambaao haukuripotiwa? (*Makofii*)

NAIBU SPIKA: Mheshimiwa Waziri wa Mambo ya Ndani ya Nchi.

WAZIRI WA MAMBO YA NDANI YA NCHI: Mheshimiwa Naibu Spika, namshukuru Mheshimiwa Leah kwa kulileta swalii hili.

Mheshimiwa Naibu Spika, kama Serikali tunazo taarifa za masuala ya sensa ya watu aliowaongelea, ndugu zetu wenyе ulemavu wa ngozi, kwa sababu tuna taratibu za kupata taarifa kufuatana na mfumo wa Kiserikali. Kwa ajili ya mambo ya kiusalama huwa hatupendi kuwiweka wazi kwamba huyu yuko wapi na anafanya nini, lakini tunachofanya ni kuimarisha ulinzi kwa ajili ya kuwahakikishia usalama wao.

Mheshimiwa Naibu Spika, nilitangazie tu Bunge lako Tukufu kwamba katika kipindi cha mwaka mmoja uliopita hakukuwepo na tukio lolote liliojitokeza linalohusisha kitendo cha kikatili kwa ndugu zetu wenyе ulemavu. Kwa hiyo, Serikali itaendelea kupambana na vitendo vyote vya kikatili likiwemo jambo hili alilolisemea Mheshimiwa Mbunge. Kanzidata hiyo ipo na ilishazinduliwa tayari kama nilivyotangulia kusema. (*Makof*)

NAIBU SPIKA: Mheshimiwa Sakaya, swali la nyongeza.

MHE. MAGDALENA H. SAKAYA: Mheshimiwa Naibu Spika, nakushukuru kwa kunipa nafasi ya kuuliza swali moja dogo la nyongeza.

Mheshimiwa Naibu Spika, kwa kuwa wapo watoto walemvu wa aina mbalimbali wanaokosa kupata elimu kutokana na uchache wa shule maalum kwa watoto hawa na hasa kwa Mkoa wa Tabora ambao una shule moja tu ya *mission*; kwa hiyo, watoto wengi wa Kaliua na maeneo mbalimbali wanakosa kupata elimu kutokana na kwamba kile kituo kina idadi maalum ya watoto walemvu.

Je, Serikali ina mpango gani maalum wa kuhakikisha kwamba kila mkoa, hasa Mkoa wa Tabora kunajengwa shule maalum ili watoto wenyе ulemavu wa aina mbalimbali waweze kupata elimu sawa na watoto wengine? Ahsante. (*Makof*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri, Ofisi ya Rais, TAMISEMI, majibu.

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA: Mheshimiwa Naibu Spika, ni kweli swali hili ni la msingi sana na Serikali tumeliona hili. Ndiyo maana katika Ofisi yetu ya Rais, TAMISEMI hivi sasa tuna Mkurugenzi maalum anayehusika na Dawati la Ulemavu. Lengo kubwa ni kuhakikisha tunafanya hilo vizuri. Hata hivyo, nataka nilijulishe Bunge lako hili Tukufu leo hii, Mheshimiwa Waziri Mkuu leo hii anapokea vifaa mbalimbali vikiwemo vya maabara, sambamba na vifaa vyote vya kielimu katika makundi ya walemavu. Tukio hilo linafanyika pale Lugalo na Shule moja ya Uhuru Mchanganyiko itaenda kupatiwa majira ya saa 7.00 mchana, kuona *commitment* ya Serikali katika hilo. (*Makofii*)

Mheshimiwa Mwenyekiti, hata hivyo, nini tunatakiwa kukifanya? Maana tutaelekeza katika Mikoa yetu. Lengo letu ni kwamba watu wenyewe ulemavu waweze kupata elimu kama watu wengine kwa kadri inavyokusudiwa. Kwa hiyo, ni *commitment* ya Serikali na hili tunaweza kulifanya.

Mheshimiwa Mwenyekiti, namuomba dada yangu Mheshimiwa Magdalena Sakaya wala asiwe na shaka katika hilo, ni *commitment* ya Serikali kwamba sasa tunaenda kwa kasi katika suala zima la sekta hiyo hasa kwa watu wenyewe mahitaji maalum.

NAIBU SPIKA: Mheshimiwa Waziri, Ofisi ya Waziri Mkuu, majibu.

WAZIRI WA NCHI, OFISI YA WAZIRI MKUU, SERA, BUNGE, KAZI, VIJANA, AJIRA NA WENYE ULEMAVU: Mheshimiwa Naibu Spika, naomba nimshukuru Mheshimiwa Dada Magdalena Sakaya kwa swali lake zuri, lakini nimshukuru sana Mheshimiwa Naibu Waziri kwa majibu yake.

Mheshimiwa Naibu Spika, Sheria Namba 9 ya mwaka 2010 ambayo ndiyo inatupa mwongozo wa namna nzuri ya kuwashirikisha wenzetu wenyewe ulemavu katika nchi yetu ya Tanzania ili waweze kupata haki zao zote, inatupa pia maelekezo kwamba msingi wa elimu tutakaouweka katika kuwahudumia wenzetu wenyewe ulemavu katika nchi yetu ya

Tanzania kwa sasa tunaupeleka katika mtazamo wa ujumuisho. Shule zote zitakuwa *inclusive*. Hatutataka kuwa na shule ambazo zitawatenga wenye ulemavu wasome wao peke yao tu. (*Makofii*)

Mheshimiwa Naibu Spika, dhana hiyo tumeona kwamba haiwasaidii, inawafanya wajisikie ni watu wasiojiweza. Kwa hiyo, tunapotengeneza mfumo huu sasa wa elimu jumuishi kwa kuzingatia Sheria Namba 9 ya mwaka 2010, unawasaidia na wao kujiona wana uwezo, wanaweza kushindana na wanaweza wakafanya mambo kama wanavyofanya watu wengine ambao hawana ulemavu.

Mheshimiwa Naibu Spika, kwa hiyo, kupitia Sheria hiyo Namba 9 ya mwaka 2010 tutajitahidi kama alivyosema Mheshimiwa Naibu Waziri kuboresha miundombinu, vifaa vyao kwa ajili ya kujifunzia kama vile programu nzito sana ya leo ya kukabidhiwa vifaa, inayofanywa na Mheshimiwa Waziri Mkuu kule Dar es Salaam.

Mheshimiwa Naibu Spika, kwa hiyo, tunawaomba sana Waheshimiwa Wabunge tuwe pamoja kuhakikisha wenye ulemavu wanakuwa ni *part* ya maisha ya kawaida ya Watanzania wote.

NAIBU SPIKA: Mheshimiwa Dkt. Kamala, lakini kabla hujauliza, niwakumbushe Waheshimiwa Wabunge kwamba maswali ya nyongeza yanatakiwa kuendana na swali la msingi ili kuipa fursa Serikali kuweza kujibu maswali kikamilifu. Kwa hiyo, tukumbuke hilo. Mheshimiwa Dkt. Kamala.

MHE. BALOZI DKT. DIODORUS B. KAMALA: Mheshimiwa Naibu Spika, ahsante. Kwa kuwa lengo la kutoa ajira kwa watu wenye ulemavu limekuwa likifua tiliwa na taasisi mbalimbali duniani, na kwa kuwa taasisi nyingi hupewa ulazima wa kutenga idadi ya walemvu watakaoajiriwa na kupewa *incentives* kwa walemvu wanaoajiriwa.

Je, Serikali yetu iko tayari kujifunza lolote kulingana na utaratibu huo?

NAIBU SPIKA: Mheshimiwa Naibu Waziri, Ofisi ya Waziri Mkuu, majibu.

NAIBU WAZIRI, OFISI YA WAZIRI MKUU, KAZI, VIJANA NA AJIRA: Mheshimiwa Naibu Spika, katika Sheria Na. 9 ya mwaka 2010 katika eneo la ajira, Sheria imetoa msisitizo kwamba kila mwajiri nchini ambaye atawaajiri watu kuanzia 20 na kuendelea lazima atenye 3% kwa ajili ya watu wenye ulemavu.

Mheshimiwa Naibu Spika, kwa hiyo, nimwondoe hofu Mheshimiwa Mbunge kwamba tunafuatilia kuhakikisha kwamba Sheria hii inatekelezeka.

NAIBU SPIKA: Waheshimiwa Wabunge, tunaendelea na Ofisi ya Rais, TAMISEMI. Mheshimiwa Oscar Rwegasira Mukasa, Mbunge wa Biharamulo Magharibi, sasa aulize swali lake.

Na. 343

**Umuhimu wa Kuongeza Eneo la Kijiji cha
Nyakanazi – Biharamulo**

MHE. OSCAR R. MUKASA aliuliza:-

Kijiji cha Nyakanazi, Wilaya ya Biharamulo kiko kwenye njia panda kwenda Kigoma, Kahama, Ngara na kina wakazi wapatao 15,000. Kulingana na hali hiyo, kuna shughuli nyingi za kiuchumi zinaibuka na idadi ya watu inaongezeka kwa kasi; aidha, kijiji hicho pia kimebanwa na hifadhi inayopakana nacho.

Je, Serikali ipo tayari kujadiliana na Halmashauri ya Wilaya na wakazi wa Nyakanazi ili kuona uwezekano wa upanuzi wa eneo la kijiji kwa upande wa hifadhi inayopakana na kituo cha polisi kwa nia ya kufungua fursa za kiuchumi?

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Nchi, Ofisi ya Rais, TAMISEMI, naomba kujibu swali la Mheshimiwa Oscar Rwegasira Mukasa, Mbunge wa Biharamulo Magharibi, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwa mujibu wa Sheria ya Hifadhi za Taifa ya mwaka 2002 Sura Na. 282, shughuli za makazi, ufügaji, kilimo na shughuli nyingine za kibinadamu huwa haziruhusiwi isipokuwa kama Wizara yenye dhamana ya Maliasili na Utalii itaruhus kwa kibali maalum.

Mheshimiwa Naibu Spika, hata hivyo, endapo ardhi ya Nyakanazi haitoshelezi mahitaji, kijiji kinapaswa kuwasilisha maombi ya ardhi ambayo yatajadiliwa katika vikao vya Halmashauri, Kamati ya Ushauri ya Wilaya na Mkoa ili kupata ufumbuzi. Maoni hayo yatawasilishwa Wizara ya Maliasili na Utalii na endapo Wizara hiyo yenye dhamana itaridhla upanuzi wa eneo hilo la kijiji, basi unaweza kufanyika.

NAIBU SPIKA: Mheshimiwa Oscar Mukasa, swali la nyongeza.

MHE. OSCAR R. MUKASA: Mheshimiwa Naibu Spika, nakushukuru na namshukuru Naibu Waziri kwa majibu mazuri. Kwa kuwa Nyakanazi ni eneo liliokaa kimkakati kwa maana ni njia panda ya kuelekea Kigoma, Kahama na nchi za jirani za Rwanda na Burundi na kwa kuwa hivi karibuni kulingana na mipango ya Serikali iliyopo, kutakuwa na reli inatoka Isaka kwenda Rwanda.

Je, Naibu Waziri haoni kwamba sambamba na mchakato unaopaswa kufanywa na kijiji kuititia Halmashauri na Mkoa, Serikali Kuu nayo ina wajibu wa kuingia kwenye mchakato huo ili nguvu hizo zikutane kupaboresha zaidi kwa sababu panaendelea kuwa sehemu ya mkakati ikiwekwa reli?

Swali la pili, je, Mheshimiwa Naibu Waziri yupo tayari kuambatana nami atakapopata fursa ili twende kuona kwa

pamoja na kufanya maandalizi ya kifikra kabla hata mchakato wa vikao haujaanza? Nakushukuru sana.

NAIBU SPIKA: Mheshimiwa Naibu Waziri, Ofisi ya Rais, TAMISEMI majibu.

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA: Mheshimiwa Naibu Spika, kwanza naomba niungane na Mheshimiwa Mbunge kwamba pale Nyakanazi ukiangalia kijigrafia, ndiyo unapata njia ya kwenda Kakonko kule, lakini inaondoka Rwanda na huku tena inaenda Bukoba yaani ni *junction* pale.

Mheshimiwa Naibu Spika, pale kweli ukuaji wake ni mkubwa sana, ndiyo maana hata mwaka huu katika usajili wa watoto peke yake, inaonekana darasa la kwanza tumesajili zaidi ya wanafunzi 1,000 na kitu katika shule ya Nyakanazi. Kwa hiyo, mahitaji ni makubwa, lakini baada ya kuongea na viongozi pale, kuna mpango mkakati kama alivyozungumza Mheshimiwa Mbunge siku nilivyofika pale, ni kwamba wanataka kuifanya kuwa *hub fulani* ya kibiashara kubwa sana kwa ajili ya kufanya mji ule kuwa chemchem.

Mheshimiwa Naibu Spika, kwa hiyo, suala la kuungana na wananchi wa pale, kama Serikali Kuu tumesema kwamba kama hilo litafanyika vizuri na Waziri mwenye dhamana hapa kuhusu Maliasili na Utalii watakapoona jambo hilo na kuangalia *assessment* pale hali ikoje, nadhani Serikali itafanya maamuzi sahihi kutokana na taratibu zinavyokwenda. Kwa hiyo, hilo naomba Mheshimiwa Oscar aondoe hofu kuhusu ushiriki wa Serikali Kuu katika jambo hilo.

Mheshimiwa Naibu Spika, suala la kuambatana, naomba nikuhakikishie Mheshimiwa Mbunge, tulikubaliana kuna mambo na changamoto mbalimbali kwamba mara baada ya Bunge la Bajeti tutapanga ratiba maalum kwa ajili ya kufika Biharamulo. Vilevile licha ya changamoto ya pale Nyakanazi, kuna mambo mengine ya msingi uliyazungumza katika siku za nyuma tutakuja kuyajadili pamoja katika Jimbo lako la Biharamulo Magharibi.

NAIBU SPIKA: Waheshimiwa tunaendelea, Mheshimiwa Mipata, swali la nyongeza.

MHE. DESDERIUS J. MIPATA: Mheshimiwa Naibu Spika, nashukuru sana kwa kunipa nafasi.

Mheshimiwa Naibu Spika, wananchi wa Kijiji cha Kasapa wanakabiliwa na changamoto inayofanana na wananchi wa Kijiji cha Nyakanazi. Mwaka huu walikosa kabisa maeneo ya kulima baada ya wahifadhi wa msitu wa *TFS* Kalambo kuweka mipaka ya eneo lao na kuonekana kijiji na maeneo yote wanayolima, yako ndani ya hifadhi na kwa kuwa Halmashauri tayari imeanza mchakato wa kuliona hilo.

Je, Serikali iko tayari kuungana na mawazo ya Halmashauri pamoja na *Ward DC* ya Kijiji cha Sintali illi wananchi hawa waweze kupata eneo la kulima? (*Makof!*)

NAIBU SPIKA: Mheshimiwa Waziri wa Maliasili na Utalii, majibu.

WAZIRI WA MALIASILI NA UTALII: Mheshimiwa Naibu Spika, nakushukuru kwa kunipa nafasi na napenda kujibu swali la Mbunge makini sana wa kule Nkasi Kusini, Mheshimiwa Desderius Mipata kama ifuatavyo:-

Mheshimiwa Mipata ameleta tatizo hilo tayari kwenye Wizara yetu na nilimuahidi kwamba tutakwenda tuliangalie suala hilo katika *site* huko na tutafanya maamuzi baada ya hapo. (*Makof!*)

Mheshimiwa Naibu Spika, kwa hiyo, ahadi yangu iko pale pale na Serikali itatekeleza kama ambavyo itaona inafaa. (*Makof!*)

NAIBU SPIKA: Ahsante sana. Tunaendelea na Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto, Mheshimiwa Savelina Silvanus Mwijage, Mbunge wa Viti Maalum, swali lake litaulizwa kwa niaba na Mheshimiwa Masoud, Mbunge wa Mtambile.

MHE. MASOUD ABDALLAH SALIM: Mheshimiwa Naibu Spika, kwa niaba ya Mbunge makini, Mheshimiwa Saveline Silvanus Mwijage naomba swalii lake lipate majibu makini.

Na. 344

**Matibabu Bure Kwa Watoto Chini ya Miaka Mitano,
Wazee na Wagonjwa wa UKIMWI na TB**

**MHE. MASOUD ABDALLAH SALIM (K.n.y. MHE.
SAVELINA S. MWIJAGE)** aliuliza:-

Serikali ilitoa tamko kuwa watoto chini ya miaka mitano, wazee pamoja na wagonjwa wa UKIMWI na *TB* watibiwe bure.

(a) Je, Serikali imetekelizaje mpango huo?

(b) Je, makundi hayo yameshaanza kupata matibabu bure kama ilivyopangwa?

NAIBU SPIKA: Nitakuwa naandika hapa orodha ya Wabunge ambao hawapo makini. Mheshimiwa Naibu Waziri wa Afya, Maendeleo ya Jamii, Jinsia Wazee na Watoto majibu.

**NAIBU WAZIRI WA AFYA, MAENDELEO YA JAMII,
JINSIA, WAZEE NA WATOTO** alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Waziri makini, Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto, naomba kujibu swalii la Mheshimiwa Savelina Silvanus Mwijage, Mbunge wa Viti Maalum, kama ifuatavyo:-

Mheshimiwa Naibu Spika, Serikali imeendelea kutekeleza Sera ya Afya ya mwaka 2007 ya kutoa huduma bila malipo kwa watoto chini ya miaka mitano, akina mama wajawazito na wazee wasio na uwezo ambapo sera na mwongozo wa uchangiaji unaelekeza wazi kuwa makundi

haya hayapaswi kugharamia huduma za afya pale wanapohitaji. Pia wagonjwa wa UKIMWI na *TB* wamekuwa wakipata matibabu bure pale wanapohuduria kliniki kupata dawa na ushauri nasaha.

Mheshimiwa Naibu Spika, kwa kipindi cha mwezi Julai, 2015 hadi Juni, 2016 jumla ya watu 839,574 waliopatikana na maambukizi ya virusi vya UKIMWI wamepatiwa huduma za dawa za kupunguza makali ya VVU. Kuanzia mwezi Oktoba, 2016 Wizara imeanza kutoa dawa za *ARV* kwa watu wote wenye maambukizi ya virusi vya UKIMWI bila kujali kiwango cha *CD4* badala ya kuanzia *CD4-500*kama ilivyokuwa hapo awali.

Mheshimiwa Naibu Spika, vilevile huduma hii hailipiwi. Huduma zote ni kwa gharama za Serikali. Takribani watu 1,200,000 wanatarajwa kuhudumiwa katika mpango huo. Tutahakikisha kila mtu anayepima virusi vya UKIMWI na kugundulika na maambukizi, anapatiwa dawa ikiwemo wazee na watoto.

Mheshimiwa Naibu Spika, watoto wenye umri wa chini ya miaka mitano wameendelea kupata huduma za matibabu bila malipo katika vituo vyote vya Umma vya kutolea huduma. Huduma hizo ni pamoja na chanjo zote zinazotolewa kwa watoto pamoja na huduma nyingine zote bila malipo yoyote. Kutokana na juhudhi hizo, tumeweza kufikia wastani wa asilimia 97 ya kiwango cha chanjo nchi nzima.

Mheshimiwa Naibu Spika, kuhusu tiba kwa wazee, Serikali imekuwa pia ikitekeleza mpango wa huduma ya matibabu bila malipo kwa wazee wasio na uwezo nchini kote. Aidha, wazee katika maeneo mengi wametengewa maeneo ama madirisha maalum ya kuwapatia huduma kwa haraka bila bughudha. Ninaendelea kuwataka watumishi katika sekta ya afya nchini kuhakikisha wanatekeleza sera hiyo ya kutoa huduma kwa wazee wasio na uwezo bila malipo kwa umakini mkubwa zaidi.

NAIBU SPIKA: Mheshimiwa Masoud, swali la nyongeza.

MHE. MASOUD ABDALLAH SALIM: Mheshimiwa Naibu Spika, nakushukuru, nina maswali mawili ya nyongeza kama ifuatavyo:-

Mheshimiwa Mwenyekiti, Kituo cha Kulelea Watoto Wenye Ulemavu Shule ya Mgeza Mseto, Bukoba Mjini na Kituo cha Kulelea Wazee cha Ibosa cha Bukoba Vijijini hawajapata matibabu bure kama Sera ya Serikali inavyosema. Je, Serikali inasema nini kurekebisha dosari hii? Hilo ni la kwanza.

La pili, katika mapambano ya VVU na UKIMWI, sisi Waheshimiwa Wabunge tulipitisha hapa sheria ya mapambano haya na tukatoa adhabu ambayo kwa wale wanaoeneza VVU na UKIMWI kutakuwa na adhabu maalum. Katika hili Serikali hadi sasa hajawenza kufuatilia kwa makini kuwagundua wale wanaoeneza VVU na UKIMWI kwa makusudi na mpaka sasa Serikali hajawenza kudhibiti hali hili kwa kutoa adhabu kali kwa wanaohusika. Je, Serikali kwa sasa inasema nini juu ya kudhibiti tatizo hili ambalo bado kuna watu wanaeneza UKIMWI kwa makusudi? (*Makofii*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto, majibu.

NAIBU WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO: Mheshimiwa Naibu Spika, kuhusu Kituo cha Watoto pamoja na kile cha Wazee cha Bukoba Vijijini kwamba kuna dosari ya matibabu kwamba wazee hawapati, naomba niwafahamishe Waheshimiwa Wabunge na Watanzania wote kwa ujumla wanaonisikia kwamba huduma kwa wazee wasio na uwezo kwa mujibu wa Sera ya Afya ya mwaka 2007 ni bure *and this comes automatic.* Hii ni *automatic*, wala haina mjadala.

Mheshimiwa Naibu Spika, kwa maana hiyo, kama ni mzee na hajiwezi, sera imempa msamaha *automatically*. Kwa hiyo, ni yeye sasa mzee kwenda kuidai huduma hiyo kwenye Kituo cha Afya ambacho anakwenda na ninakuhakikishia hawezi kudaiwa gharama za matibabu na kama ikitokea amegharamia pengine bila kujua ama pengine

kwa kukosea ama ye ye mwenyewe hakutaja umri wake vizuri, basi anaweza akalalamika kwenye mamlaka mbalimbali na mamlaka ya haraka kabisa ya kuflikisha malalamiko hayo, ni kwa Afisa Ustawi wa Jamii ambaye anakuwepo kwenye hospitali hiyo. Kwa mfano, kama ni kwenye Wilaya, kila Hospitali ya Wilaya nchini ina Afisa Ustawi wa Jamii (*Social Welfare Officer*), lakini pia kila Halmashauri ina Ofisi ya Maafisa Ustawi wa Jamii na Maafisa Maendeleo ya Jamii. (*Makofii*)

Mheshimiwa Naibu Spika, kwa hiyo, kama mtu anataka kuidai haki yake kwenye sekta ya afya, anaweza akawaona hao Maofisa na watamsaidia na hata kama amedaiwa naye anajua kwamba sera inampa msamaha, anaweza akaenda kwenye ile ofisi ya pale Wilayani akaomba apewe barua ya msamaha. Atapewa barua yake ya msamaha, atakwenda kwenye kituo chochote kile hapa nchini na atapata huduma hizo bure. (*Makofii*)

Mheshimiwa Naibu Spika, la pili, kuna watu wanaambukiza virusi vya UKIMWI kwa makusudi kwamba Serikali haijafutilia; hapana. Bunge hapa tukishatunga sheria tukaiweka kwamba imekuwa ni sheria sasa katika nchi hii, ku-enforce kuna pande mbili zinazohusika na kuna ya tatu ambayo inaaangalia pande hizo mbili, pande ya mlalamikaji, pande ya mlalamikiwa lakini pia kuna wanaosikiliza mashauri.

Mheshimiwa Naibu Spika, kwa hiyo, kama kuna mtu anahisi kwamba ameshuhudia mtu ambaye ameambukiza virusi vya UKIMWI kwa makusudi na anamfahamu, ni vyema mtu huyo akaenda ku-report kwenye mamlaka zinazohusika na usimamizi na ufuatiliaji wa sheria.

Mheshimiwa Naibu Spika, baada ya ku-report, sasa Serikali itachukua hatua, lakini kusema sisi tuanze kufutilia, kuwatafuta watu wanaoambukiza virusi vya UKIMWI watu wengine kwa makusudi, itakuwa ni suala gumu sana. (*Makofii*)

NAIBU SPIKA: Mheshimiwa Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto.

WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO: Mheshimiwa Naibu Spika, namshukuru sana Mheshimiwa Naibu Waziri kwa majibu yake mazuri, lakini nataka kusisitiza jambo moja, Mheshimiwa Naibu Waziri alisema kwamba ni wajibu wa Halmashauri kuwapa wazee barua za matibabu bure, nilishaelekeza. Siyo kila siku mzee anapoumwa apewe barua. Halmashauri zinatakiwa kuwapa wazee wote wasio na uwezo vitambulisho vya matibabu bure.

Mheshimiwa Naibu Spika, nilishasema kwamba itakapofika tarehe 30 Desemba, wazee wote wasio na uwezo wapewe vitambulisho vya matibabu bure. *Otherwise* hatuwatendei haki wazee, kila siku akiumwa anakwenda kwa Mtendaji wa Kata apewe barua. Kwa hiyo, tunataka vitambulisho vya matibabu bure na Halmashauri kama za Kasulu, Mbarali na Shinyanga Vijijiini zinafanya vizuri. (*Makofi*)

Mheshimiwa Naibu Spika, kwa hiyo, nimeona nitumie Bunge lako kusisitiza Halmashauri zote, Wakurugenzi wote kuwapa wazee wasio na uwezo vitambulisho vya matibabu bure ili wanapokwenda kwenye Vituo vya Afya waweze kupata matibabu bila usumbufu wowote. (*Makofi*)

Mheshimiwa Naibu Spika, nakushukuru sana. (*Makofi*)

NAIBU SPIKA: Baada ya majibu hayo Waheshimiwa, Wabunge bado mnasimama? Mheshimiwa Dkt. Chuachua. (*Kicheko*)

MHE. MOHAMED R. CHUACHUA: Mheshimiwa Naibu Spika, ahsante sana kwa kunipatia fursa ya kuuliza swali la nyongeza. Kwa kuwa matibabu ya wazee yamekuwa siyo ya uhakika sana katika Zahanati zetu, katika Vituo vya Afya na Hospitali za Serikali.

Je, Serikali haioni sasa uwe wakati muafaka wa kufanya sensa na kuwapa Bima za Afya hawa wazee ili waweze kupata matibabu haya bure? (*Makofi*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri, majibu.

NAIBU WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO: Mheshimiwa Naibu Spika, Serikali ilishalionia hilo siku nydingi na jana nilipokuwa najibu maswali mengine nilieleza suala hili kwa mapana sana. Kwa sasa sera tu imetamka kwamba wazee wasiojiweza, maana yake siyo tu wazee wote, wazee wasiojiweza ndiyo wanaopaswa kupewa msamaha kwa mujibu wa Sera ya Afya ya 2007.

Mheshimiwa Naibu Spika, kwa kuwa tamko la sera lipo, utekelezaji wake unahitaji sheria za ku-enforce lakini pia taratibu za namna ya kulitekeleza. Zamani huo utaratibu nilioueleza awali ndiyo ulikuwepo kwamba Maafisa wa Ustawi wa Jamii kwenye vituo wakishathibitisha kwamba mtu ni mzee, wanampa msamaha, wanagonga mhuri anapata huduma zote bure na katika hospitali zote hapa nchini. Mwezi Desemba mwaka jana Waziri wa Afya akatoa hilo agizo analolizungumzia hapa kwamba sasa wazee wapewe vitambulisho na Halmashauri zote. Baadaye tumeliboresha hilo agizo kwamba sasa kila mzee kwenye kila Halmashauri ambaye ana-*qualify* kupata msamaha alipiwe kadi ya *CHF* na Halmashauri yake ili anapoenda kutafuta huduma za afya azipate kiurahisi bila unyanyapaa wa aina yoyote. (*Makof!*)

Mheshimwia Naibu Spika, kwa hivyo, tunakoelekea ndiyo huko anakozungumzia Mheshimiwa Dkt. Rashid Chuachua kwamba tutakapotunga Sheria ya Bima ya Afya kwa Wote ambayo ni ya lazima yaani *Comprehensive Single National Health Insurance which is compulsory for every one* ndipo sasa tutatengeneza utaratibu ndani ya sheria hiyo hapa Bungeni kwa mapendelekezo yetu sisi ambapo wazee na makundi yote yanayopewa msamaha wa kupata huduma za afya basi wakatiwe kadi za Bima ya Afya na Serikali. Utaratibu wa kupata pesa kwa ajili ya kuwakatia hizo kadi za Bima ya Afya utatengenezwa kwenye sheria hiyo. Nadhani nimelijibu *comprehensive*. (*Makof!*)

NAIBU SPIKA: Ahsante sana. Mheshimiwa Mgeni, Kadika swali la nyongeza.

MHE. MGENI JADI KADIKA: Mheshimiwa Naibu Spika, nakushukuru kwa kunipa nafasi ya kuuliza swali la nyongeza.

Mheshimiwa Naibu Spika, kupitia wajawazito wanaofika kliniki na kugundulika kuwa wameathirika na maradhi haya ya UKIMWI, je, Serikali ina utaratibu gani wa kuwapatia dawa pamoja na lishe bora ili waweze kupata afya bora? (*Makofi*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri, majibu.

NAIBU WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO: Mheshimiwa Naibu Spika, dawa zote za kupunguza makali ya virusi vya UKIMWI kwa makundi yote wakiwemo wa akina mama wajawazito zinatolewa bure kwa gharama za Serikali. Dawa za kuongeza virutubisho mwilini wakati mwingine zinaweza zikawa hazipatikani lakini zikipatikana pia kwa akina mama wajawazito zinakuwa ni bure.

Mheshimiwa Naibu Spika, kuhusu kuwapa lishe, hatujaanza utaratibu wa kutoa lishe kwa kundi hili la akina mama wajawazito wala kwa kundi lolote lile kwa sababu tunaamini hilo ni jukumu la kawaida tu la kila siku la kifamilia. Kuna miradi kutoka katika *NGOs* mbalimbali ambazo zinafanya kazi kwa ukaribu na Wizara yetu, wanafanya hivyo kwa baadhi ya maeneo nchini lakini sisi kama Serikali hatujaanza kutekeleza mpango wa kutoa chakula kwa akina mama wajawazito ambao wana maambukizi ya virusi vya UKIMWI.

NAIBU SPIKA: Mheshimiwa Abdallah Chikota, swali la nyongeza.

MHE. ABDALLAH D. CHIKOTA: Mheshimiwa Naibu Spika, nakushukuru kwa kunipa nafasi.

Mheshimiwa Naibu Spika, changamoto ya matibabu kwa magonjwa ya UKIMWI na *TB* yanafanana sana na magonjwa ambayo yameibuka siku hizi, yale ambayo

yanatokana na mtindo wa maisha hususani kisukari na shinikizo la juu la damu. Nataka kujua Serikali ina mpango gani wa kutoa ruzuku kwenye dawa za magonjwa hayo kwa sababu mgonjwa akishapata ugonjwa huo ataendelea kutumia dawa hizo mpaka mwisho wa maisha yake. Je, Serikali ina mpango gani wa kutoa ruzuku au kutoa bure kabisa dawa za magonjwa hayo? Ahsante sana. (*Makofii*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri, majibu.

NAIBU WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO: Mheshimiwa Naibu Spika, kwanza nimpongeze Mheshimiwa Chikota kwa kupunguza kitambi chake ye ye mwenyewe. Kwa sababu alipokuja hapa alikuwa ana kitambi kirefu, lakini kadri siku zinavyoenda kitambi kimepungua. Sijui kama ni kwa changamoto za Ubunge ama ni kwa mazoezi makali anayoyafanya kwenye viwanja vya Jamhuri. (*Kicheko/Makofii*)

Mheshimiwa Naibu Spika, lakini pili nitoe rai kwa Waheshimiwa Wabunge wote ambao hawajajiunga na timu ya Mheshimiwa Ngeleja wafanye hivyo haraka kwa sababu wanatupunguzia gharama za matibabu ya magonjwa yasiyoambukiza. (*Makofii*)

Mheshimiwa Naibu Spika, sisi tuna mikakati ya kitaifa ambayo tumeizindua, Mheshimiwa Makamu wa Rais alituzindulia mwaka jana mwezi Desemba na nchi nzima sasa hivi kuna siku ya mazoezi kila mwezi na inafanya vizuri sana. Kwenye Serikali, tiba kwa magonjwa yote *chronic* yakiwemo magonjwa hayo yasiyoambukiza na magonjwa mbalimbali ambayo yanatokana na magonjwa yasiyoambukiza ni bure kwa mujibu wa Sera ya Afya.

Kwa hivyo, ukiugua ugonjwa wa *hypertension* ama waswahili tunapenda kuita *pressure*, kisukari na saratani unatibiwa bure kwa mujibu wa sera, kwa sababu magonjwa yote sugu ama *chronic illnesses* kwa mujibu wa Sera ya Afya ya mwaka 2007 yanapaswa kutibiwa bure kwa gharama za

Serikali. Kwa hivyo, hakuna gharama yoyote kwenye matibabu ya magonjwa haya.

Mheshimiwa Naibu Spika, changamoto inakuja pale unapoenda kwenye kituo cha kutolea huduma za afya kukawa hakuna baadhi ya dawa ambazo unazihitaji. Pale wenye kituo wanakuwa hawana namna zaidi ya kukuambia uende ukununue mwenyewe kwenye *private pharmacies*. Hata hivyo, kwa mujibu wa sera matibabu ya magonjwa haya ni bure na tumeendelea kuboresha huduma zetu ili kama tutafikia uwezo wa kuwa na dawa zote ambazo watu wanazihitaji basi waweze kuzipata huduma hizo bure. (*Makofi*)

Mheshimiwa Naibu Spika, lakini nisisahau kukupongeza wewe mwenyewe Mheshimiwa Naibu Spika kwa kuamka kila siku asubuhi kwenda kushiriki mazoezi pale Jamhuri. Pia nikupongeze kwa *ku-keep figure* yako kuwa ya kiingereza (*english figure*). Nasema haya kuwatia moyo Waheshimiwa Wabunge wengi zaidi waweze kutamani kuwa na *figurendogo* kama ya Mheshimiwa Naibu Spika. (*Kicheko/Makofi*)

NAIBU SPIKA: Mheshimiwa Jacqueline Ngonyani.

MHE. JACQUELINE N. MSONGOZI: Mheshimiwa Naibu Spika, nakushukuru sana kwa kunipa nafasi.

Mheshimiwa Naibu Spika, sera ya Serikali ni kuhakikisha kwamba Wazee wanapata matibabu bure na Mheshimiwa Waziri mwenye dhamana ya afya na Naibu wake, wamesisitiza kwamba Wakurugenzi waendelee kutoa kadi za Bima ya Afya kwa wazee wasiojiweza ili waweze kupata matibabu lakini hawa wazee kupewa Kadi ya Bima ya Afya tu siyo dawa tosha, endapo kama vituo vya afya watakavyokuwa wanaenda kutibiwa hawatapata dawa na vifaa tiba.

Je, Serikali ina mpango gani wa kuhakikisha kwamba inamaliza kabisa tatizo la upungufu wa dawa pamoja na

vifaa tiba ili wazee hawa waepukane na kadhia ambayo wanaipata pindi wanapokwenda kutibiwa katika vituo vya afya katika Mkoa wote wa Ruvuma?

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Afya, Maendeleo ya Jamii, Jinsia Wazee na Watoto, majibu.

NAIBU WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO: Mheshimiwa Naibu Spika, mikakati ya kutosha tunayo ya kuhakikisha tunaboresha huduma za afya nchini. Tuna mkakati wa miaka mitano wa kutoa huduma za afya nchini yaani *Health Sector Strategic Plan 2015-2020*) na mle ndani tumeelekeza kila kitu. Kwa bahati mbaya sana hatuna uwezo tu wa kiuchumi wa kuweza kuutekeleza mpango ule kwa asilimia mia lakini tunajitahidi. Kwa mfano kwenye ule mpango, tungetakiwa kwa mwaka kwenye bajeti ya afya peke yake tutenge shillingi triliungi 4.5 ambayo imeandikwa katika ule mpango mkakati wa afya wa miaka mitano lakini sisi tuna uwezo wa kutenga shillingi triliungi 2.2. Kwa hivyo, lazima utaona kutakuwa na upungufu tu kwa sababu kadri tulivyotazama mbele kama nchi hatujaweza kufikia pale ambapo tunatamani kufika.

Mheshimiwa Naibu Spika, nimhakikishie tu kwamba tuna suluhu ambayo ni kuanzisha Bima ya Afya ya lazima kwa kila Mtanzania. Kwa sababu Bima ya Afya ya lazima kwa kila mtu maana yake ni kwamba kila mtu atakuwa amechangia kiasi fulani kwenye mfuko wa kutolea huduma za afya lakini siyo watu wote watakaougu maana yeke zile pesa ambazo kila mmoja wetu amechangia zitakwenda kuwahudumia wale wachache mionganoni mwetu ambao kwa bahati mbaya watakuwa wamepata madhira ya kuugua. Kwa hivyo, kadri ambavyo tutakapoleta mapendekezo ya sheria hapa na Mungu akajalia ikapita basi tunakoelekea pengine ni pazuri zaidi kuliko tunapotoka. (*Makof*)

NAIBU SPIKA: Waheshimiwa Wabunge, tunaendelea na Mheshimiwa Pauline Philip Gekul, Mbunge wa Babati Mjini swali lake litaulizwa kwa niaba na Mheshimiwa Abdallah Mtolea.

Utozaji wa Ada ya Ukaguzi Kati ya *TFDA* na Halmashauri

MHE. ABDALLAH A. MTOLEA (K.n.y. MHE. PAULINE P. GEKUL) aliuliza:-

Kuna mkanganyiko wa kutoza ada ya ukaguzi kati ya *TFDA* na Halmashauri kwa wafanyabiashara wale wale.

Je, ni kwa nini chanzo hiki cha mapato kisiachwe kwa Halmashauri?

NAIBU WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto, napenda kujibu swali la Mheshimiwa Pauline Philipo Gekul, Mbunge wa Babati Mjini, kama ifuatavyo:-

Mheshimiwa Naibu Spika, majukumu ya *TFDA* yanatekelezwa kwa mujibu wa Sheria ya Chakula, Dawa na Vipodozi Sura ya 219. Kutokana na uhaba wa rasilimali watu na ili kusongeza huduma karibu zaidi na wananchi, baadhi ya majukumu ya *TFDA* yamekasimishwa kwa Wakurugenzi wa Halmashauri kwa mujibu wa Kanuni za Kukasimu Madaraka na Majukumu (*The Tanzania Food, Drugs and Cosmetics (The Delegation for Powers and Functions) Order (GN No. 476)*) za mwaka 2015. Kwa mujibu wa Kanuni hizi, ada zote za udhibiti zinazotozwa kwa majukumu yaliyokasimiwa kwa Halmashauri hutumiwa na Halmashauri zenyewe.

Mheshimiwa Naibu Spika, napenda kusisitiza kuwa ada zinazotozwa na Halmashauri kutokana na udhibiti wa chakula, dawa, vipodozi na vifaa tiba zitumike kwa malengo yaliyokusudiwa ili kuhakikisha kuwa watumiaji bidhaa hizo wanalindwa afya zao ipasavyo.

NAIBU SPIKA: Mheshimiwa Abdallah Mtolea, swali la nyongeza.

MHE. ABDALLAH A. MTOLEA: Mheshimiwa Naibu Spika, swali la kwanza, pamoja na majibu hayo ya Mheshimiwa Naibu Waziri na amekiria kabisa kwamba *TFDA* wanashindwa kukusanya wenyewe kwa sababu ya changamoto ya rasilimali watu pamoja na vitendea kazi vingine na Halmashauri inakwenda kukusanya tozo hizo kwa kutumia rasilimali watu zake, magari yake na muda lakini mwisho inapata asilimia 40 na yule ambaye amekaa tu maana ya *TFDA* anapata asilimia 60. Je, Serikali haioni kwamba kuna umuhimu sasa wa kubadilisha Halmashauri ibaki na asilimia 60 na *TFDA* apate asilimia 40? (*Makofii*)

Mheshimiwa Naibu Spika, swali la pili, kumekuwa na tabia chafu kati ya wanaouza na kuzalisha vyakula kwa maana vyakula vinapokuwa vinakaribia kumaliza muda wake wa matumizi, wanakwenda kuwauzia kwa nusu hasara watu wenye migahawa au hoteli ili wawze kuvitumia. Ndiyo maana imekuwa ni kawaida sasa kusikia mtu amekula sehemu fulani na amepata *food poison*, kwa sababu vyakula vinavyotumika kwa maana ya vyakula ghafi vinavyotumika kuandalia vyakula katika hoteli na migahawa mingi vinakuwa ama vime-expire au vimekaribia sana kumaliza ule muda wake wa matumizi. Je, *TFDA* inafanya jithada gani kuhakikisha kila chakula ghafi kinachotumika kuandalia chakula hotelini kinakuwa ni salama? (*Makofii*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri, majibu kwa kifupi.

NAIBU WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO: Mheshimiwa Naibu Spika, swali lake la kwanza kuhusu tozo za makusanyo mbalimbali ya ukaguzi, usimamizi wa maeneo ya biashara zinazohusiana na sheria hii niliyoitaja Sura 219, kwa kawaida yanabaki kwenye Halmashauri kwa asilimia 100. Sijui wewe umeitoa wapi hiyo asilimia 60 lakini sheria ninayo hapa nimekuwa naiperuzi tu wakati unauliza swali lako, inasema mapato yote

yanayokusanywa kwenye Halmashauri yanabaki kwenye Halmashauri wala hayachukuliwi na *TFDA*. Kazi ambazo zimekuwa *delegated* ni pamoja na kukagua *groceries, restaurants, bar*, mashine za kusaga na kukoboa na fees zote ambazo zinakusanywa zinabaki kwenye Halmashauri zenyewe. Kwa hiyo, wala hakuna cha asilimia fulani kwamba inaenda *TFDA*, hapana, sheria inasema hivyo, naomba uipitie ukitaka naweza nikakupa ukaitazama.

Mheshimiwa Naibu Spika, swalii la pili, kuhusu usalama wa malighafi ambazo zinaenda kutengeneza vyakula kwenye *restaurants* kwamba ni mdogo, hapana, sikubaliani na wewe kwa sababu kiukweli kama kuna mamlaka iko makini katika nchi yetu, ambazo mimi na zifahamu vizuri ni pamoja na Mamlaka ya Chakula, Dawa na Vipondozi. Hawa watu wako makini sana na ni kwa sababu wanajua jukumu lao linahusu afya za Watanzania. Wakivurunda tu wao maana yake vyakula feki ama dawa feki zitaingia nchini na mwisho wa siku Watanzania wataumia na Watanzania wakiumia itakuwa kelele nchi nzima, kila mtu atajua kwamba sehemu fulani kuna chakula fulani kimeingizwa na ni kibovu na kinasababisha madhara kwa Watanzania.

Mheshimiwa Naibu Spika, kwa hivyo, kama kuna mamlaka haina *compromise* ni pamoja na *TFDA*. Kwa kweli hawana *compromise*, hata mimi leo nikisema nazalisha *juice* kuja kunikagua watanikagua kwa umakini wa ajabu na hawatabadilisha matokeo kwa sababu wakibadilisha matokeo tu itajulikana.

Mheshimiwai Naibu Spika, namhhakikishia Mheshimiwa Mbunge kuwa usalama wa afya za Watanzania uko kwenye mikono salama ya *TFDA*. Kama inatokea *food poisoning* kwenye maeneo wanapouza chakula basi ni aidha uandaaji wa chakula ama uandaaji wa vyombo lakini sio zile *ingredients* ambazo zimekaguliwa na *TFDA*.

NAIBU SPIKA: Waheshimiwa swalii la nyongeza litaulizwa na Mheshimiwa Maria Kangoye.

MHE. MARIA N. KANGOYE: Mheshimiwa Naibu Spika, ahsante kwa kunipa nafasi ya kuuliza swali la nyongeza.

Mheshimiwa Naibu Spika, kwa kuwa *TFDA* imekuwa na ucheleweshaji wa masuala mbalimbali ya kiukaguzi kutokana na ukosefu wa wafanyakazi wa kutosha. Je, Serikali ina mpango gani wa kuongeza wafanyakazi upande wa ukaguzi ndani ya shirika hili?

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto, majibu.

NAIBU WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO: Mheshimiwa Naibu Spika, kwanza nimpongeze ye ye mwenyewe binafsi kwa jitihada zake za kijasiriamali anazoendelea nazo, anafanya *social entrepreneurship*, anakusudia kuleta *sanitary pads* kwa ajili ya watoto wa kike, mataulo masafi ya kurudia kufua kwa ajili ya watoto wa kike na ameamua badala ya kuya-*import* basi azalishe hapa nchini. Nakupongeza kwa hilo na naomba nikwambie kwamba sisi kama Serikali tunatambua jitihada zako na tutakuunga mkono kadri ambavyo inafaa. (*Makofii*)

Mheshimiwa Naibu Spika, lakini kuhusu ucheleweshaji wa vibali, nafahamu kibali chako kilichelewa mpaka ukakata rufaa kwa Waziri lakini ukweli ni kwamba *TFDA* kuna changamoto za kuwa na maabara chake na kuwa na bidhaa nyingi japokuwa uwezo wetu umekuwa ukiongezwa siku hata siku. Kwa mfano, sasa hivi *TFDA* tunaongeza uwezo kwa kuongeza maabara kwenye kila kanda hapa nchini. Kwa hiyo, kila mwaka tunatenga bajeti kwa ajili ya kujenga maabara mpya na kuanzisha kituo kwenye kila kanda. Nafahamu sasa hivi kwenye Kanda ya Ziwa tupo katika hatua za mwisho za kufungua huduma zetu pale.

Mheshimiwa Naibu Spika, kadri tunavyozidi kutanua wigo wetu wa kuwafikia wananchi ndivyo ambavyo tutazidi kuongeza kasi ya kuwahudumia wateja wetu. Kwa msingi huo, huo ndiyo mkakati wetu kwamba tunaenda kwenye kanda sasa badala ya kubaki na *TFDA* makao makuu peke

yake lakini changamoto ya kuchelewesha kwa kweli ilikuwepo.

NAIBU SPIKA: Waheshimiwa Wabunge, tunaendelea na Wizara ya Habari, Utamaduni, Sanaa na Michezo, Mheshimiwa Venance Methusalah Mwamoto, Mbunge wa Kilolo, sasa aulize swalii lake.

Na. 346

Wachezaji wa Nje Wanaocheza Ligi Kuu Tanzania

MHE. VENANCE M. MWAMOTO aliuliza

(a) Je, kuna wachezaji wangapi wa nje wanaoruhusiwa kucheza kwenye Ligi Kuu Tanzania?

(b) Je, tulianza na wachezaji wangapi miaka ya nyuma na sasa wako wangapi?

(c) Je, ni zippi sababu za kuongeza au kupunguza wachezaji na ni nini manufaa yake?

WAZIRI WA HABARI, UTAMADUNI, SANAA NA MICHEZO
aliujibu:-

Mheshimiwa Naibu Spika, naomba kujibu swalii la Mheshimiwa Venance Methusalah Mwamoto, Mbunge wa Kilolo, lenye vipengele (a), (b) na (c), kwa pamoja kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwa mujibu wa taratibu za usajili za *TTF* wachezaji wa nje wanaoruhusiwa kucheza kwenye Ligi Kuu Tanzania ni saba kwa kila klabu. Tulianza na wachezaji watano kati ya mwaka 2010 hadi 2015 na baadaye kuanzia msimu wa 2015/2016 idadi imeongezeka na kufikia wachezaji saba.

Mheshimiwa Naibu Spika, sababu ya kuongeza wachezaji wa nje kwenye Ligi Kuu hii ya Tanzania ni maombi

ya wadau wenyewe wa mpira wa miguu, vikiwemo vilabu vya mpira wa miguu na mazingira mazuri ya mpira wa kulipwa nchini.

Mheshimiwa Naibu Spika, uwepo wa wachezaji wa nje kwenye ligi kuu ya Tanzania umeongeza ushindani miongoni mwa wachezaji wetu kiweledi na kinidhamu na kuwa chachu ya vilabu kupanua wigo wao wa mapato kwa ajili ya usajili. Aidha, kuchanganya wachezaji wazawa na wageni ni fursa kwa wachezaji wetu kujifunza kutoka kwa wenzao na kunatangaza ligi yetu nje ya nchi ambako wachezaji wa kigeni wanatoka na maendeleo yao yanafuatiliwa kwa karibu na timu zao za Taifa.

NAIBU SPIKA: Mheshimiwa Mwamoto, swali la nyongeza.

MHE. VENANCE M. MWAMOTO: Mheshimiwa Naibu Spika, pamoja na majibu mazuri ya Mheshimiwa Waziri, naomba niulize maswali mawili ya nyongeza.

Mheshimiwa Naibu Spika, swali la kwanza, Mheshimiwa Waziri wa Viwanda naomba usikilize vizuri kwa sababu ni kiwanda hicho. Kwa kuwa ligi bora duniani ni Uingereza na ndiyo ligi yenye wachezaji wengi wa kigeni kuliko ligi nyingine lakini timu ya Taifa ya Uingereza ni moja ya timu mbovu ambazo zinashindwa kufanya vizuri kwa kuwa ina wageni wengi. Ligi bora katika Afrika Mashariki ni Tanzania, lakini kwa kuwa inawachezaji wengi wa kigeni timu ya Taifa imeendelea kuwa kichwa cha mwendawazimu. Kwa kuwa mwaka 2000 wakati tukiwa hatuna wachezaji wengi wa kigeni timu yetu ilifikia *rank* ya kimataifa ya 65 na leo tumeongeza idadi kubwa ya wachezaji wa kigeni tumefikia kwenye *rankya* 139. Je, Serikali sasa haionikwamba kuendelea kuruhusu wachezaji wengi wa kigeni ni kuua timu yetu ya Taifa? (*Makofii*)

Mheshimiwa Naibu Spika, swali la pili, kwa kuwa Kanuni za *TTF* ziko wazi ili timu ishiriki Ligi Kuu lazima iwe na kiwanja, ikate bima kwa ajili ya wachezaji wake na iwe na

timu ya *under 20* vyote hivyo vinakiukwa. Je, Serikali inasemaje kuhusiana na suala hili?

NAIBU SPIKA: Mheshimiwa Waziri wa Habari, Utamaduni, Sanaa na Michezo, majibu.

WAZIRI WA HABARI, UTAMADUNI, SANA NA MICHEZO: Mheshimiwa Naibu Spika, kwanza siwezi kupingana naye kwamba ongezeko kubwa la wachezaji wa nje linaweza kuwa na athari kubwa kwa maendeleo ya soka ndani ya nchi. Katika jibu langu kwa swali la msingi nimesema kati ya mwaka 2010 mpaka 2015 tulikuwa tunaruhusu wachezaji watano wa nje na baadaye ndipo tumeruhusu wachezaji saba. Ukiangalia wenzetu Kenya wao walianza na saba na sasa hivi wanaruhusu watano.

Mheshimiwa Naibu Spika, Iakini uzoefu tuliuopata katika msimu huu ni kwamba tulikuwa na timu 16 kwenye Ligii Kuu na timu zote kikanuni zinaruhusiwa kusajili wachezaji 30 na kati ya hao saba wanaweza kuwa wanatoka nje. Wadau wanasema kwa kweli hii saba ni ukomo tu na mara nyingi ukomo huo hatuufikii.

Vilevile kwa nchi ambayo tayari imekubali *professional football* huo wigo wa saba siyo mbaya hata kidogo. Ni kweli timu zote hizo 16 zingesajili wachezaji saba kwa mfano tungekuwa na wachezaji wa kulipwa nchini 112 Iakini mwaka huu ni wachezaji 35 tu amba ni asilimia saba ya wachezaji wote. Kwasababu timu 16 mara wachezaji 30 kama 480 kwa hiyo ni asilimia saba tu ndiyo amba waliweza kuajiriwa kutoka nje. Kwa hiyo, ni ukomo tu na usitutie wasiwasi hata kidogo.

Mheshimiwa Naibu Spika, pili, timu zilizofanya vizuri sana katika ligi hii Mheshimiwa Mwamoto unaelewa zilikuwa hazina wachezaji kutoka nje. Chukulia timu ya *Kagera Sugar* ambayo ilikuwa ya tatu ilikuwa haina mchezaji kutoka nje, chukulia Mtibwa ilikuwa namba tano ilikuwa haina mchezaji ye yote kutoka nje. Vilevile mimi mwenyewe nimehusika katika utoaji zawadi kwa ajili ya wachezaji waliokuwepo kwenye

Vodacom Premier League, wachezaji waliofunga magoli kwa kiwango cha juu na kupata zawadi walikuwa ni wawili mmoja kutoka *Ruvu Shooting Stars* (Abdulrahman) na mwingine kutoka Yanga (Msuva) wote ni Watanzania, hakuna mchezaji wa nje. Kwa hiyo, nimshawishi Mheshimiwa Mwamoto akubali tu kuwa na wigo wa wachezaji saba ila tu tusiongeze wakawa wachezaji kumi na kuendelea huko, lakini hii idadi inatosha kabisa.

Mheshimiwa Naibu Spika, tatu, umeongelea kuhusu timu zinazoshiriki kwenye ligi yetu kuu kwamba zingine nadhani hazina vigezo kwa mfano kuwa na vijana wa *under 20* na zingine hazina viwanja. Naomba nimhakikishie Mheshimiwa Mwamoto kwamba timu zote zinazoshiriki Ligi Kuu sharti lao lazima ziwe na timu za vijana chini ya umri wa miaka 18 siyo *under 20 actually*. Kwa sababu hawa wanaosajiliwa 30 ni umri wa miaka 18 na kuendelea lakini lazima uwe na timu ya vijana ya miaka 18 ambapo tunaruhusu vijana watano kushiriki kwenye Ligi Kuu. Vilevile naomba tu baadaye aniambie ni timu gani ambayo haina kiwanja inachezea barabarani kufanya mazoezi.

NAIBU SPIKA: Mheshimiwa Sima swali la nyongeza.

MHE. MUSSA R. SIMA: Mheshimiwa Naibu Spika, nikushukuru. Kwa kuwa Tanzania ina wachezaji wachache sana wanaocheza soka la kulipwa nje ya nchi na kwa kuwa vijana wetu wa *Serengeti Boys Under 17* walionesha kiwango kikubwa sana. Je, Serikali ina mpango gani wa kuwekeza kwa vijana hawa ili tuwe na wachezaji wanaocheza soka la kulipwa nje ya nchi? Ahsante sana. (*Makofii*)

NAIBU SPIKA: Mheshimiwa Waziri wa Habari, Utamaduni, Sanaa na Michezo, majibu kwa kifupi.

WAZIRI WA HABARI, UTAMADUNI, SANA NA MICHEZO: Mheshimiwa Naibu Spika, ni kweli kabisa kwamba timu yetu ya Taifa ya Serengeti imefanya vizuri sana katika historia ya nchi yetu na naomba nimhakikishie Mheshimiwa Sima kwamba juhudii za Serikali sasa hivi ziko katika maeneo

mawili. Moja ni kuhakikisha timu hii tunaendelea kuilea kwa sababu hawa ndiyo wawakilishi wetu katika michuano yetu ya olympiki mwaka 2020, kwa hiyo hatuwezi kuwaacha tunaendelea kuwalea kwa karibu sana. (*Makof*)

Mheshimiwa Naibu Spika, vilevile naomba nimhakikishie kwamba tuko kwenye mazungumzo na wadau mbalimbali, tumeposta watu wengi nje ambao sasa hivi tunashirikiana kwa karibu kama *Sport Pesa* na timu ya *Everton FC* ambayo iko *Premier League* ya Uingereza ambao tuna mahusiano mazuri, tumeanza kuongelea kuhusu uwezekano wa kuweza kuchukua baadhi ya vijana wetu. Hayo ni mazungumzo bado hatujapata *guarantee* nisije nikasikia kesho magazeti yakesema sasa wanakwenda huko, tuko kwenye mazungumzo na tutaendelea kufanya hivyo.

Mheshimiwa Naibu Spika, mwisho nikuhakikishie Mheshimiwa Sima katika kipindi changu cha uongozi wa Wizara hii sitaruhusu kijana yeyote kwenye timu ya Serengeti achukuliwe na timu ambayo ina historia ya uchovu uchovu kiweledi hata kipesa na mimi mwenyewe nitasimamia katika kuangalia mikataba yao. Niwahakikishie tunawaangalia vijana wetu na wataendelea kutusaidia katika kuinua jina letu kwenye ulimwengu wa soka. (*Makof*)

NAIBU SPIKA: Waheshimiwa Wabunge, tunaendelea na Wizara ya Ujenzi, Uchukuzi na Mawasiliano. Mheshimiwa Joseph George Kakunda, Mbunge wa Sikonge, sasa aulize swalii lake.

Na. 347

Ujenzi wa Barabara ya Ipole- Lungwa

MHE. JOSEPH G. KAKUNDA aliuliza:-

Upembizi yakinifu kwa ajili ya kuijenga kwa kiwango cha lami barabara ya Ipole - Lungwa ulianza miaka mingi iliyopita na hii ni sehemu ya barabara kuu (*trunk road*) inayounganisha makao makuu ya Mkoa wa Mbeya. Katika

mwaka wa fedha 2016/2017 barabara hiyo imetengewa shilingi 350,000,000 kwa ajili ya kumalizia upembuzi yakinifu na usanifu wa kina.

Je, ni lini barabara hiyo itajengwa kwa kiwango cha lami?

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Ujenzi, Uchukuzi na Mawasiliano, napenda kujibu swalii la Mheshimiwa Joseph George Kakunda, Mbunge wa Sikonge, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kazi ya upembuzi yakinifu na usanifu wa kina ikiwa ni pamoja na uandaaji wa nyaraka za zabuni kwa barabara ya Ipole hadi Lungwa yenye urefu wa kilometra 172 inaendelea. Katika mwaka wa fedha 2016/2017 jumla ya shilingi milioni 1,211 zimetengewa na katika mwaka wa fedha wa 2017/2018, tunashukuru mmezipitisha shilingi milioni 435 kwa ajili ya kukamilisha kazi hii.

Mheshimiwa Naibu Spika, baada ya kukamilika kwa upembuzi yakinifu, usanifu wa kina pamoja na maandalizi ya nyaraka za zabuni na gharama za mradi kujulikana, Serikali itaanza kutafuta fedha za ujenzi kwa kiwango cha lami wa barabara ya Ipole hadi Lungwa.

NAIBU SPIKA: Maheshimiwa Joseph Kakunda, swalii la nyongeza.

MHE. JOSEPH G. KAKUNDA: Mheshimiwa Naibu Spika, pamoja na majibu mazuri ya Mheshimiwa Naibu Waziri.

Napenda kuikumbusha Serikali kwamba kwa barabara hii kama sehemu ya *trunk road* ya Tabora- Mbeya michakato ya upembuzi, upembuzi yakinifu, usanifu, usanifu wa kina ilianza mwaka 1974 sasa ni miaka 43 hajikamilika.
(Makof)

Mheshimiwa Naibu Spika, sasa naomba nipate majibu kwenye maswali mawili, la kwanza, je, Serikali iko tayari sasa kujibu swali langu la msingi lini itaijenga barabara hii kwa kiwango cha lami? (*Makofi*)

Mheshimiwa Naibu Spika, la pili, Serikali kama haitaji muda maalumu, je, haiashirii kwamba haiko tayari kuiweka kwenye mpango maalum barabara hii kujenga kwa kiwango cha lami? (*Makofi*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Ujenzi, Uchukuzi na Mawasiliano, majibu.

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO: Mheshimiwa Naibu Spika, nimhakikishie Mheshimiwa Joseph George Kakunda kwamba Serikali mara itakapokamillisha upembuzi yakinifu, usanifu wa kina na uandaaji wa makabrasha ya zabuni zoezi la kutafuta fedha kwa ajili ya ujenzi wa barabara hii litafanyika kwa sababu wakati huo tutakuwa tumejua gharama za ujenzi wa barabara hii.

Mheshimiwa Naibu Spika, naomba sana Mheshimiwa George Kakunda tuwe wakweli na tuitendee haki sekta yetu ya ujenzi. Barabara hii ni sehemu ya barabara kuanzia Mbeya hadi Singida na tumekuwa tukifanya kipande baada ya kipande. Hivi tunavyoongea unafahamu kwamba sehemu kubwa imeshajengwa sasa tumbakiza kilometra hizi 172 tu.

Mheshimiwa Naibu Spika, naomba nimhakikishie kwamba Serikali iko makini inafuatilia ujenzi wa barabara hii na siyo kwamba hatuko tayari kama alivyosema kwenye swali lake la pili. Kama tungekosa kuwa tayari hatungekuwa tumeanza ujenzi katika maeneo hayo ambayo tumeshajengwa.

NAIBU SPIKA: Mheshimiwa Salma Kikwete, swali la nyongeza.

MHE. SALMA R. KIKWETE: Mheshimiwa Naibu Spika, ahsante sana. Swali langu la nyongeza linaendana na swali la msingi namba 347.

Mheshimiwa Naibu Spika, kwa kuwa barabara ya Kiguza kupitia Hoyoyo hadi Mvuti inaunganisha Mkoa wa Dar es Salaam na Mkoa wa Pwani na katika kipindi kilichopita mvua nyingi sana zimenyeesha na hatimaye kusababisha kukatika kwa daraja na kukata mawasiliano baina ya mikoa hii miwili.

Sasa Serikali inatusaidiaje juu ya barabara hii tukiamini kwamba ujenzi wa barabara hii utasaidia sana kupeleka malighafi au rasilimali nyingi tukiamini kwamba Serikali ya Awamu ya Tano ni Serikali ya viwanda na kutakuwa na vigae vitakavyosafirishwa kupitia barabara hii. Naiomba Serikali itupe majibu kwamba inatusaidiaje juu ya suala hili kuhakikisha ile barabara inakamilika? (*Makof*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Ujenzi, Uchukuzi na Mawasiliano majibu.

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO: Mheshimiwa Naibu Spika, nimshukuru sana Mheshimiwa Salma Rashid Kikwete kwa kulikumbusha hili kwa sababu lilishaletwa kupitia Mkoa wa Pwani kupitia Mbunge wa Mkuranga pamoja na Wabunge wa Viti Maalum wa Mkoa wa Pwani na sasa kwa sababu mama naye ameshindilia hapa, mimi naomba tu nichukue fursa hii kuiagiza *TANROADS* kwanza ikaangalie hali ya hii barabara kwa sasa hasa pale ambapo pamekatika. Halafu tujadiliane na wenyе barabara ambao ni Halmashauri juu ya tufanye nini kwa pamoja kati ya Serikali Kuu na Halmashauri kurekebisha barabara hii kwa sababu kwanza barabara hii ni muhimu sana kwani ni kiungo muhimu kati ya malighafi inayotoka nje ya Pwani na inayoingia Mkuranga. Kwa hiyo, ni barabara mojawapo ya kuwezesha viwanda kukua.

NAIBU SPIKA: Mheshimiwa Halima Ali Mohammed, swali la nyongeza.

MHE. HALIMA ALI MOHAMMED: Mheshimiwa Naibu Spika, ahsante sana.

Mheshimiwa Naibu Spika, nataka nimuulize Mheshimiwa Naibu Waziri, je, atakubali kwamba moja ya sababu zinazopelekea vifo vya mama wajawazito na watoto wachanga wanapokwenda hospitali ni barabara na miundombinu mibovu.

Je, Naibu Waziri anasema nini katika suala hili?
(*Makofii*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Ujenzi, Uchukuzi na Mawasiliano majibu.

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO: Mheshimiwa Naibu Spika, Serikali inatambua umuhimu wa miundombinu ya barabara na mingineyo ili kuhakikisha kwamba watu wetu wanakuwa na ustawi unaotakiwa ikiwa ni pamoja na hayo ambayo Mheshimiwa Mbunge Halima ameyaeleza na ndiyo maana miaka yote tumekuwa tukitenga bajeti kubwa zaidi katika eneo la miundombinu na hasa miundombinu ya barabara pamoja na miundombinu ya barabara vijijini na tukaunda kabisa *TANROADS* ishughulikie miundombinu ya barabara ili kuhakikisha kwamba changamoto ambazo wananchi wetu wanazipata za kifaya na changamoto zingine za kusafirisha mazao zinatatulika.

NAIBU SPIKA: Maheshimiwa Josephat Kandege, swal la nyongeza.

MHE. JOSEPHAT S. KANDEGE: Mheshimiwa Naibu Spika, nashukuru sana kwa kunipa nafasi niulize swal la nyongeza.

Kwa kuwa umuhimu wa barabara ya kutoka Matai kwenda Kasesha ni sawa sawa kabisa na umuhimu wa barabara iliyouliziwa katika swal la msingi, na kwa kuwa Mheshimiwa Waziri mwenye dhamana alipata nafasi ya kwenda kutembelea barabara hii na akaahidi kwamba

mkandarasi angetafutwa ili ujenzi ufanyike, na kwa kuwa pesa ilitengwa katika bajeti iliyopita, jumla ya shilingi bilioni 11 na ujenzi huo haukufanyika, je, Serikali iko tayari kuwahakikishia wananchi wa Kalambo kwamba ujenzi wa barabara hii utafanyika hivi karibuni?

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA

MAWASILIANO: Mheshimiwa Naibu Spika, ni kweli Mheshimiwa Waziri wangu Profesa Makame Mnyaa Mbarawa alitembelea katika eneo hili, na kwa namna alivyoona mazingira ya barabara hii ya Matai hadi Kasesha alitoa ahadi kwamba hii barabara ataishughulikia. Nimhakikishie Mheshimiwa Kandege na wananchi wa Kalambo hasa wale wanaoguswa na barabara hii ya Matai hadi Kasesha, kwamba Wizara yetu tumeshapokea maelekezo ya Mheshimiwa Waziri na kazi inafanyika ili kuhakikisha ahadi au dhamira ya Mheshimiwa Waziri inakamilika kwa kuhakikisha kwamba tunafuata taratibu za kupata fedha za kujengea barabara hii ili ipitike vizuri zaidi.

MHE. LEONIDAS T. GAMA: Mheshimiwa Naibu Spika,

naomba niulize swal moja la nyongeza kwa vile barabara inayounganisha Tanzania na Msumbiji iliyopo Mkoani Ruvuma, inatokea katika Jimbo la Songea Mjini katika Kijiji cha Likofusi kuelekea Mkenda katika Jimbo la Peramiho, barabara hii ni muhimu sana kwa uchumi wa Mkoa wa Ruvuma na kwa uchumi wa nchi kwa ujumla. Naomba nimuulize Mheshimiwa Waziri, je, ni lini Serikali itafanya utaratibu wa upembuzi yakinifu wa barabara ile na kuijenga kwa kiwango cha lami?

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA

MAWASILIANO: Mheshimiwa Naibu Spika, barabara ya Likofusi hadi Mkenda ambayo inatuunganisha na wenzetu wa Msumbiji tumeishaifanyia kazi kuanzia siku nyingi. Kwanza tumeishajenga daraja ambalo tayari limekamilika, lakini vilevile wenzetu wa viwanda na biashara wamejenga soko, nalo limekamilika, halafu na sisi vilevile tumefanya upembuzi yakinifu na usanifu wa kina wa barabara hii na umekamilika; hivi tunavyoongea tupo katika hatua ya kutafuta fedha kuhakikisha barabara hii inajengwa.

Mheshimiwa Naibu Spika, kwa umuhimu wa barabara hii na hasa tukifahamu kwamba barabara hii inaunganisha Jimbo la Songea Mjini na Jimbo la Peramiho ambalo Mheshimiwa Jenista Mhagama ndiye anayeliongoza, na tunaona jinsi Mheshimiwa Jenista Mhagama anavyotuhangaikia humu ndani kitaifa, Mheshimiwa Waziri wangu alitoa ahadi kwamba atahakikisha barabara hii inatekelezwa kwa maana ya hatua hii ya ujenzi mapema iwezekanavyo, na si zaidi ya miaka miwili kuanzia sasa tutakuwa tumeanza kujenga.

NAIBU SPIKA: Waheshimiwa Wabunge tunaendelea, Mheshimiwa Ezekiel Magolyo Maige, Mbunge wa Msalala sasa aulize swali lake.

Na. 348

Ujenzi wa Barabara zinazounganisha Mji wa Kahama – Geita kupitia Mgodi wa Bulyanhulu

MHE. EZEKIEL M. MAIGE aliuliza:-

Ilani ya CCM 2015 - 2020 imeelekeza kwamba Serikali itajenga kwa kiwango cha lami barabara inayounganisha Mji wa Kahama (Manzese) hadi Geita kupitia Mgodi wa Bulyanhulu na upembuzi yakinifu ulishakamilika na Mheshimiwa Rais katika ziara yake aliahidi ujenzi huo kuanza mwaka 2017/2018.

(a) Je, ni kiasi gani cha fedha kinahitajika ili kutekeleza mradi huo?

(b) Je, Serikali imejiandaaje kuanza ujenzi huo mwaka 2017?

(c) Kwa kuwa mara zote miradi ya Serikali huchelewa kutokana na ukosefu wa fedha, je, Serikali imewashirikisha wawekezaji wa Migodi ya Buzwagi, Bulyanhulu na Geita ili washiriki katika ujenzi huo?

**NAIBU WAZIRI WA UJENZI, UCHUKUZI NA
MAWASILIANO alijibu:-**

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Ujenzi, Uchukuzi na Mawasiliano napenda kujibu swali la Mheshimiwa Ezekiel Magolyo Maige Mbunge wa Msalala, kama ifuatavyo:-

Mheshimiwa Naibu Spika, barabara ya Kahama hadi Geita yenyeye urefu wa kilometra 139 imeshafanyiwa upembusi yakinifu na usanifu wa kina na Wizara imefanya mazungumzo ya awali na wawekezaji wa mgodi wa Bulyanhulu, Kampuni ya *Acacia Mining*, ili kuona uwezekano wa kushirikiana katika ujenzi wa barabara hii kwa kiwango cha lami baada ya Kampuni hiyo kuonesha nia ya kushirikiana na Serikali.

Mheshimiwa Naibu Spika, kwa kuwa kazi ya upembusi yakinifu na usanifu wa kina ambazo ni hatua za awali za maandalizi ya ujenzi wa kiwango cha lami wa barabara hizi zimekamilika, sasa ujenzi ndiyo hatua inayofuata. Aidha, katika bajeti ya mwaka wa fedha 2017/2018, Serikali imetenga shilingi 12,403,000,000 kwa ajili ya kuanza ujenzi kwa kiwango cha lami, barabara ya Kahama - Geita.

MHE. EZEKIEL M. MAIGE: Mheshimiwa Naibu Spika, naomba nimshukuru sana Mheshimiwa Naibu Waziri na Serikali kwa ujumla kwa hatua hii ambayo imefikiwa; na nikiri kwamba ni kweli fedha hizo zimetengwa kwa ajili ya kuanza ujenzi. Hata hivyo nilikuwa na maswali mawili ya nyongeza.

Mheshimiwa Naibu Spika, swali la kwanza, kwa kuwa fedha zilizotengwa bilioni kumi na mbili ni kidogo sana ukichukulia wastani wa ujenzi wa kilomita moja haipungua bilioni moja, kwa hiyo fedha zinazotakiwa ni karibu bilioni 140. Kwa kuwa fedha zilizotengwa bilioni kumi na mbili ni kidogo sana na kwa maana hiyo inaweza ikachukua muda mrefu sana barabara hii kuanza kujengwa, je, Serikali haionti kwamba kwa mazingira tuliyonayo hivi sasa, ambapo tayari tuna makontena 277 yenyeye zaidi ya thamani ya bilioni 600 ambayo ni dhahiri kwamba kuna ukwepaji kodi mkubwa;

je, Serikali haiwezi ikaona namna ya kutumia kiasi cha fedha kitakachopatikana kutokana na kodi hiyo iliyokwepwa ili kuweza kupata fedha za kujenga mara moja barabara hii kwa mwaka huu wa fedha tunaouanza? (*Makof*)

Mheshimiwa Naibu Spika, swalí pili; wananchi wa Halmashauri ya Wilaya ya Msalala, pamoja na wenzao wa Wilaya ya Nyang'hwale walishiriki kwenye mkuutano wa kampeni wa Mheshimiwa Makamu wa Rais pale Kalumwa, na Mheshimiwa Makamu wa Rais aliahidi kwamba barabara ya kutoka Kalumwa kwenda Mwanza iko kwenye mpango wa kujengwa kwa kiwango cha lami na Serikali iko katika mpango wa kuangalia uwezekano wa kuunganisha kutoka Kalumwa kuja hadi Kahama. Je, Serikali imefikia wapi, katika utaratibu huo au mpango huo, au utekelezaji wa hiyo ahadi ya Makamu wa Rais wa kujenga barabara ya kutoka Kahama kupita Busangi, Chela, Nyang'holongo, Kalumwa hadi Mwanza kwa kiwango cha lami? (*Makof*)

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO: Mheshimiwa Naibu Spika, kwanza ninaomba Mheshimiwa Ezekiel Magolyo Maige akumbuke kwamba suala la ukwepajji halina uhusiano sana na ukiangalia jibu la msingi nililolitoa. Maadam Kampuni ya *Acacia Mining* imeonesha nia ya kushirikiana na Serikali tuna uhakika tutaendelea kuwafuatilia ili tuongeze fedha za ujenzi wa barabara hii ili iweze kukamilika kwa haraka zaidi. Suala hili la kitaifa la ukwepajji naomba tumuachie Mheshimiwa Rais, Dkt. John Pombe Joseph Magufuli alikamilishe kwa namna alivyolianzisha baada ya hapo ndipo tuweze kuliongelea.

Mheshimiwa Naibu Spika, kwa swalí la pili ni kweli Mheshimiwa Makamu wa Rais, Mama Samia Suluhu Hassan alitoa hiyo ahadi na mimi naomba tu nikuhakikishie kwamba ahadi hii alioitoa mbele yako Mheshimiwa Mbunge ukiwawakilisha watu wako wa Msalala sisi Serikali tumeambiwa na tunaanza kuingiza katika mchakato wa kuitekeleza ahadi hiyo kama ambavyo tunapanga kuitekeleza ahadi zote ambazo viongozi wetu wakuu wamekuwa wakizitoa sehemu mbalimbali za nchi. (*Makof*)

NAIBU SPIKA: Waheshimiwa Wabunge muda wetu umekwenda, nitakaowaita kwa ajili ya maswali ya nyongeza maswali yao yawe mafupi ili majibu yawe mafupi tuweze kumalizia swali letu la mwisho.

Mheshimiwa Hussein Bashe swali la nyongeza.

MHE. HUSSEIN M. BASHE: Mheshimiwa Naibu Spika, nashukuru, naomba kuuliza swali dogo la nyongeza kwa Mheshimiwa Naibu Waziri.

Mwaka 2010 na mwaka 2015 kwa maana ya uchaguzi wa mwisho wa kumchagua Rais Jakaya Mrisho Kikwete, wananchi wa Jimbo la Nzega waliahidiwa na Mheshimiwa Rais Kikwete, vilevile ahadi hiyo imekuja kutolewa na Mheshimiwa Rais Magufuli, ya ujenzi wa daraja la Nhobola. Mwaka wa jana Desemba Mheshimiwa Rais aliwahakikishla wananchi wa Jimbo la Nzega kuwa daraja hilo linajengwa kwa *commitment* iliyotolewa na Wiziri wa Ujenzi. Je, ni lini daraja hilo litajengwa. Nashukuru.

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO: Mheshimiwa Naibu Spika, ni kweli kabisa anayoyaongelea Mheshimiwa Hussein Bashe kuhusu Daraja hili Nhobola na amekuwa akiliulizia mara kwa mara, na sisi tumekuwa tukimjibu mara kwa mara kwamba tunashughulikia kutekeleza ahadi hii ya Mheshimiwa Rais wa Awamu ya Nne, Dkt. Jakaya Mrisho Kikwete, lakini ni ahadi ambayo ilirudiwa na Mheshimiwa Rais wa sasa, Mheshimiwa Dkt. John Pombe Joseph Magufuli. Pamoja nisingependa kusema lini, lakini nimhakikishie kabla ya miaka hii haijaisha daraja hili tutakuwa tumelitekeleza kama ambavyo viongozi wetu waliahidi. (*Makofii*)

NAIBU SPIKA: Mheshimiwa Edward Mwalongo.

MHE. EDWARD F. MWALONGO: Mheshimiwa Naibu Spika, nashukuru kwa kunipa nafasi lakini swali langu lilikuwa ni lile lilitangulia kwa hapo.

NAIBU SPIKA: Mheshimiwa Richard Ndassa.

MHE. RICHARD M. NDASSA: Mheshimiwa Naibu Spika, ahsante sana. Nilikuwa naomba nimuulize Mheshimiwa Waziri wa Ujenzi, barabara ya lsandula iliyoko Magu kwenda Jojilo mpaka Hungumalwa iko kwenye mpango wa kujengwa kwa lami na usanifu ulishafanyika.

Mheshimiwa Naibu Spika, ziko barabara mbili, barabara ya Kamanga kwenda Sengerema kwa Mheshimiwa Ngeleja, Mkoani Mwanza; tungependa kujua barabara hizi ambazo ni ahadi ya muda mrefu, ni lini hasa ujenzi wa lami katika barabara hizo utafanyika? Ningependa Mheshimiwa Waziri anipe majibu kwa sababu tumekuwa tukiuliza barabara hizi mara nyingi humu Bungeni, ni lini, ni lini barabara hizi zitajengwa kwa kiwango cha lami? (*Makofii*)

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO: Mheshimiwa Naibu Spika, kwa heshima niliyonayo kwa Mheshimiwa Ndassa sikutarajia aulize swalii, hasa maswali haya ambayo amekuwa akiyarudia na muda wote nimekuwa nikimwambia kwamba mzee wangu ambaye umekaa humu kwa muda mrefu, usihangaike kuendelea kuuliza maswali haya.

Mheshimiwa Naibu Spika, Serikali hii iko makini, na nikuhakikishie tumeanza mipango na wataalam wamesikia uliyouliza hapa, kama ambavyo walisikia kule nyuma ulipouliza, wanaendelea kulifanyia kazi, na tutakapopata jibu sahihi tutakuletea. Kikubwa tunachokua hidi ni kwamba barabara hizi ni ahadi za viongozi wetu, na ni lazima ahadi hizi zikamilike kama zilivyo ahadi zingine zote za barabara sehemu mbalimbali za nchi. (*Makofii*)

NAIBU SPIKA: Mheshimiwa Shekilindi.

MHE. SHABANI O. SHEKILINDI: Mheshimiwa Naibu Spika, ahsante kwa kuniona. Kwa kuwa barabara kuu ya kungia Wilayani Lushoto ni moja tu, na hizi mvua zinazoendelea kunyesha mawe na vifusi vinaziba barabara.

Je, Serikali haioni sasa imefikia wakati wa kutujengea barabara mbadala ya kutoka Duchi-Ngulwi hadi Mombo ambayo ni kilomita 16 tu ili kunusuru maisha na mali za wananchi wa Wilaya ya Lushoto? (*Makofii*)

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO: Mheshimiwa Naibu Spika, naomba kujibu swali la Mheshimiwa Shekilindi, Mbunge wa Lushoto, swali ambalo nikiri kwamba ni mara ya pili kuniuliza, ingawa ni mara ya kwanza kuniuliza ndani ya Bunge. Naomba nikiri kwamba analifuatilia sana suala hili na niwapongeze sana wananchi wa Lushoto kwa kumpa dhamana hii. (*Makofii*)

Mheshimiwa Naibu Spika, kwa nafasi hii niliyopewa ninamuelekeza Meneja wa *TANROADSM* koa wa Tanga, naye alete maoni yake kuhusu ombi hili, kama ambavyo nillmuelekeza awali ili hatimaye tulifanyile maamuzi na tuone namna ya kulitekeleza.

NAIBU SPIKA: Swali fupi Mheshimiwa Dunstan Kitandula.

MHE. DUNSTAN L. KITANDULA: Mheshimiwa Naibu Spika, nakushukuru. Barabara ya Tanga – Mabukweni – Malamba – Bombo Mtoni – Mlalo mpaka Same ni barabara inayounganisha Mkoa wa Tanga na Mkoa wa Kilimanjaro; na kwa mara kadhaa barabara hii imeahidiwa kujengwa kwa kiwango cha lami. Ni lini sasa barabara hii itajengwa? (*Makofii*)

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO: Mheshimiwa Naibu Spika, nimuombe Mheshimiwa Dunstan Kitandula tukutane ofisini na wataalam ili tuweze kujadili kwa kina suala hili ili huu usumbufu usiendelee, tuwe na lugha moja kati yetu sisi wataalam katika kuhakikisha kwamba wananchi na hasa wa Jimbo la Mkinga wanaotumia barabara hii waondokane na adha ambazo wanazipata kwa sasa. Nikuombe tukutane na wataalam, Katibu Mkuu pamoja na watu wa *TANROADS* tulijadili kwa kina na hatimaye tupate majibu sahihi na majibu ambayo

wote tutakuwa tunaelewa kwa pamoja na hatimaye tuchukue hatua.

NAIBU SPIKA: Waheshimiwa sasa tutamalizia swalı letu la mwisho. Wizara ya Viwanda, Biashara na Uwekezaji, Mheshimiwa Albert Obama Ntabaliba Mbunge wa Buhigwe swalı lake litaulizwa kwa niaba na Mheshimiwa Jasson Rweikiza.

Na. 349

Tatizo la Soko la Zao la Tangawizi Buhigwe

MHE. JASSON S. RWEIKIZA (K.n.y. MHE. ALBERT O. NTABALIBA) aliuliza:-

Katika jimbo la Buhigwe hususan eneo la Munzeze, soko la tangawizi limekuwa la shida sana na tangawizi huuzwa bei ya chini sana.

Je, Serikali inasaidiaje upatikanaji wa masoko ili wananchi wauze kwa bei ambayo itawafaidisha?

WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: alijibu:-

Mheshimiwa Naibu Spika, napenda kujibu swalı la Mheshimiwa Albert Obama Ntabaliba, Mbunge wa Buhigwe kama ifuatavyo:-

Mheshimiwa Naibu Spika, zao la tangawizi ni miongoni mwa viungo vyenye thamani kubwa na linalimwa kwa wingi katika Mikoa ya Kigoma, Ruvuma, Kilimanjaro, Morogoro, Tanga, Njombe, Songwe na Mbeya. Kama alivyosema Mheshimiwa Ntabaliba, zao hili limekuwa na tatizo la upatikanaji wa soko zuri na la uhakika. Ili kutatua tatizo hili, Wizara kupitia Mamlaka ya maendeleo ya biashara Tanzania *Tantrade* imeratibu jitihada za kupata soko katika nchi za Ulaya na Marekani. Wateja wa awali wamefurahia ubora wa tangawizi za Tanzania na wameomba watumiwe

tani 25 kama sampuli ya kujaribu soko (*market testing*). (*Makofii*)

Mheshimiwa Spika, ninashauri Mheshimiwa Ntabaliba na wananchi wenye fursa ya kulima tangawizi katika maeneo yao wawasiliane na Wizara yangu au Taasisi ya *SIDO* pamoja na Mamlaka ya *Tantrade*. Soko la Ulaya na Marekani ambalo limevutiwa na ubora wa tangawizi yetu linahitaji takribani tani 750,000 za viungo kwa mwaka kama tukikidhi vigezo.

MHE. JASSON S. RWEIKIZA: Mheshimiwa Naibu Spika, nakushukuru, naishukuru pia Serikali kwa majibu mazuri, lakini nina maswali madogo mawili ya nyongeza.

Mheshimiwa Naibu Spika, swali la kwanza, kwa nini Serikali wasifikirie kutafuta wawekezaji ili wajenge viwanda huko Buhigwe au kiwanda huko Buhigwe cha kuongeza thamani kwenye zao la tangawizi ili wananchi waweze kunufaika zaidi kupata ajira na kadhalika badala ya kufikiria soko la kwenda Ulaya na Marekani peke yake?

Mheshimiwa Naibu Spika, swali la pili, matatizo ya tangawizi Buhigwe yanafanana na matatizo ambayo yanatukumba kule Bukoba kuhusu vanilla. Vanilla ni zao ambalo liliingia Kagera likawa na mafanikio makubwa sana, likastawi vizuri na lilikuwa na bei nzuri sana, lakini hakukuwa na soko la zao hili kwa hiyo wananchi wameacha kulima zao hili. Je, Serikali ina mpango gani kusaidia wananchi hawa ili zao hili lifufuliwe na lioneze kipato kwa wananchi?

NAIBU SPIA: Mheshimiwa Waziri wa Viwanda, Biashara na Uwekezaji, majibu.

WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Naibu Spika, Serikali inashirikiana na wananchi kutafuta wawekezaji, mamlaka ya Mkoa kwa kushirikiana na *SIDO* na *Tantrade* inatafuta wawekezaji.

Mheshimiwa Naibu Spika, nirudie, wawekezaji wa kiwanda cha tangawizi ni sisi wenyewe, kiwanda cha

tangawizi kinahitaji pesa isiyozidi millini 200 au 500, hii watanzania wa kawaida wanaimudu. Kwa hiyo wawekezaji wa viwanda vyta tangawizi millioni 200, 300, 400, 800 kiwanda cha kati sisi tunaweza.

Mheshimiwa Naibu Spika, namba mbili ambayo inaendana na namba moja, Mheshimiwa daktari kepteni ni kwamba nawasiliana na Mkuu wa Mkoa wa Kagera kati ya mwezi wa saba mpaka wa nane litaendeshwa kongamano kubwa la wafanyabiashara na wawekezaji. Na mimi ni mdau wa Kagera tutasimama wote nikotoka hapo nakwenda Kigoma nitakayoyasema Kagera nitayasema Kigoma tuchangamke sisi wenyewe tuwekeze.

NAIBU SPIKA: Mheshimiwa Zainab Katimba swalila nyongeza.

MHE. ZAINAB A. KATIMBA: Mheshimiwa Naibu Spika, nakushukuru. Napenda kwanza kutambua kazi kubwa inayofanywa na Serikali katika kuelekea katika uchumi wa viwanda, lakini ningependa kuuliza swali moja la nyongeza. Changamoto zinazokabili zao hili la tangawizi ni zilezile ambazo zinakabili zao la mchikichi.

Je, Serikali haioni ni wakati wa kuendelea kuongeza nguvu kuhamasisha wakulima waweze kuongeza uzalishaji wa mchikichi na kujengwe kiwanda cha kuchakata na kusindika mawese ili kuweza kuongeza kipato kwa wakulima na kuleta manufaa kwa Taifa hili?

NAIBU SPIKA: Mheshimiwa Waziri wa Viwanda, Biashara na Uwekezaji, majibu.

WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Naibu Spika, ndiyo, mpango wa Serikali kwa Mkoa wa Kigoma ni kuainisha kaya 100,000 ambapo kila kaya itapanda mchikichi na tunawasiliana na Wabunge wa Kigoma akiwemo Mzee Nsanzugwanko na Mheshimiwa Peter Serukamba ili tuweze kupata vikonya vyta kupandikiza kutoka nchi za Malaysia ambazo zitatumia kituo cha Arusha kuzalisha

vikonya zaidi kusudi tuzalishé miche ya michikichi tuwagawie wananchi kwa bei nafuu tofauti na shilingi 5,000 ambazo mnanunua mchikichi, tunakuja Kigoma.

NAIBU SPIKA: Mheshimiwa Allan Kiula swali la nyongeza.

MHE. ALLAN J. KIULA: Mheshimiwa Naibu Spika, nashukuru kwa kunipa nafasi, pia nishukuru kwa kutembelea Singida, tulikuwa pamoja Singida, ninakushukuru sana.

Mheshimiwa Naibu Spika, zao la vitunguu maji ambalo linapatikana sana katika Mkoa wa Singida na hasa Mkalama nalo lina changamoto hiyo ya soko. Je, Serikali ina utaratibu gani wa kuratibu uuzaaji wa zao hilo la vitunguu ambapo naona sasa wananchi wanahangaika?

NAIBU SPIKA: Mheshimiwa Waziri wa Viwanda, Biashara na Uwekezaji, majibu.

WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Naibu Spika, kazi ninayoweza kumuahidi ni kwamba tutawafundisha zaidi wafanyabiashara namna ya kutafuta masoko, na watu wa Serikali ya Sudan Kusini wameonesha nia ya kununua bidhaa *direct* kutoka Tanzania. Vitunguu vyetu vilikuwa vinatoka hapa vinakwenda nchi nyingine, nchi nyingine inauza Sudan, kwa hiyo tutasaidiana kutafuta masoko, humu ndani na nchi kama nilivyoitaja hii ya Sudan.

Mheshimiwa Naibu Spika, kuratibu hatutaweka mikono kwenye shughuli *is a free market* tutaliacha soko liende lenyewe lakini mimi na wewe tutawafundisha watu wetu mbinu za kuweza kutafuta masoko ya nje, kuna soko kubwa. Vilevile nichukue muda huu kuwaomba wafanyabiashara wote wa Tanzania, kuna soko la vitunguu na viazi mbatata mwezi Mtukufu wa Ramadhani kwenye Kisiwa cha Pemba. Wajaze majahazi na vyombo vyote wapeleke, soko liko Pemba kule.

NAIBU SPIKA: Mheshimiwa Saumu Sakala swalii la nyongeza.

MHE. SAUMU H. SAKALA: Mheshimiwa Naibu Spika, nakushukuru sana kwa kunipatia nafasi na mimi niweze kuuliza swalii la nyongeza.

Mheshimiwa Naibu Spika, Wilaya ya Pangani na Pwani ya Mkao wa Tanga tunalima sana mwani. Sasa hivi wakazi wa Pangani wameacha kidogo kulima zao la mwani kutokana na kukosa soko. Sasa Mheshimiwa Waziri unatusaidiaje wakazi wa Pangani na Mkao wa Tanga kwa ujumla katika zao hili la mwani katika kutuletea wawekezaji na soko pia? Mwani unalimwa baharini, ahsante.

NAIBU SPIKA: Mheshimiwa Waziri wa Viwanda, Biashara na Uwekezaji, majibu.

WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Naibu Spika, nashukuru kwa kunipatia fursa njibui swalii la Hajat Saumu. Ilibidi aweke kiangalizo kunieleza mwani inalimwa wapi, mimi kwetu ni Pemba mama yangu anaitwa Mariam huyu unamfahamu, kwetu ni pemba kwa hiyo na mimi mambo ya mwani nayajua.

Mheshimiwa Mbunge ni kwamba nilikuwa Tanga juzi kwenye maonesho ya Kimataifa. Tija ya mwani ni kutengeneza kiwanda cha kuongeza thamani, na kiwanda cha kuongeza thamani ni kiwanda kidogo ambacho Mheshimiwa Mbunge unakimudu. Ninapoendelea na juhudii za kuhamasisha viwanda vidogo na vile vya kati, tunakwenda Tanga kuhamasisha namna ya kuongeza thamani kwenye mwani, hiliki na mdalasini ili tuweze kupata soko. Soko la bidhaa za wakulima ni kuziongezea thamani.

NAIBU SPIKA: Mheshimiwa Rose Tweve swalii la nyongeza.

MHE. ROSE C. TWEVE: Mheshimiwa Naibu Spika, nakushukuru sana. Kwa kuwa *demand* ya zao hili la

tangawizi imekuwa kubwa sana, kama Mheshimiwa Waziri alivyokiri hata majirani zetu Njombe wanalima zao hili, sasa ni mkakati gani wa makusudi ambao Serikali imeweka kuhakisha tunawajengea uwezo hawa wakulima wetu ili kilimo chao kiwe na tija? Ahsante sana.

NAIBU SPIKA: Mheshimiwa Waziri wa Viwanda, Biashara na Uwekezaji, majibu.

WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Naibu Spika, wakulima wa Tanzania wana uwezo na wanaelewa, kinachoamua ushindi ni mahitaji ya soko (*the market pool*). Kwa hiyo tulichofanya, jambo la kwanza; Serikali kwa kushirikiana na Mbunge Mheshimiwa Anne Kilango tunaweka bilioni 1.7 kwenye kiwanda cha Tangawizi cha Same, tuchukue tangawizi yote tuichakate Same, tuweze kwenda kwenye soko. Soko likivuta zaidi wananchi watavutiwa na bei na watazalisha. Watanzania wanajua kinachoamua ni soko, panapokuwa na bei nzuri wananchi watazalisha hawahitaji ruzuku yoyote.

Kwa hiyo tunamuwezesha mama Kilango makusudi, tumempa bilioni 1.7 kiwanda kile cha Same kifanye kazi tutachukua tangawizi yote ikonekana mahitaji zaidi tutaweka Buhigwe, tutakwenda lleje tutaweka kiwanda basi viwanda vitakuwa vinasababisha wananchi wanalima zaidi.

NAIBU SPIKA: Waheshimiwa Wabunge tumefika mwisho wa kipindi chetu cha maswali na majibu, nitawalete matangazo tuliyonayo.

Tangazo la kwanza kabisa mnaweza kuwa mmemuona Mheshimiwa Dkt. Harrison George Mwakyembe amekaa mahali, yeye ndiye anayekaimu nafasi ya Mkuu wa Shughuli za Serikali Bungeni, kwa hiyo ataendelea kukaimu nafasi hiyo mpaka Mkuu wa Shughuli za Serikali Bungeni yaani Waziri Mkuu atakaporejea. (*Makofii*)

Waheshimiwa Wabunge, tunao wageni mbalimbali walitufikia asubuhi ya leo, tunaanza na wageni wa

Waheshimiwa Wabunge, tunao wageni 24 wa Mheshimiwa Leonidas Tutubert Gama ambao ni Madiwani na Maafisa kutoka Manispaa ya Songea wakiongozwa na Mstahiki Meya Alhaji Abdul Mshaweji. (*Makof*)

Tunao pia wageni 50 wa Mheshimiwa Antony Mavunde ambao ni wanafunzi kutoka Chuo cha Mipango kilichopo Mkoani Dodoma wakiongozwa na Ndugu Shabani Kiduta, karibuni sana. (*Makof*)

Tunao wageni nane wa Mheshimiwa Joseph Kakunda ambao ni wanafunzi wa Chuo Kikuu cha Dodoma kutoka Jimboni kwake Sikunge Mkoani Tabora, karibuni sana. (*Makof*)

Tunao wageni 67 wa Mheshimiwa Maria Kangoye ambao ni wanafunzi kutoka Chuo Kikuu cha St. John kilichopo Mkoani Dodoma, karibuni sana. (*Makof*)

Tunao pia wageni wa 49 wa Mheshimiwa Mussa Sima ambao ni wanafunzi na walimu wa Shule ya Msingi Maasai kutoka Mkoani Singida, karibuni sana. (*Makof*)

Kundi la pili la wageni ni wale ambao wametembelea Bunge kwa ajili ya Mafunzo, na hawa ni wanafunzi 56 na walimu 4 wa Shule ya Sekondari *Southern Highlands* kutoka Mkoani Iringa, karibuni sana. (*Makof*)

Tunao pia wanafunzi 78 wa Chuo kikuu cha Sayansi na Tiba Muhimbili (*MUHAS*) kutoka Jijini Dar es salaam, karibuni sana wageni wetu, tunaamini mmefurahi kufika Bungeni lakini pia mtajifunza mawili/matatu. (*Makof*)

Waheshimiwa Wabunge tangazo lingine linatoka kwa Mheshimiwa Anna Lupembe ambaye ni Mwenyekiti wa Ibada *Chapel* ya Bunge, Waheshimiwa Wabunge wote mnatangaziwa kuhudhuria ibada katika *Chapel* ya Bunge jengo la Pius Msekwa leo siku ya Jumanne tarehe 6 Juni, 2017 mara baada ya kusitisha shughuli za Bunge. Leo tutakuwa na kwaya kutoka Kanisa la Menonite Tanzania na Mtumishi wa Mungu Janeth atahudumu katika ibada hiyo.

Waheshimiwa Wabunge wote mnakaribishwa kwenye Ibada hii.

Waheshimiwa Wabunge baada ya kusema hayo naahirisha shughuli za Bunge hadi siku ya Jumatano tarehe 7 Juni, 2017 saa 3.00 asubuhi.

(Saa 5.53 Asubuhi Bunge lilahirishwa mpaka Siku ya Jumatano, Tarehe 7 Juni, 2017, Saa Tatu Asubuhi)