

BUNGE LA TANZANIA

MAJADILIANO YA BUNGE

MKUTANO WA KUMI NA TISA

Kikao cha Arobaini na Tatu – Tarehe 11 Juni, 2020

(Bunge Lilianza Saa Tatu Kamili Asubuhi)

D U A

Spika (Mhe. Job Y. Ndugai) Alisoma Dua

SPIKA: Waheshimiwa Wabunge, naomba tukae. Tunaendelea na Mkutano wetu wa Kumi na Tisa, leo ni Kikao cha Arobaini na Tatu. Katibu.

NDG. STEPHEN KAGAIGAI - KATIBU WA BUNGE:

HATI ZA KUWASILISHA MEZANI

Hati zifuatazo ziliwasilishwa Mezani na:-

NAIBU WAZIRI WA FEDHA NA MIPANGO:

Maelezo ya Waziri wa Fedha na Mipango kuhusu Hali ya Uchumi wa Taifa kwa Mwaka 2019 na Mpango wa Maendeleo wa Taifa kwa mwaka wa fedha 2020/2021.

SPIKA: Ahsante sana kwa kutuwekea mezani Hati hii muhimu sana ya maelezo ya Waziri wa Fedha na Mipango ambayo naamini yatakuwa tayari ndani ya *tablets* zenu na kama hamuyaoni mnijulishe haraka sana. Katibu.

MASWALI NA MAJIBU

(Maswali yafuatayo yameulizwa na kujibwa kwa njia ya mtandao)

Na. 406

Ujenzi na Ununuzi Vifaa Tiba Hospitali ya Wilaya - Hanang

MHE. DKT. MARY M. NAGU aliuliza:-

Hospitali ya Wilaya ya Hanang ilijengwa mwaka 2002 kwa awamu ya kwanza lakini hadi sasa hospitali hiyo haina vifaa tiba vya kutosha na ujenzi haujakamilika:-

Je, ni lini Serikali itatoa fedha kwa ajili ya kukamilisha ujenzi na ununuzi wa vifaa tiba?

WAZIRI WA NCHI, OFISI YA RAIS, TAWALA ZA MIKOA NA SERIKALI ZA MITAA alijibu:-

Mheshimiwa Spika, naomba kujibu swalii la Mheshimiwa Dkt. Mary Michael Nagu, Mbunge wa Hanang, kama ifuatavyo:-

Mheshimiwa Spika, ni kweli kuwa Hospitali ya Wilaya ya Hanang ina changamoto ya upungufu wa baadhi ya majengo na Serikali inaendelea kutafuta fedha kwa ajili ya kuongeza majengo na kuboresha miundombinu ya hospitali hiyo. Hali ya upatikanaji wa dawa na vifaa tiba katika Hospitali ya Wilaya ya Hanang ni asilimia 89.

Mheshimiwa Spika, ili kuboresha huduma za afya Wilaya ya Hanang na kuipunguzia Hospitali ya Wilaya ya Hanang msongamano wa wagonjwa, Serikali imeipatia Halmashauri ya Wilaya ya Hanang kiasi cha shilingi milioni 900 kwa ajili ya ujenzi, upanuzi na ukarabati wa Vituo vya Afya Simbay na Hirbadaw na ujenzi wa vituo hivi umekamilika. Vilevile katika mwaka wa fedha 2020/2021, Serikali imetenga shilingi milioni 150 kwa ajili ya kukamilisha maboma matatu

(3) ya Zahanati za Basotu, Endasaki na Bashang zilizopo Wilayani Hanang.

Na.407

Ujenzi wa Barabara za Lami - Nansio

MHE. JOSEPH M. MKUNDI aliuliza:-

Wilaya ya Ukerewe ina kilometra za barabara zilizo chini ya TARURA lakini hakuna hata kilometra moja iliyojengwa kwa kiwango cha lami:-

Je, kwa nini Serikali isitenge fedha za kutosha kujenga kwa kiwango cha lami barabara za Nansio katika bajeti ya 2020/2021?

WAZIRI WA NCHI, OFISI YA RAIS, TAWALA ZA MIKOA NA SERIKALI ZA MITAA alijibu:-

Mheshimiwa Spika, naomba kujibu swali la Mheshimiwa Joseph Michael Mkundi, Mbunge wa Ukerewe, kama ifuatavyo:-

Mheshimiwa Spika, Serikali kupitia Wakala wa Barabara za Vijiji ni Mijini (*TARURA*) kwa mwaka wa fedha 2020/2021 umepanga kufanya usanifu wa barabara hizo kwa kiwango cha lami ili kuweza kutambua gharama halisi za ujenzi. Barabara zinazolengwa ni zile zinazoanzia Nansio Mjini na kuishia barabara kuu ya kwenda Mkoa wa Mara (Nansio – Kisorya - Bunda). Azma ya Serikali ni kuhakikisha barabara hiyo inajengwa ili kufungua mawasiliano na fursa nyingine za kiuchumi.

Na. 408

Mgogoro wa Mpaka Kati ya Pori la Akiba Uwanda na Vijiji Jirani

MHE. IGNAS A. MALOCHA aliuliza:-

Je, ni lini Serikali itamaliza mgogoro wa mipaka kati ya Pori la Akiba Uwanda na Vijiji vya Kambo, Mpande, Kilangawana, Malea, Legeza, Kapenta, Mkusu na Lwelyamvula?

WAZIRI WA MALIASILI NA UTALII alijibu:-

Mheshimiwa Spika, naomba kujibu swalii la Mheshimiwa Ignas Aloyce Malocha, Mbunge wa Kwela, kama ifuatavyo: -

Mheshimiwa Spika, Pori la Akiba Uwanda lilitangazwa rasmi kwa Tangazo la Serikali Na. 274 la mwaka 1974. Mpaka wa pori hilo umehakikiwa na kuwekewa alama za kudumu isipokuwa kipande kidogo katika eneo la Kijiji cha Kilangawana chenye urefu wa kilometra mbili (2) ambacho wananchi waligomea zoezi la uhakiki na uwekaji alama za kudumu.

Mheshimiwa Spika, Wizara imetembelea eneo hilo kwa nyakati tofauti ili kupata ufumbuzi wa mgogoro huo. Baada ya ziara hizo, Wizara imebaini kuwa kuna umuhimu wa kufanya kazi hiyo upya na itapeleka tena Kikosi Kazi kwa ajili ya kuhakiki upya mpaka huo kwenye eneo la mgogoro (kati ya Kijiji cha Kilangawana na Pori la Akiba Uwanda). Kikosi Kazi hicho kitaongozwa na wataalam kutoka Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi na kushirikisha wawakilishi kutoka ofisi ya Mkoa wa Rukwa, Mamlaka ya Usimamizi wa Wanyamapori Tanzania (TAWA) na wananchi wa Kijiji cha Kilangawana.

Mheshimiwa Spika, mgogoro wa Kijiji cha Kilawangawana hautokani na mpaka wa Pori la Akiba Uwanda moja kwa moja isipokuwa ni mvutano uliopo kati ya Mkoa wa Rukwa na Mkoa wa Songwe. Mikoa hiyo inatenganishwa na Mto Mombi ambaao ni sehemu ya mpaka wa Pori la Akiba Uwanda. Hivyo, utatuzi wa mgogoro huo utawezesha kupatikana kwa suluhisho la mgogoro wa mpaka kati ya Mkoa wa Rukwa na Mkoa wa Songwe.

Na. 409

Hitaji la Kiwanda cha Kusindika Ufuta-Kilwa

MHE. VEDASTO E. NGOMBALE aliuliza:-

Je, Serikali ipo tayari kushawishi wawekezaji kujenga viwanda vyta kusindika ufuta kwa ajili ya mafuta Wilayani Kilwa kwani ni wazalishaji wazuri wa zao la ufuta?

WAZIRI WA VIWANDA NA BIASHARA alijibu:-

Mheshimiwa Spika, napenda kujibu swalii la Mheshimiwa Vedasto Edgar Ngombale, Mbunge wa Kilwa Kaskazini, kama ifuatavyo:-

Mheshimiwa Spika, Mkoa wa Lindi unaongoza kwa uzalishaji wa ufuta nchini ambapo kwa msimu wa mwaka 2019 walizalisha zaidi ya tani 53,000 za ufuta. Ufuta huo umekua ukiuzwa nje ya nchi katika mataifa ya Vietnam, India na China. Aidha, Serikali ya Awamu ya Tano imeweka mikakati mahsusii ya kuimarisha na kuendeleza sekta ya viwanda ili kuongeza ajira na kuwapunguzia umaskini wananchi wake. Moja ya kipaumbele cha Serikali ni kuhakikisha viwanda vinatumia malighafi inayozalishwa nchini na kuongeza thamani.

Mheshimiwa Spika, Serikali imeendelea kushawishi na kuwalinda wawekezaji wanaoamua kuanzisha viwanda hapa nchini kwa kuwapatia vivutio maalum ikiwa ni pamoja na kuweka mazingira muafaka ya uwekezaji na biashara. Kwa sasa katika Mkoa wa Lindi tumepata mwekezaji Kampuni ya *Maximum Agroprocessing* kutoka China ambaye ameonesha nia ya kuwekeza kwenye kiwanda cha kusindika ufuta cha *Lindi Farmers* cha Wilayani Nachingwea. Kufufuliwa kwa kiwanda hicho kutawezesha wakulima wa Mkoa wa Lindi kuza mazao yao ya ufuta katika kiwanda hicho.

Mheshimiwa Spika, Serikali imetambua umuhimu wa mazingira wezeshi kwa wafanyabiashara na wawekezaji wa

viwanda, ambapo Wilaya ya Kilwa imetenga zaidi ya ekari elfu tano katika eneo la Kilwa Masoko kwa ajili ya wawekezaji hasa wa viwanda. Pamoja na hilo, katika kuweka miundombinu wezeshi kwa kuhakikisha kwamba umeme unapatikana Serikali inajenga mradi mkubwa wa uzalishaji wa umeme katika maporomoko ya Mto Rufiji utakaozalisha takribani Megawati 2,115. Vilevile, kuna umeme ulioongezwa Kinyerezi na kuchangia ongezeko la takriban Megawati 425, pamoja na Megawati 7.5 zinazozalishwa na Kituo cha Somanga Fungu na kufanya nchi yetu kuwa na umeme wa kutosha hivyo kiwanda kinaweza kuanzishwa sehemu yoyote.

Na. 410

Kufufua Kiwanja cha Ndege Kyerunga - Karagwe

MHE. ANATROPIA L. THEONEST aliuliza:-

Je, serikali ina mkakati gani wa kufufua Kiwanja cha Ndege cha Kyerunga Wilaya ya Karagwe?

WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO alijibu:-

Mheshimiwa Spika, napenda kujibu swalii la Mheshimiwa Anatropia Lwehikila Theonest, Mbunge Viti Maalum, kama ifuatavyo:-

Mheshimiwa Spika, Serikali inamiliki Viwanja vya Ndege vipatavyo 59 hapa nchini na viwanja hivyo vinaendeshwa na Mamlaka ya Viwanja vya Ndege Tanzania (*TAA*). Hata hivyo, viwanja vingine vipo chini ya umiliki wa watu binafsi na taasisi mbalimbali zikiwemo *TANAPA*, Mamlaka ya Hifadhi ya Ngorongoro, Taasisi za Kidini n.k.

Mheshimiwa Spika, Kiwanja cha Ndege cha Kyerunga kilichopo Wilayani Karagwe kinamilikiwa na Kanisa la Kiinjili la Kilutheri Tanzania (KKKT), Dayosisi ya Karagwe. Jukumu la kukiendeleza na kukifanyia matengenezo Kiwanja hiki lipo mikononi mwa mmiliki ambaye ni KKKT.

Mheshimiwa Spika, hata hivyo, kumbukumbu zetu zinaonyesha kuwa Serikali, (kwa kuitika maombi ya Dayosisi ya Karagwe), imewahi kutoa kiasi cha shilingi milioni 32 kwa ajili ya matengenezo ya kiwanja pamoja na ujenzi wa jengo dogo la abiria katika Kiwanja cha Ndege cha Karagwe.

Mheshimiwa Spika, napenda kumhakikishia Mheshimiwa Mbunge kuwa Serikali ipo tayari kushirikiana na KKKT Dayosisi ya Karagwe katika kutoa huduma za kitaalam zitakapohitajika ili kuendelea kuboresha kiwanja hiki ambacho hutoa huduma kwa wananchi.

Na.411

Barabara Inayounganisha Mikoa ya Morogoro na Ruvuma

MHE. DKT. HADJI H. MPONDA aliluliza:-

Mwaka 2018 Serikali ilitekeleza ahadi ya kufungua barabara ya Ifakara – Lupiro – Kilosa kwa Mpepo – Londo – Namtumbo, barabara ambayo inaunganisha Mikoa ya Morogoro na Ruvuma. Pamoja na kufunguka kwa barabara hii lakini bado haipitiki hususan kipindi cha masika kutokana na ubovu wake.

(a) Je, ni lini barabara hii itarekebishwa katika maeneo korofii ili ianze kutumika kwa ukamilifu kwa kuwaunganisha wakazi wa mikoa hii miwili kwa urahisi?

(b) Je, ni lini kazi ya ujenzi wa barabara hiyo kwa kiwango cha lami utanza rasmi?

WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO
alijibu:-

Mheshimiwa Spika, napenda kujibu swalii la Mheshimiwa Dkt. Hadji Hussein Mponda, Mbunge wa Jimbo la Malinyi, lenye sehemu (a) na (b) kama ifuatavyo:-

(a) Mheshimiwa Spika, Serikali kupitia Wakala wa Barabara Mkao wa Morogoro, imeendelea kuifanyia matengenezo barabara hii kila mwaka kwenye maeneo korofi hasa kwa sehemu ya kutoka Lupiro hadi Kilosa kwa Mpepo (km 150) kwa kuiwekea changarawe na kujenga makalavati katika baadhi ya maeneo ili barabara iweze kupitika majira yote ya mwaka.

Mheshimiwa Spika, barabara ya Kilosa kwa Mpepo hadi Londo (km 95) ilikwishafunguliwa na kilometra 10 kutoka Kilosa kwa Mpepo kuelekea Londo zimetengenezwa na zinapitika vizuri. Hivi sasa sehemu ya barabara yenyе urefu wa kilometra 50 inapitika kwenye maeneo yenyе milima inayofanyiwa matengenezo kwa kukata milima na kuweka makalavati.

(b) Mheshimiwa Spika, kuhusu ujenzi wa barabara ya Ifakara – Lupiro – Kilosa kwa Mpepo – Londo – Namtumbo (Lumecha) kwa kiwango cha lami, Serikali kupitia Wakala wa Barabara Tanzania (*TANROADS*) ilikwishakamilisha kazi ya upembizi yakinifu na usanifu wa kina mnamo mwaka 2018.

Mheshimiwa Spika, baada ya kukamilisha usanifu wa kina, Serikali imeanza ujenzi kwa kiwango cha lami kuanzia Kidatu – Ifakara (km 66.9) kupitia ufadhili wa Umoja wa Ulaya. Aidha, Serikali inaendelea kutafuta fedha za kuendelea na ujenzi wa sehemu iliyobaki.

Na. 412

Tatizo la Utapiamlo – Mkao wa Manyara

MHE. ESTHER A. MAHAWE aliuliza:-

Mkao wa Manyara una tatizo kubwa la utapiamlo kwa asilimia 36 jambo ambalo linasababisha udumavu hasa kwa watoto chini ya miaka mitano:-

Je, ni nini juhudzi za Serikali katika kuhakikisha tatizo hili linadhibitiwa?

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

Mheshimiwa Spika, naomba kujibu swalii la Mheshimiwa Esther Alexander Mahawe, Mbunge wa Viti Maalum, kama ifuatavyo:-

Mheshimiwa Spika, Serikali imechukua juhudii mbalimbali katika kunusuru tatizo hilo ikiwa ni pamoja na kuandaa na kutekeleza Mpango Mkakati Jumuishi wa Kitaifa wa Utekelezaji wa Afua za Lishe (*National Multisectoral Nutrition Action Plan - NMNAP 2016/2017-2021/2022*) ambao una vipaumbele vinavyolenga kupunguza utapiamlo ifikapo mwaka 2021 ambavyo ni pamoja na:-

(i) Kupunguza viwango vya udumavu kwa watoto wenyewe umri chini ya miaka mitano kutoka asilimia 34 ya mwaka 2015 hadi asilimia 28;

(ii) Kudhibiti viwango vya ukondefu kwa watoto wenyewe umri chini ya miaka mitano na kufanya viendelee kubakia chini ya asilimia 5 iliyopo sasa;

(iii) Kupunguza viwango vya watoto wanaozaliwa na uzito pungufu kutoka asilimia 7 ya mwaka 2015 hadi kifikia chini ya asilimia 5;

(iv) Kupunguza idadi ya wanawake walio katika umri wa uzazi (miaka 15 – 49) wenyewe upungufu wa damu kutoka asilimia 44.7 ya mwaka 2015 hadi kufikia asilimia 33;

(v) Kupunguza tatizo la upungufu wa Vitaminii A kwa watoto wenyewe umri miezi 6 hadi 59 kutoka asilimia 33 ya mwaka 2010 hadi kufikia asilimia 26;

(vi) Kudhibiti tatizo la uzito uliozidi kwa watoto wenyewe umri chini ya miaka mitano na kubakia kuwa chini ya 5%.

Mheshimiwa Spika, Serikali ilianzisha muundo wa kada ya Maafisa Lishe Wizara ya Afya mwaka 2012, ambapo jumla

ya Maafisa Lishe 114 wameajiriwa katika Mikoa na Halmashauri na Serikali kuititia Wizara ya Afya na OR – TAMISEMI. Taratibu zinaendelea kuwaombea vibali vya ajira wawe wengi zaidi. Aidha, Serikali kwa kushirikiana na wadau wa lishe imeazimia na inaendelea kutekeleza afua za lishe zenye matokeo makubwa ambazo ni pamoja na:-

(i) Utoaji wa vidonge vya madini chuma na asidi ya foliki kwa wajawazito;

(ii) Utoaji wa matone ya vitamin A na dawa za minyoo, uongezaji wa virutubishi vya madini na vitamin kwenye chakula hususan unga wa ngano, mahindi, mafuta ya kula pamoja na urutubishaji wa kibiologya wa mazao kama viazi vitamu, mahindi, maharage na mihogo;

(iii) Kutoa matibabu ya utapiamlo mkali kwa watoto wa chini ya miaka mitano;

(iv) Utoaji elimu na huduma za lishe kwa wanawake, wasichana, watoto wachanga na wadogo, elimu ya ulaji vyakula mchanganyiko na mtindo bora wa maisha.

Na. 413

Kupunguza Gharama kwa Wagonjwa wa Saratani na Figo

MHE. RITTA E. KABATI aliuliza:-

Je, Serikali ina mpango gani wa kuwapunguzia gharama za malazi wagonjwa wa saratani na figo wanaotoka nje ya Dar es Salaam kwa kuwajengea jengo maalum la makazi kwa kuwa matibabu yao huchukua muda mrefu na kwa kuwa maradhi yanayowasumbua siyo rahisi kwao kutembea umbali mrefu?

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

Mheshimiwa Spika, naomba kujibu swalii la Mheshimiwa Ritta Enespher Kabati, Mbunge wa Viti Maalum, kama ifuatavyo:-

Mheshimiwa Spika, kwa upande wa saratani, Taasisi ya Saratani ya *Ocean Road* imeendelea kutoa huduma za kibingwa kwa wagonjwa wa saratani waliopo Mkao wa Dar es Salaam na wanaotoka nje ya Mkao wa Dar es Salaam wanaopewa rufaa hapa nchini. Wagonjwa hawa wamekuwa wakipatiwa vitanda na huduma za matibabu bila malipo kwa mujibu wa Sera ya Afya ya mwaka 2007.

Pamoja na jitihada zote hizo, wamekuwepo wagonjwa ambao hupata nafuu na kutolazimika kulala hospitali, Serikali imeamua kujenga hosteli kwa ajili ya wagonjwa wa namna hiyo pamoja na wale wanaoruhusiwa kutoka wodini ikiwa bado wanahitajika kufuatilia matibabu yao. Hosteli hizo zitatumika bila malipo. Mpango wa kujenga hosteli umeanishwa katika bajeti ya mwaka 2019/2020.

Mheshimiwa Spika, wagonjwa wanaopatiwa huduma za usafishaji wa figo (*dialysis*), huwa hawakai muda mrefu hospitali, bali matibabu yao yanaweza kuwa ni ya mara kwa mara. Serikali inawapatia wagonjwa hawa sehemu ya kulala na wanaoweza kurudi majumbani huruhusiwa. Suluhisho la mwisho la wagonjwa wanaopatiwa huduma ya *dialysis* ni kupatikana kwa figo kwa ajili ya upandikizaji wa figo.

Mheshimiwa Spika, napenda kutoa wito kwa jamii kuwa na tabia ya kujikinga na magonjwa suga na kupima afya zao mara kwa mara ili wakigundulika mapema wapatiwe matibabu na kuwa na uwezekano wa kupona.

Na. 414

Mlundikano wa Wafungwa – Segerea

MHE. MARIAM N. KISANGI aliuliza:-

Gereza la Segerea lina mlundikano mkubwa wa wafungwa hali inayoweza kusababisha magonjwa ya mlipuko.

Je, Serikali ina mpango gani wa kumaliza tatizo la mlundikano wa wafungwa katika gereza hilo?

WAZIRI WA MAMBO YA NDANI YA NCHI alijibu:-

Mheshimiwa Spika, Gereza la Mahabusu Segerea lilianzishwa mwaka 1995 huku likiwa na uwezo wa kuchukua kisheria jumla ya wahalifu 1,800. Kimsingi Gereza hilo lilianzishwa kwa lengo la kuwahifadhi mahabusu wenye kesi zao katika Mahakama mbalimbali. Kutokana na kasi ya ukuaij wa uchumi katika Mkoa wa Dar es Salaam, hali hiyo imesababisha ongezeko la uhalifu na kupelekea Gereza la Mahabusu Segerea kukabiliwa na changamoto ya msongamano wa mahabusu.

Mheshimiwa Spika, kufuatia changamoto hiyo, Serikali kupitia Jeshi la Magereza imekuwa ikichukua hatua mbalimbali katika kutatua changamoto hiyo, mathalani kuwahamisha baadhi ya mahabusu kwenye magereza yenye nafasi, kuendelea kufanya mawasiliano na taasisi mbalimbali za kiuchunguzi na kimaamuzi zenyenkuhusika na uendeshaji wa kesi za mahabusu ili mashauri yao yaweze kupatiwa ufumbuzi na kumalizika kwa wakati. Aidha, Serikali ina mpango wa muda mrefu ambao ni kujenga magereza kila Wilaya zisizokuwa na magereza kwa awamu ikiwemo Mkoa wa Dar es Salaam kadri hali ya bajeti itakavyoruhusu.

Na. 415

Ukusanyaji wa Kodi ya Majengo Kupitia TRA

MHE. SUZANA C. MGONUKULIMA aliuliza:-

Kuanzia mwaka 2015 – 2016 Bunge lilipitisha Sheria ya Ukusanyaji wa Kodi ya Majengo kupitia TRA.

Je, hadi sasa zoezi hili limeleta tija gani kwa Serikali?

WAZIRI WA FEDHA NA MIPANGO alijibu:-

Mheshimiwa Spika, naomba kujibu swalii la Mheshimiwa Suzana Chogisasi Mgonukulima, Mbunge wa Viti Maalum, kama ifuatavyo:-

Mheshimiwa Spika, Serikali ilianza kukusanya Kodi ya Majengo kupitia Mamlaka ya Mapato Tanzania (*TRA*) kuanzia mwezi Oktoba, 2016 baada ya Bunge kupitisha Sheria ya Fedha ya mwaka 2016 ambapo Sheria ya Kodi ya Mamlaka ya Miji, Sura 289 ilifanyiwa marekebisho na kuhamishia jukumu hilo chini ya Mamlaka ya Mapato Tanzania (*TRA*).

Mheshimiwa Spika, kufuatia marekebisho hayo ambayo yalipa Mamlaka ya Mapato Tanzania (*TRA*) jukumu la kukusanya Kodi ya Majengo, makusanyo ya kodi hiyo kwa mwaka 2016/2017 yaliongezeka hadi kufikia shilingi bilioni 34.09 kwa Halmashauri 32 za Tanzania Bara ikilinganishwa na makusanyo ya shilingi bilioni 28.28 ya kodi hiyo kwa mwaka 2015/2016 kwa Halmashauri hizo.

Mheshimiwa Spika, kwa kipindi cha miaka mitatu ya awali ya utekelezaji wa sheria hiyo (2016/2017, 2017/2018 na 2018/2019) jumla ya kiasi cha Kodi ya Majengo kilichokusanya kupitia Mamlaka ya Mapato Tanzania (*TRA*) ni shilingi bilioni 85.72 ukilinganisha na shilingi bilioni 64.65 kilichokusanya kupitia Halmashauri zote nchini kwa kipindi cha miaka mitatu (2013/2014, 2014/2015 na 2015/2016).

Mheshimiwa Spika, hivyo, marekebisho ya sheria yaliyofanyika kuipa *TRA* jukumu la kukusanya kodi hiyo yameleta tija kubwa kwa Serikali kutokana na ukweli kwamba makusanyo yameongezeka ikilinganishwa na hapo awali ambapo kodi hiyo ilipokuwa ikikusanya na Halmashauri zenyewe.

SPIKA: Katibu.

NDG. STEPHEN KAGAIGAI – KATIBU WA BUNGE:

HOJA ZA SERIKALI

**Hali ya Uchumi wa Taifa kwa Mwaka 2019
na
Mpango wa Maendeleo wa Taifa kwa Mwaka wa
Fedha 2020/2021**

SPIKA: Waheshimiwa Wabunge, leo ni *Budget Day* kwa nchi zetu za Afrika Mashariki naona hata majirani zetu wa Kenya nao leo shughuli ni hii hii. Tutakuwa na session mbili; asubuhi tutaanza na Mpango wa Maendeleo wa Taifa ambapo Mheshimiwa Waziri wa Mipango atatupitisha kwenye Mpango wa Maendeleo wa Taifa kwa mwaka wa fedha 2020/2021 ambaao utakuwa na masuala ya hali ya uchumi wa Taifa na kadhalika, halafu jioni ndiyo tutapata bajeti yenye kuanzia saa kumi kamili alasiri. Kwa hiyo, nawaomba jioni muwahi kufika angalau tisa na nusu kila mtu awe amekaa ili saa kumi kamili tumpe nafasi Mheshimiwa Waziri wa Fedha aweze kuwasilisha bajeti aliyoandaa.

Kwa kuwa *microphone* hii ni kwa ajili yako Mheshimiwa Waziri wa Fedha, naomba usogee na siku atakapohitaji kuitumia Waziri Mkuu tutabadiili. Kwa hiyo, kuna usalama wa kutosha kabisa, karibu sana Mheshimiwa Waziri wa Fedha, karibu utoe hoja yako. (*Kicheko/Makofu*)

WAZIRI WA FEDHA NA MIPANGO: Mheshimiwa Spika, naomba kutoa hoja kwamba Bunge lako Tukufu lipokee na kujadili Taarifa ya Hali ya Uchumi wa Taifa kwa Mwaka 2019 na Mpango wa Maendeleo wa Taifa wa mwaka 2020/2021. Pamoja na hotuba hii, ninawasilisha vitabu vya taarifa ya Hali ya Uchumi wa Taifa kwa mwaka 2019 na Mpango wa Maendeleo wa Taifa wa mwaka 2020/2021. Taarifa hizi ndiyo msingi wa bajeti ya Serikali kwa mwaka 2020/2021 nitakayowasilisha hapa Bungeni leo jioni.

Mheshimiwa Spika, awali ya yote, nichukue fursa hii kumshukuru Mwenyezi Mungu kwa kuendelea kutujalia afya

nje. Aidha, naendelea kumshukuru kwa kulijalia taifa letu amani, utulivu na mshikamano na kutuwezesha kukutana katika Mkutano huu wa Kumi na Tisa na mwisho wa Bunge la Kumi na Moja la Jamhuri ya Muungano wa Tanzania ili kujadili namna ya kuharakisha maendeleo ya taifa letu.

Mheshimiwa Spika, naomba nimpongeze kwa dhati Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania kwa jinsi anavyoendelea kuliongoza vema taifa letu. Kwa kipindi hiki cha miaka minne na nusu ya utawala wake tumeshuhudia kuimarika kwa uchumi, mfumuko wa bei umedhibitiwa, miradi mikubwa ya maendeleo inatekelezwa, uwajibikaji katika utumishi umma umeimarika na kero za wananchi wanyonge zinatatuliwa. (*Makofii*)

Mheshimiwa Spika, kipekee, napenda kumshukuru Mheshimiwa Rais kwa kuniamini kuongoza Wizara ya Fedha na Mipango tangu mwanzo wa uongozi wake hadi sasa. Vilevile napenda kuwapongeza Mheshimiwa Samia Suluh Hassan, Makamu wa Rais wa Jamhuri ya Muungano wa Tanzania na Mheshimiwa Kassim Majaliwa Majaliwa, Waziri Mkuu wa Jamhuri ya Muungano wa Tanzania ambao kwa uongozi wao mahiri wameendelea kumshauri vema Mheshimiwa Rais katika kutekeleza majukumu yake kwa ufanisi mkubwa. (*Makofii*)

Mheshimiwa Spika, napenda pia kuwapongeza Mheshimiwa Dkt. Mwigulu Lameck Nchemba, kwa kuteuliwa na Mheshimiwa Rais kuwa Waziri wa Katiba na Sheria pamoja na Mheshimiwa Dkt. Godwin Oloyce Mollel, kwa kuteuliwa na Mheshimiwa Rais kuwa Naibu Waziri wa Afya, Maendeleo ya Jamii, Jinsia Wazee na Watoto. (*Makofii*)

Mheshimiwa Spika, napenda pia nitumie nafasi hii kutoa salamu za pole kwako, Waheshimiwa Wabunge na wananchi wote kwa ujumla kwa kuondokewa na Mheshimiwa Rashid Ajali Akbar aliyekuwa Mbunge wa Jimbo la Newala Vijijiini (CCM), Mheshimiwa Mchungaji Dkt. Getrude Pangalile Rwakatare aliyekuwa Mbunge wa Viti Maalum

(CCM), Mheshimiwa Richard Mganga Ndassa aliyekuwa Mbunge wa Jimbo la Sumve (CCM) na Mheshimiwa Balozi Dkt. Augustine Philip Mahiga, Mbunge wa Kuteuliwa (CCM) aliyekuwa Waziri wa Katiba na Sheria. Mwenyezi Mungu azilaze roho za marehemu pahali pema peponi, amina.

Mheshimiwa Spika, nchi yetu imepata mvua nyngi zilizo juu ya wastani hali iliyopelekea kutokea kwa mafuriko katika maeneo mbalimbali. Mafuriko haya yamesababisha uharibufu mkubwa wa mazao ya wakulima, mali na miundombinu hususani barabara, reli na madaraja. Mafuriko hayo yameathiri utekelezaji wa miradi ya maendeleo na kuongeza gharama za ukarabati wa miundombinu iliyoharibika. Kwa msingi huo, katika mwaka ujao 2020/2021 moja ya kipaumbele kikubwa itakuwa ni kukarabati miundombinu iliyoharibika. (*Makofi*)

Mheshimiwa Spika, kama unavyofahamu nchi yetu na dunia kwa ujumla inakabiliwa na mlipuko wa ugonjwa wa homa kali ya mapafu unaojulikana kama *COVID-19* inayosababishwa na virusi vya *Corona*. Ni dhahiri kuwa ugonjwa huu umeathiri uchumi wa nchi nyngi duniani kutoka na vifo, kuongezeka kwa gharama za utoaji huduma katika sekta ya afya na kuathiri shughuli za biashara na uzalishaji hususani kwa nchi zinazotegemea utalii.

Mheshimiwa Spika, jambo jema ni kuwa nchi yetu haikuathirika sana na ugonjwa huu kutokana na hatua madhubuti zilizochukuliwa na Serikali ya Awamu ya Tano chini ya uongozi imara wa Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania. Kama taifa tuliedelea kumtegemea Mwenyezi Mungu, kuchukua tahadhari za kiafya kama ilivyoshauriwa na wataalam pamoa na kufanya kazi kwa bidii. (*Makofi*)

Mheshimiwa Spika, aidha, Serikali imeendelea kuchua hatua mbalimbali za kukabiliana na ugonjwa huu ambapo hadi sasa Serikali imetoea kiasi cha shilingi bilioni 15.49 kwa ajili ya ununuzi wa vifaa tiba na kinga. Hatua nyagine ni pamoa kutolewa msaada wa kodi; aina 15 za vifaa vya

kupambana na *COVID-19*; kutoa elimu ya jinsi ya kujinga na maambukizi; kutenga maeneo maalum kwa ajili ya uangalizi kwa wasafiri wanaoingia nchini na wanaobainika kuwa na dalili za ugonjwa huu na kuanzishwa kwa huduma ya namba maalum ya kupiga simu bila malipo kwa ajili ya msaada wa kiafya.

Mheshimiwa Spika, vilevile Serikali kuititia Benki Kuu ya Tanzania imechukua hatua mbalimbali za Sera ya Fedha ili kulinda na kuimarisha uchumi zikijumuisha kushusha kiwango cha chini cha kisheria cha sehemu ya amana kinachotakiwa kuwekwa Benki Kuu ya Tanzania kutoka asilimia 7 hadi 6; kushusha kiwango cha riba kinachotozwa na benki kukopa Benki Kuu kutoka asilimia 7 hadi 5; kupunguza kiwango cha dhamana za Serikali kutoka asilimia 10 hadi 5 kwa dhamana za muda mfupi na kutoka asilimia 40 hadi 20 kwa hati fungani; na kuzielekeza kampuni zinazotoa huduma za fedha kwa njia ya mtandao kuongeza kiwango cha miamala kwa siku kwa mteja kutoka shilingi milioni 3 hadi 5 na kiwango cha akiba kwa siku kwa wateja kutoka shilingi milioni 5 hadi 10. (*Makofii*)

Mheshimiwa Spika, kutokana na hatua madhubuti zilizochukuliwa na Serikali, hivi sasa hali imeimarika ambapo shughuli za kiuchumi na kijamii zinaendelea kufanyika kama awali. Serikali imeruhusu vyuo vikuu kufunguliwa; wanafunzi wa kidato cha sita wamerudi shulenii kijiandaa na mitihani; shughuli za michezo yote zimeruhusiwa; anga limefunguliwa ambapo ndege za mizigo na abiria zinaendelea kuingia nchini na hivyo kupokelewa kwa watalii kutoka nchi mbalimbali. Hii ni ishara dhahiri ya uongozi imara wa Mheshimiwa Rais kwa taifa hususanii katika kipindi cha majanga na misukosuko mikubwa kwa dunia kama ugonjwa huu. (*Makofii*)

Mheshimiwa Spika, taarifa ya Hali ya Uchumi kwa mwaka 2019 na Mpango wa Maendeleo wa Taifa kwa mwaka 2020/2021 zimezingatia dhana ya ushirikishwaji mpana wa wadau katika hatua ya uandaaji na maamuzi katika ngazi zote Serikalini. Nitambue mchango mkubwa wa Bunge lako Tukufu chini ya uongozi wako Mheshimiwa Job

Yustino Ndugai, Mbunge na Spika wa Jamhuri ya Muungano wa Tanzania pamoja Mheshimiwa Dkt. Tulia Ackson, Naibu Spika wa Bunge la Jamhuri ya Muungano wa Tanzania. Aidha, napenda kumshukuru Mheshimiwa Mashimba Mashauri Ndaki, Mwenyekiti wa Kamati ya Kudumu ya Bunge ya Bajeti na Wajumbe wote wa Kamati hiyo kwa ushauri makini waliotupatia. Ushauri wao umezingatiwa kikamilifu katika uandaaji wa taarifa ninazoziwasilisha mbeye ya Bunge hili. (*Makofii*)

Mheshimiwa Spika, maandalizi ya Mpango wa Maendeleo wa Taifa wa mwaka 2020/2021 yamezingatia vipaumbele yya Serikali ya Awamu ya Tano viliyyoainishwa katika Mpango wa Maendeleo wa Taifa wa Miaka Mitano 2016/2017 hadi 2020/2021; Ilani ya CCM ya Uchaguzi Mkuu wa mwaka 2015; na ahadi za Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania alizotoa wakati akifungua rasmi Bunge la Kumi na Moja. Aidha, katika mwaka 2020/2021 msukumo mkubwa utawekwa katika kukamilisha utekelezaji wa miradi inayoendelea ili kupata matokeo tarajiwa.

Mheshimiwa Spika, mwenendo wa Hali ya Uchumi mwaka 2019. Nitaomba nianze na uchumi wa dunia. Kwa mujibu wa taarifa Shirika la Fedha la Kimataifa (*IMF*) ya mwezi Aprili, 2020 uchumi wa dunia ulikua kwa asilimia 2.9 mwaka 2019. Aidha, uchumi wa dunia unakadirwa kuporomoka na kufikia ukuaji wa asilimia -3.0 mwaka 2020 ambao kwa kiasi kikubwa utachangiwa na athari za mlipuko wa ugonjwa wa *COVID-19*. Katika mwaka 2021 uchumi wa dunia unatarajiwa kuimari na kufikia ukuaji wa asilimia 5.8 kutokana na matarajio ya kutoweka kwa virusi vya *Corona* katika nusu ya pili ya mwaka huu 2020 na hatimaye kuimari kwa shughuli za kiuchumi duniani ikijumuisha biasahara na uzalishaji viwandani na utekelezaji wa sera za kuongeza ukwasi katika nchi mbalimbali.

Mheshimiwa Spika, uchumi wa Afrika na Kikanda. Kwa upande wa nchi za Afrika Kusini mwa Jangwa la Sahara kasi ya ukuaji wa uchumi ilifikia asilimia 3.1 mwaka 2019. Matarajio

ya ukuaji wa uchumi ni kupungua na kufikia wastani wa asilimia -1.6 mwaka 2020 kutokana na athari za mlipuko wa ugonjwa wa *COVID 19*. Aidha, ukuaji wa uchumi katika nchi za ukanda huo unatarajiwa kuimarika na kufikia wastani wa asilimia 4.1 mwaka 2021. Ongezeko hilo linatokana na jitihada za kupambana na ugonjwa wa *COVID-19*; matarajio ya kuongeza kwa misaada kutoka nchi zilizoendelea kwa ajili ya kupambana na ugonjwa huo; na matarajio ya utulivu wa bei ya nishati ya mafuta katika soko la dunia.

Mheshimiwa Spika, katika mwaka 2019 uchumi wa nchi za Ukanda wa Jumuiya ya Afrika Mashariki uliendelea kuimarika ambapo Tanzania ilikuwa na ukuaji wa asilimia 7.0; Rwanda asilimia 9.4; Uganda asilimia 4.9; na Kenya asilimia 5.4. Aidha, kutokana na athari za *COVID-19* ukuaji wa uchumi wa Ukanda wa Nchi za Jumuiya za Afrika Mashariki unatarajiwa kupungua kidogo mwaka 2020 na hatimaye kuanza kuimarika mwaka 2021 kutokana na juhudzi zinazochukuliwa na Nchi Wanachama katika kupambana na athari za *COVID - 19* zikiwemo hatua za kifedha na kibejji pamoja na utekelezaji wa miradi mikubwa ya maendeleo katika sekta za uchukuzi yaani reli, barabara na madaraja, maji, nishati, elimu na afya.

Mheshimiwa Spika, uchumi wa Taifa na nianze na pato la taifa. Katika mwaka 2019 pato lilikua kwa asilimia 7.0 kama ilivyokuwa mwaka 2018. Ukuaji huu ultoka na uwekezaji hususani katika miundombinu ikiwemo ujenzi wa barabara, reli na viwanja vya ndege; kutengamaa kwa upatikanaji wa nishati ya umeme; kuimarika kwa huduma za usafirishaji; kuongezeka kwa uzalishaji wa madini hususani dhahabu na makaa ya mawe; na kuongeza kwa uzalishaji wa mazao ya kilimo. Sekta zilizokua kwa viwango vikubwa katika kipindi hicho ni pamoja na uchimbaji wa madini na mawe (asilimia 17.7); ujenzi (asilimia 14.8); sanaa na burudani (asilimia 11.2); na usafirishaji na uhifadhi wa mizigo (asilimia 8.7). Kwa mwaka 2020 ukuaji wa pato la Taifa unatarajiwa kupungua kidogo kutoka maoteo ya awali ya asilimia 6.9 hadi asilimia 5.5 kutokana na hatua madhubuti zilizochukuliwa na Serikali ya Awamu ya Tano chini ya uongozi wa Mheshimiwa Dkt. John

Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania hususani kuhimiza wananchi waendelee kufanya kazi wakati wanachukua tahadhari dhidi ya *Corona* kama ilivyoelekezwa na wataalam wa afya pamoja matarajio ya kuimariika kwa uchumi wa kikanda na dunia. (*Makofi*)

Mheshimiwa Spika, mwaka 2019 pato la wastani la kila mtu lilikuwa Sh.2,577,967 ikilinganishwa na Sh.2,452,406 mwaka 2018 sawa na ongezeko la asilimia 5.1. Vilevile pato la wastani kwa kila mtu katika dola za Marekani liliongezeka hadi kufikia dola za Marekani 1,121 mwaka 2019 kutoka dola za Marekani 1,078 mwaka 2018.

Mheshimiwa Spika, mwenendo wa bei. Mwaka 2019 mwenendo wa mfumuko wa bei uliendelea kubaki katika wigo wa tarakimu moja ambapo ulifikia wastani wa asilimia 3.4 ikilinganishwa na wastani wa asilimia 3.5 mwaka 2018. Mfumuko wa bei za nishati umeendelea kupungua na kufikia asilimia 4.1 Aprili, 2020 kutoka asilimia 13.3 Aprili, 2019 kutokana na kupungua kwa bei za nishati ya mafuta katika soko la dunia.

Mheshimiwa Spika, utekelezaji wa Sera ya Fedha 2019/20. Serikali kuitia Benki Kuu imeendelea kutekeleza Sera ya Fedha ya kuongeza ukwasi kwenye uchumi ambayo imesaidia kupunguza viwango vya riba katika masoko ya fedha hususan riba za mikopo na amana. Wastani wa riba za mikopo ya benki kwa ujumla katika kipindi cha Julai 2019 mpaka Aprili 2020 ulipungua hadi asilimia 16.85 ikilinganishwa na wastani wa asilimia 17.16 katika kipindi kama hicho mwaka 2018/2019 na riba za mikopo ya kipindi cha mwaka mmoja zimepungua na kufikia wastani wa asilimia 16.24 kutoka asilimia 17.79.

Mheshimiwa Spika, vilevile, wastani wa riba za amana kwa ujumla ulikuwa asilimia 7.02 katika kipindi cha Julai, 2019 hadi Aprili, 2020, ikilinganishwa na wastani wa asilimia 7.62 katika kipindi kama hicho mwaka 2018/2019. Aidha, riba za amana za kipindi cha mwaka mmoja ziliongezeka na kufikia

wastani wa asilimia 8.77 katika kipindi cha Julai, 2019 hadi Aprili, 2020 kutoka wastani wa asilimia 8.21 katika kipindi kama hicho mwaka 2018/2019.

Mheshimiwa Spika, ujazi wa fedha na karadha. Katika kipindi cha Julai, 2019 hadi Aprili, 2020, wastani wa ukuaji wa ujazi wa fedha kwa tafsiri pana zaidi (M3) uliongezeka kwa asilimia 9.9 na kufikia shilingi trillioni 28.8 Aprili, 2020 kutoka shilingi trillioni 25.6 Aprili, 2019. Ongezeko hili la ujazi wa fedha ni matokeo ya utekelezaji thabitii wa Sera za Fedha, ongezeko la mikopo kwa sekta binafsi pamoja na rasilimali fedha za kigeni katika sekta ya benki.

Mheshimiwa Spika, mwenendo wa mikopo kwa sekta binafsi. Katika kipindi cha Julai, 2019 hadi Aprili, 2020, wastani wa ukuaji wa mikopo kwa sekta binafsi ulikuwa asilimia 8.7 kufikia shilingi trillioni 19.7 ikillinganishwa na shilingi trillioni 18.6 Aprili, 2019. Sehemu kubwa ya mikopo ilielekezwa kwenye shughuli binafsi (asilimia 31.1) ikifuatiwa na shughuli za biashara (asilimia 17.6), uzalishaji viwandani (asilimia 11.0) na kilimo (asilimia 7.7).

Mheshimiwa Spika, sekta ya nje. Hadi Aprili, 2020, urari wa jumla wa malipo ulikuwa na ziada ya dola za Marekani milioni 897.1 ikillinganishwa na nakisi ya dola za Marekani bilioni 1.1 katika kipindi kama hicho mwaka 2019. Hii ilichangiwa na kupungua kwa nakisi ya urari wa biashara ya bidhaa, huduma na uhamisho wa mali nchi za nje kulikotokana na kuongezeka kwa mauzo ya bidhaa nje ya nchi.

Mheshimiwa Spika, nakisi kwenye urari wa biashara ya bidhaa, huduma na uhamisho wa mali nchi za nje ulipungua hadi dola za Marekani milioni 333.3 mwezi Aprili 2020, ikillinganishwa na nakisi ya dola za Marekani bilioni 1.6 katika kipindi kama hicho mwaka 2019. Kupungua huku kulitokana na kuongezeka kwa mauzo ya bidhaa nje ya nchi, hususan katika bidhaa asilia na zisizo asili kama vile dhahabu.

Mheshimiwa Spika, hadi Aprili, 2020, mauzo ya bidhaa na huduma nje yaliongezeka kufikia dola za Marekani bilioni

8.6 ikilinganishwa na dola za Marekani bilioni 7.3 Aprili, 2019. Hii ilichangiwa na kuanzishwa kwa masoko ya madini nchini kulikopelekea kuongezeka kwa mauzo ya dhahabu sanjari na kuongeza kwa bei katika soko la dunia. Thamani ya uagizaji wa bidhaa na huduma kutoka nje ya nchi ilikuwa dola za Marekani bilioni 8.6, ikilinganishwa na dola za Marekani bilioni 8.7 katika kipindi kama hicho mwaka 2019. Sehemu kubwa ilitumika katika uagizaji wa mafuta na bidhaa za mitaji ikiwemo mitambo na mashine inayotumika katika utekelezaji wa miradi mikubwa ya miundombinu ya reli, barabara, madaraja na uzalishaji wa umeme.

Mheshimiwa Spika, akiba ya fedha za kigeni. Hadi Aprili, 2020, akiba ya fedha za kigeni ilifikia dola za Marekani bilioni 5.3, kiasi kinachotosheleza kulipia uagizaji wa bidhaa na huduma kutoka nje ya nchi kwa kipindi cha miezi 6.1. Kiwango hiki ni zaidi ya lengo la nchi la miezi 4.0 ambayo ni juu ya lengo la Nchi Wanachama wa Jumuiya ya Afrika Mashariki la miezi isiyopungua 4.5 na Jumuiya ya Maendeleo Kusini mwa Afrika (*SADC*) la miezi isiyopungua 6. (*Makof*)

Mheshimiwa Spika, mwenendo wa thamani ya shilingi. Thamani ya shilingi ya Tanzania dhidi ya sarafu nydingine kubwa duniani imeendelea kuwa tulivu katika kipindi chote cha mwaka 2019/2020. Katika kipindi cha Julai 2019 hadi Aprili 2020, dola moja ya Marekani ilibadilishwa kwa wastani wa kati ya shilingi 2,299.3 na shilingi 2,302.7 katika soko la fedha la jumla ikilinganishwa na wastani wa kati ya shilingi 2,276.4 na shilingi 2,300.9 kwa dola moja ya Marekani katika kipindi kama hicho mwaka 2018/2019.

Mheshimiwa Spika, deni la Serikali. Hadi Aprili, 2020 deni la Serikali lilifikia shilingi trilioni 55.43. Kati ya kiasi hicho, deni la nje lilikuwa shilingi trilioni 40.57 na deni la ndani shilingi trilioni 14.85. Deni la Serikali ilichangiwa na kupokelewa kwa mikopo mipyka kwa ajili ya kugharamia miradi mbalimbali ya maendeleo inayochochea kasi ya ukuaji wa uchumi. Matokeo ya tathmini ya uhimilivu wa deni iliyofanyika mwezi Desemba 2019, imeonesha kuwa deni la Serikali ni himilivu katika kipindi cha muda mfupi, wa kati na mrefu. (*Makof*)

Mheshimiwa Spika, utafiti wa sekta isiyo rasmi. Mwaka 2019/2020, Serikali ilifanya utafiti wa sekta isiyo rasmi Mkoani Dar es Salaam kwa lengo la kubaini mchango wa sekta hiyo kwenye Pato la Taifa kwa kutumia makadirio ya mapato na ongezeko la thamani ya uzalishaji wa bidhaa na huduma kutoka shughuli za kilimo na zisizo za kilimo, tija katika uwekezaji, kiwango cha ukuzaji mitaji, kutambua mahali biashara zilipo, thamani ya uzalishaji kwa kila mtu, ajira na mgawanyo wake na mahusiano katika sekta isiyo rasmi na sekta nyingine za kiuchumi.

Mheshimiwa Spika, matokeo ya utafiti huo yanaonesha kuwa Mkoa wa Dar es Salaam una wamiliki wa shughuli za sekta isiyo rasmi wapatao 1,023,520 ambapo asilimia 47.6 wanajihuisha na biashara ya jumla na rejareja pamoja na matengenezo ya magari na pikipiki. Uwekezaji wa mitaji katika sekta isiyo rasmi ni shilingi bilioni 901.5 kwa mwaka 2019. Jumla ya ongezeko la thamani kwa mwaka katika bidhaa na huduma zinazozalishwa katika sekta isiyo rasmi ni shilingi trillioni 6.2 na ajira katika sekta isiyo rasmi kwa watu wenye umri wa miaka 15 au zaidi imepungua kutoka watu 1,208,250 (asilimia 61.5) mwaka 2014 hadi 1,154,336 (asilimia 55.2) mwaka 2019.

Mheshimiwa Spika, hii inatokana na juhudini kubwa za Serikali ya Awamu ya Tano katika kupanua wigo wa kujenga uchumi wa viwanda ambaeo matokeo yake ni kukuza upatikanaji wa kazi zenye staha (*decent work*) na kuongezeka kwa ajira katika sekta rasmi.

Mheshimiwa Spika, maelezo ya kina kuhusu hali ya uchumi yapo katika Aya ya 9 hadi 26 ya hotuba yangu na kitabu cha Hali ya Uchumi wa Taifa kwa Mwaka 2019.

Mheshimiwa Spika, mafanikio ya utekelezaji wa mpango kwa kipindi cha 2016/2017 – 2019/2020. Katika kipindi cha miaka minne na nusu ya utawala wa Serikali ya Awamu ya Tano, yamepatikana mafanikio mbalimbali katika utekelezaji wa Mpango wa Maendeleo yakiwemo maeneo yafuatayo:-

(i) Ukuaji wa uchumi. Uchumi wa Taifa uliendelea kuimarika ambapo ulikua kwa wastani wa asilimia 6.9 na mfumuko wa bei kuendelea kupungua na kubaki katika wigo wa tarakimu moja, chini ya wastani wa asilimia 5.

(ii) Reli. Ujenzi wa reli ya kati ya *standard gauge* unaendelea ambapo ujenzi wa kipande cha Dar es Salaam – Morogoro (km 300) umefikia asilimia 76.63 na kipande cha Morogoro – Makutupora (km 422) ujenzi umefikia asilimia 28. Hadi Mei, 2020, ujenzi wa reli ya *standard gauge* umetumia shilingi bilioni 170, pamoja na dola za Marekani bilioni 1.5. Mradi huu umezalisha takribani ajira 13,117 na zabuni zenyenye thamani ya shilingi bilioni 664.7 kwa kampuni za ndani. (*Makof!*)

(iii) Mradi wa Kuzalisha Umeme wa Julius Nyerere – MW 2,115. Kazi zilizokamilika ni pamoja na ujenzi wa miundombinu wezeshi ya mradi (njia ya kusafirisha umeme, barabara kwa kiwango cha changarawe, mfumo wa maji, mawasiliano ya simu na nyumba za makandarasi); ujenzi wa daraja la muda namba 2; utafiti wa miamba na udongo; na uchimbaji wa mtaro wa chini kwa chini (*adit tunnel*) wenye urefu wa mita 147.6 na mtambo wa kuchakata kokoto namba moja ambapo utekelezaji wa mradi wote umefikia asilimia 10.74. Aidha, jumla ya shilingi triliioni 1.42 zimetumika kugaramnia mradi na ajira zipatazo 3,897 zimezalishwa. (*Makof!*)

(iv) Nishati. Kukamilika kwa mradi wa njia ya kusafirisha umeme wa Msongo wa KV 220 kutoka Makambako – Songea ambapo shilingi bilioni 160.1 zimetumika; kuendelea na ujenzi wa njia ya kusafirisha umeme wa KV 400 kutoka Singida – Arusha – Namanga ambapo utekelezaji umefikia asilimia 67 na shilingi bilioni 219.4 zimetumika; kuendelea na utekelezaji wa miradi ya usambazaji umeme vijiji kuitia REA ambapo shilingi triliioni 2.27 zimetumika na jumla ya vijiji 9,112 kati ya vijiji 12,268 vya Tanzania Bara vimeunganishwa na umeme, sawa na asilimia 74.3. Hadi Mei, 2020, kiwango cha upatikanaji wa umeme (*overall electricity access rate*) kimefikia asilimia 84.6 kutoka asilimia 67.8 mwaka 2016. (*Makof!*)

(v) Upande wa kuboresha Shirika la Ndege Tanzania. Serikali imeendelea kuboresha Shirika la Ndege kwa kununua ndege mpya 11. Kati ya hizo, ndege nane (8) zenye thamani ya shilingi trillioni 1.27 zimepokelewa na malipo ya awali ya shilingi bilioni 85.7 kwa ajili ya ununuvi wa ndege nyingine tatu (3) yamefanyika ambapo ndege mbili (2) ni aina ya Airbus A220-300 na moja (1) ni aina ya *De Havilland Dash 8-400*. (*Makofii*)

(vi) Viwanja vya Ndege. Kazi iliyo fanyika ni kukamilika kwa ujenzi na ukarabati wa viwanja vya Ndege vya Mwanza awamu ya kwanza, Nachingwea na Kilimanjaro na kuendelea na ujenzi na ukarabati wa viwanja vya Geita (asilimia 78), Songea (asilimia 34). Aidha, ujenzi wa Jengo la Tatu la Abiria katika Kiwanja cha Ndege cha Kimataifa cha Julius Nyerere umekamilika na kuanza kutumika ambapo kiasi cha Euro millioni 276 sawa na takribani shilingi bilioni 722.1 zilitumika. (*Makofii*)

(vii) Upande wa Bandari ni kukamilika kwa ujenzi wa Gati Na.1, 2, 3 na 4 na Gati la kupakia na kupakua magari katika bandari ya Dar es Salaam, ujenzi wa gati lenye urefu wa mita 300 katika bandari ya Mtwara umefikia asilimia 61 na kukamilika kwa uongezaji wa kina cha bandari ya Tanga na ujenzi wa Gati namba 2 umefikia asilimia 60. Aidha, kwa upande wa Bandari za Maziwa Makuu katika Ziwa Victoria - ujenzi wa magati ya Lushamba, Ntama, Nyamirembe, Magarine na Gati la Majahazi Mwigobero umekamilika na kununuliwa kwa vifaa vya kuhudumia mizigo ya meli na ukarabati wa majengo na ofisi za bandari.

Mheshimiwa Spika, kwa upande wa Ziwa Tanganyika ni uboreshaji wa Gati la Kagunga ambao umekamilika; ujenzi wa Gati la Sibwesa umefikia asilimia 98; ujenzi wa miundombinu na Gati la Bandari ya Kabwe umefikia asilimia 56; na ujenzi wa miundombinu na Gati la Bandari ya Lagosa umefikia asilimia 53. Upande wa Ziwa Nyasa, ujenzi wa sakafu ngumu kwa ajili ya maegesho katika Bandari ya Kiwira na ujenzi wa Gati la Ndumbi umekamilika. (*Makofii*)

(viii) Upande wa ujenzi na ukarabati wa meli katika Maziwa Makuu. Kukamilika kwa ujenzi wa meli moja mpya yenye uwezo wa kubeba abiria 200 na mizigo tani 200 katika Ziwa Nyasa; ukarabati wa meli ya MV Victoria katika Ziwa Victoria na meli ya mafuta ya MT. Sangara katika Ziwa Tanganyika; kukamilika kwa asilimia 98 ya ujenzi wa Chelezo na MV Butiama asilimia 98 na kuendelea na ujenzi wa meli mpya (MV Mwanza) yenye uwezo wa kubeba abiria 1,200 na tani 400 za mizigo katika Ziwa Victoria ambapo utekelezaji umefikia asilimia 60. (*Makofi*)

(ix) Upande wa barabara na madaraja. Nikianza na ujenzi wa barabara ni kukamilika kwa ujenzi wa barabara kwa kiwango cha lami zenyе urefu wa jumla ya kilometa 2,624.27 na kuendelea na ujenzi wa barabara kuu kwa kiwango cha lami zenyе urefu wa kilometa 1,298.44; barabara ya njia nane kutoka Kimara hadi Kibaha (km 19.2) umefikia asilimia 80 na ujenzi wa *Ubungo Interchange* umefikia asilimia 77. (*Makofi*)

Mheshimiwa Spika, upande wa madaraja ni kukamilika kwa ujenzi wa madaraja ya Mfugale - Dar es Salaam; Magufuli katika Mto Kilombero; Momba kule Rukwa, Sibiti -Singida, Mara, Lukuledi kule Lindi, Mangara -Manyara na Kavuu - Katavi, kuendelea na ujenzi wa madaraja ya Kitengule kule Kagera asilimia 50, Ruhuhu kule Ruvuma asilimia 86, Msingi - Singida asilimia 40, New Wami kule Pwani lenye urefu wa mita 513.5 na barabara zake unganishi kilomita 4.3 umefikia asilimia 39 na daraja jipya la Selander lenye urefu wa kilomita 1.03 na barabara unganishi zenyе kilomita 5.2 umefikia asilimia 38.2 na kuanza kwa ujenzi wa daraja la Kigongo – Busisi - Mwanza lenye urefu wa kilomita 3.2 ambapo malipo ya awali ya shilingi bilioni 61.4 yamefanyika. (*Makofi*)

(x) Upande wa kilimo, mifugo na uvuvi. Katika Kilimo, miche bora ya korosho 12,252,197 imezalishwa na mbolea tani 519,813 imesambazwa katika mikoa 26 ya Tanzania Bara na kuongezeka kwa upatikanaji wa mbegu bora za mahindi, ngano, maharage, mpunga, soya, alizeti, mtama, ufuta, viazi mviringo na mazao ya bustani kufikia tani 49,040.66. Aidha,

kupitia Mradi wa Kuongeza Uzalishaji wa Mpunga, shughuli zifuatazo zimetekelezwa: ukarabati wa miundombinu ya umwagiliaji katika skimu za Kigugu - Mvomero (hekta 200) asilimia 50, Mvumi - Kilosa (hekta 249) asilimia 84, Kilangali – Kilosa (hekta 600) asilimia 51, Msolwa Ujamaa kule Kilombero (hekta 675) umefikia asilimia 40 na Njage - Kilombero (hekta 325) asilimia 84. (*Makofi*)

Mheshimiwa Spika, kwa upande wa mifugo: kuendelezwa kwa mashamba matano (5) ya kuzalisha mitamba, kuzalishwa na kusambazwa kwa mitamba 15,097 ya ng'ombe wa maziwa, kununuliwa na kusambazwa kwa lita 8,823.53 za dawa aina ya Paranex ya kuogesha mifugo, kukarabatiwa kwa majosho 1,129 na kutolewa kwa chanjo ya ndigana kali (*east coast fever*) kwa ng'ombe 70,260.

Mheshimiwa Spika, kwa upande wa uvuvi ni uzalishaji wa vifaranga vyta samaki 15,04,401 na kuongezeka kwa uvunaji wa samaki kwenye maji ya asili kufikia tani 470,309.23;

(xi) Miradi ya afya ni ujenzi na uboreshaji wa miundombinu ya vituo vyta kutolea huduma za afya ya msingi nchini ikijumuisha Vituo vya Afya 487, Hospitali za Wilaya 71, Hospitali za Rufaa za Mikoa na Zahanati 1,198; kuongezeka kwa bajeti ya dawa, vifaa, vifaa tiba na vitendanishi kutoka shilingi bilioni 31 mwaka 2015/2016 hadi shilingi bilioni 269 mwaka 2019/2020; kujenga na kuboresha miundombinu ya hospitali za rufaa za Njombe, Simiyu, Mara, Geita, Songwe, Katavi, Sekou Toure (Mwanza), Burigi - Geita, Mwananyamala – Dar es Salaam na Hospitali za Rufaa za Kanda ya Kusini Mtwara, Kanda ya Nyanda za Juu Kusini Mbeya, Hospitali ya Kibong'oto na ujenzi wa Kituo Maalum cha kutenga wagonjwa wa magonjwa yanayoambukiza (*Isolation Centre*) katika Hospitali ya Taifa Muhimbili, Temeke na Maabara ya Taifa Mabibo; na ununuzi wa dawa, chanjo, vifaa, vifaa tiba na vitendanishi ikijumuisha vifaa tiba vya kisasa katika Taasisi ya Moyo ya Jakaya Kikwete. (*Makofi*)

SPIKA: Waheshimiwa Wabunge, nadhani mambo mengine mnapaswa ku-regulate wenyewe tu na mjue Taifa

zima linafuatilia na kura zimekaribia, keshokutwa mnaenda wapiga kura wanakuona jinsi ambavyo hau- *concentrate* una yako tu, hiyo nayo inapunguza kura kule Jimboni. Mheshimiwa Waziri wa Fedha na Mipango endelea na hotuba yako. (*Makof/Kicheko*)

WAZIRI WA FEDHA NA MIPANGO: Mheshimiwa Spika, ahsante.

(xii) Miradi ya Elimu ni kukamilika na kuanza kutumika kwa Maktaba ya Kimataifa yenye uwezo wa kuhudumia wanafunzi 2,600 kwa wakati mmoja katika Chuo Kikuu cha Dar es Salaam; kuendelea na ujenzi wa maabara ya masomo ya Sayansi katika Chuo Kikuu cha Sokoine cha Kilimo (Kampasi ya Solomon Mahlangu), ujenzi wa hosteli za Dkt. John Pombe Joseph Magufuli Chuo Kikuu cha Dar es Salaam na hosteli za wanafunzi na maktaba katika Chuo Kikuu Mzumbe (kampasi ya Mbeya); utoaji wa mikopo kwa wanafunzi wa elimu ya juu kutoka shilingi bilioni 365 mwaka 2015/2016 hadi shilingi bilioni 450 mwaka 2019/2020; uimarishaji wa vyuo vya VETA na kukuza ujuzi kwa vijana nchini; na ukamilishaji wa maboma 364 ya nyumba za walimu wa shule za msingi kwenye maeneo yenye mazingira magumu na kuendelea kugharamia eliumsingi bila ada ambapo shilingi triliuni 1.03 zimetumika kuanzia mwaka 2015 hadi Mei 2020. (*Makofi*)

(xiii) Miradi ya Maji Mijini na Vijijini. Serikali imeendelea kuboresha huduma za maji safi na salama vijijini na mijini ambapo miradi 1,423 (vijijini 1,268 na mijini 155) imetekelezwa na kukamilika kati ya mwaka 2015 na 2019. Miradi hiyo inajumuisha: mradi wa kutoa maji kutoka Ziwa Victoria hadi miji ya Isaka, Tinde, Kagongwa, Tabora, Igunga, Uyui na Nzega ambapo ujenzi wa matanki 17 na ulazaji wa mabomba makubwa ya kusafirisha maji kutoka kijji cha Solwa - Nzega - Tabora - Igunga (km 290.7) umekamilika. Utekelezaji wa miradi ya maji umewezesha kiwango cha upatikanaji wa maji kufikia asilimia 70.1 vijijini na asilimia 84 mijini. (*Makofi*)

(xiv) Madini. Mafanikio yaliyopatikana ni pamoja na marekebisho ya sheria na mikataba ya uwekezaji katika sekta

ya madini na hivyo kuanzishwa kwa Kampuni mpya ya *Twiga Minerals Corporation Limited* inayomilikiwa kwa ubia kati ya Serikali (hisa asilimia 16) na Kampuni ya Barrick (hisa asilimia 84); na kufanyika kwa malipo ya fidia ya dola za Marekani milioni 100 kutoka Kampuni ya Barrick ikiwa ni sehemu ya kwanza ya kiasi cha makubaliano ya awali ya kulipa fidia ya dola za Marekani milioni 300. Aidha, marekebisho ya Sheria yameweza kuanza kwa majadiliano baina ya Serikali na makampuni yote makubwa ya madini kwa lengo la kupata asilimia 16 ya hisa kwa Serikali. (*Makofii*)

Mheshimiwa Spika, mafanikio mengine ni kuanzishwa kwa masoko 28 na vituo 25 vya ununuvi wa madini nchini; kukamilika kwa ujenzi wa vituo vinne (4) vya umahiri katika maeneo ya Bukoba, Handeni, Bariadi na Musoma; kukamilika kwa ujenzi wa viwanda viwili (2) vya mfano vya kuchenjua dhahabu vya Lwamgasa na Katente; kukamilika kwa ujenzi wa One Stop Center Mirerani, kuimarika kwa udhibiti wa madini ikijumuisha ujenzi wa ukuta wa Mirerani uliowezesha kupungua kwa utoroshaji madini; na kuongezeka kwa maduhuli ya Serikali kutoka shilingi bilioni 196 mwaka 2015/16 hadi zaidi ya shilingi bilioni 470 mwaka 2019/20. (*Makofii*)

(xv) Uendelezaji wa viwanda ni kufanikisha ujenzi wa viwanda vifanya 8,477 ambapo viwanda vikubwa ni 2011, vya kati 460, vidogo 3,406 na vidogo sana 4,410. Mafanikio mengine ni pamoja na upanuzi wa Kiwanda cha Ngozi na Bidhaa za Ngozi cha Karanga (Moshi) na kuimarisha Shirika la Nyumbu (Pwani). (*Makofii*)

Mheshimiwa Spika, maelezo ya kina kuhusu mafanikio ya utekelezaji wa Mpango yapo katika Aya ya 32 na 33 ya hotuba yangu na Taarifa ya Utekelezaji wa Miradi ya Maendeleo kwa Kipindi cha Mwaka 2016/2017 hadi 2019/2020.

Mheshimiwa Spika, Mpango wa Maendeleo wa Taifa wa Mwaka 2020/2021. Nitaomba nianze na shabaha na malengo ya uchumi jumla kwa mwaka 2020/2021. Mpango

wa Maendeleo wa Taifa wa mwaka 2020/2021 umezingatia shabaha kuu za uchumi jumla zifuatazo:-

(a) Ukuaji wa Pato Halisi la Taifa unatarajiwa kupungua kutoka maoteo ya awali ya asilimia 6.9 na kufikia asilimia 5.5 mwaka 2020 ikilinganishwa na asilimia 7.0 mwaka 2019. Hii ni kutokana na athari za ugonjwa wa *COVID-19* ulioenea katika nchi nyingi ambazo ni washirika wetu wakubwa wa kibashara;

(b) Kuendelea kudhibiti kasi ya mfumuko wa bei na kuhakikisha kuwa unabaki katika wigo wa tarakimu moja kati ya wastani wa asilimia 3 hadi 5 kwa mwaka 2020/2021;

(c) Mapato ya ndani kufikia asilimia 14.7 ya Pato la Taifa mwaka 2020/2021 kutoka matarajio ya asilimia 14.0 mwaka 2019/2020;

(d) Matumizi ya Serikali yanatarajiwa kuwa asilimia 22.1 ya Pato la Taifa mwaka 2020/2021;

(e) Nakisi ya bajeti (ikijumuisha misaada) kuwa asilimia 2.6 mwaka 2020/2021 ikiwa ni chini ya asilimia 3.0 kuendana na makubaliano ya nchi wanachama wa Jumuiya ya Afrika Mashariki; na

(f) Kuwa na akiba ya fedha za kigeni kwa kiwango kinachokidhi mahitaji ya uagizaji wa bidhaa na huduma kutoka nje kwa kipindi kisichopungua miezi 4.0.

Mheshimiwa Spika, miradi ya kipaumbele katika mwaka ujao wa fedha. Mwaka huu nchi yetu imepata mvua nyingi zilizosababisha uharibifu mkubwa wa miundombinu.

Katika mwaka 2020/2021, Serikali itaweka kipaumbele katika ukarabati wa miundombinu ya kiuchumi na kijamii iliyoaribiwa na mvua ikijumuisha barababara na madaraja, reli, nguzo za umeme, mabwawa ya maji na majengo ya taasisi za afya na elimu. (*Makofii*)

Mheshimiwa Spika, miradi na shughuli za kipaumbele kwa mwaka 2020/2021 ni kama ifuatavyo:-

(a) Viwanda vya kukuza uchumi na ujenzi wa msingi wa uchumi wa viwanda. Katika eneo hili mkazo utawekwa kwenye ujenzi wa viwanda vinavyotumia malighafi zinazopatikana kwa wingi nchini. Miradi mahsus i katika eneo hili ni pamoja na:

(i) Uendelezaji wa Viwanda ikijumuisha kuendeleza vituo vya utafiti wa teknolojia na bidhaa za viwandani vya CAMARTEC, TIRDO, TEMDO na SIDO; kuboresha Shirika la Nyumbu; na uendelezaji wa maeneo maalumu ya uwekezaji ya Bunda, Manyoni, Tanga, Mtwara, Dodoma, Bagamoyo na Benjamin William Mkapa. (*Makofii*)

(ii) Killmo: kuboresha utafiti na miundombinu ya utafiti katika killmo; kuongeza tija katika uzalishaji kwa kuwezesha upatikanaji wa mbegu bora na pembejeo, huduma za ugani, maghala na masoko kwa mazao ya kimkakati ya michikichi, kahawa, pamba, chai, tumbaku na miwa; kujenga na kukarabati miundombinu ya skimu za umwagiliaji; na kuboresha huduma za ushauri kuhusu utafiti, mafunzo na usambazaji wa taarifa za killmo. (*Makofii*)

(iii) Mifugo: Kuimarisha tiba na udhibiti wa magonjwa ya mifugo; ujenzi wa majosho; kuboresha miundombinu ya uhifadhi wa chanjo; kuimarisha vituo vya uhimilishaji Kitaifa na Kikanda; na kuboresha mazingira ya biashara ya mifugo;

(iv) Uvuvi: Kujenga na kukarabati miundombinu ya ufugaji wa viumbe maji; kuboresha Shirika la Uvuvi Tanzania (TAFICO); kujenga na kukarabati miundombinu ya mialo na masoko ya uvuvi; na ujenzi wa bandari ya uvuvi; na

(v) Madini: Kujenga ofisi nane (8) za Maafisa Madini na Kituo cha Umahiri; kujenga ghala la kuhifadhi sampuli za miamba choronge (*core shed*); kununua vitendea kazi kwa ajili ya shughuli za utafiti wa ikolojia; na kununua vifaa vya maabara na utafiti. (*Makofii*)

(b) Kufungamanisha ukuaji wa uchumi na maendeleo ya watu. Miradi ya kipaumbele itakayoteklezwa katika mwaka 2020/2021 itajielezea katika maeneo yafuatayo:-

(i) Elimu: Kuendelea kusomesha kwa wingi wataalamu kwenye fani na ujuzi adimu kama vile udaktari, mafuta na gesi, jiolojia, jemolojia na uhandisi migodi; kuendelea kugharamia utoaji wa elimumsingi bila ada; ujenzi na ukarabati wa miundombinu ya kujifunzia na kufundishia katika shule na vyuo vya ualimu na vyatatu ya elimu ya juu; ujenzi wa nyumba 122 za walimu katika shule 10 za msingi na shule 20 za sekondari katika maeneo yasiyofikika kwa urahisi; na kuendelea kutoa mikopo kwa wanafunzi wa elimu ya juu.

(ii) Afya: Kuendelea na ujenzi wa hospitali 71 za wilaya; kuboresha miundombinu ya kutolea huduma za afya katika Hospitali za Rufaa za mikoa, kanda na Taifa; kuimarishe usambazaji wa dawa, chanjo, vifaa, vifaa tiba na vitendenishi katika vituo vya kutolea huduma za afya; kuimarishe huduma katika Taasisi ya Saratani *Ocean Road*, Taasisi ya Tiba ya Moyo ya Jakaya Kikwete na Taasisi ya Mifupa Muhimbili (*MOI*); kujenga na kukarabati Vyuo vya Maendeleo ya Jamii; kuboresha uhai na Maendeleo ya Awali ya Mtoto; na kuboresha huduma za Ustawi wa Jamii.

(iii) Maji: Kuendelea na ukamilishaji na upanuzi wa miradi ya maji katika miji mikuu ya Mikoa na Wilaya ikijumuisha Mikoa mipy ya Geita, Simiyu, Njombe, Katavi na Songwe; kuendelea na ujenzi wa miradi ya maji ya Masasi – Nachingwea, Same – Mwanga – Korogwe, Ziwa Victoria – Igunga, Nzega na Tabora, Ziwa Victoria – Kahama – Shinyanga; na kusimamia na kuendeleza rasilimali za maji nchini.

(c) Uboreshaji wa Mazingira Wezeshi kwa Uendeshaji Biashara na Uwekezaji. Miradi itakayoteklezwa katika eneo hili italenga kuendeleza ujenzi na ukarabati wa miundombinu wezeshi ili kurahisisha uendeshaji biashara na uwekezaji nchini. Miradi hiyo ni pamoja na kuendelea na ujenzi wa Reli ya Kati

ya *standard gauge*; Mradi wa Kuzalisha Umeme wa Julius Nyerere Rufiji – MW 2,115; na kuboresha Shirika la Ndege Tanzania. Miradi mingine inajumuisha:

(i) Barabara na madaraja: Kuendelea na ujenzi wa barabara ya Tabora - Ipole - Koga - Mpanda (km 370); Barabara ya Mbeya - Makongolosi - Rungwa - Itigi - Mkiwa (km 577.9); Kigoma - Kidahwe - Uvinza - Kaliua - Tabora (km 389.7); Kabingo - Kasulu - Manyovu (km 260); Mtwara - Mingoyo - Masasi - Songea - Mbamba Bay (km 1,470.9); Bagamoyo - Makurunge - Saadani - Tanga (km 246); Sumbawanga - Mpanda - Nyakanazi (km 517.4); Usagara - Geita - Buzirayombo - Kyamyorwa (km 388); ujenzi wa barabara za mzunguko Dodoma (km 112.3); na upanuzi wa Barabara ya njia nane (8) Kimara – Kibaha (km 25.7); kuendelea na ujenzi wa madaraja ya Kigongo – Busisi (Mwanza), daraja jipya la Selander, Mangara (Manyara), New Wami (Pwani) na Kitengule (Kagera). (*Makofii*)

(ii) Reli: Kuendelea na ujenzi wa Reli ya Kati katika kiwango cha kimataifa cha *standard gauge*, kuendelea na ukarabati wa vichwa vyta treni, mabehewa ya mizigo na abiria pamoja na njia za reli ya kati na TAZARA.

(iii) Nishati: Kuendelea na ujenzi wa Bwawa la kuzalisha Umeme katika Mradi wa Umeme wa Julius Nyerere Rufiji – MW 2,115; kuendelea na ujenzi wa Mradi wa Kusafirisha Umeme wa Msongo wa KV 400 - North – West Phase I, Mradi wa Njia ya Kusafirisha Umeme wa Msongo wa KV 400 kutoka Singida - Arusha – Namanga, Mradi wa Kusafirisha Umeme wa Msongo wa KV 400 Rufiji – Chalinze – Kinyerezi, Mradi wa Njia ya Kusafirisha Umeme wa Msongo wa KV 400 kutoka Chalinze – Dodoma, Mradi wa Njia ya Kusafirisha Umeme wa Msongo wa KV 220 Rusumo – Nyakanazi; na kuendelea na usambazaji wa umeme vijijini kuititia mradi wa REA. (*Makofii*)

(iv) Bandari: Kuendelea na uboreshaji wa miundombinu ya bandari za Dar es Salaam, Tanga na Mtwara pamoja na bandari za Maziwa Makuu.

(v) Shirika la Ndege Tanzania (*ATCL*) na Viwanja vya Ndege: Kuendelea kuboresha Shirika la Ndege Tanzania, uendelezaji wa viwanja vya ndege ikiwa ni pamoja na ujenzi wa Kiwanja kipywa cha Ndege cha Kimataifa cha Msalato - Dodoma. (*Makofi*)

(d) Kuimarisha Usimamizi wa Utekelezaji wa Mpango: Miradi itakayotekelawa inalenga kuimarisha mifumo na taasisi za utekelezaji na usimamizi wa Mpango, kuongeza upatikanaji wa rasilimali fedha za kutekeleza mpango na kuweka vigezo vya upimaji wa matokeo ya utekelezaji.

Mheshimiwa Spika, miradi hii itajumuisha maeneo ya Utawala Bora hususan utoaji haki na huduma za kisheria, kuimarisha miundombinu ya Mahakama na Bunge na kuimarisha vyombo vya ulinzi na usalama.

Mheshimiwa Spika, Mpango wa Maendeleo wa Taifa wa Mwaka 2020/2021, utaendelea kuzingatia umuhimu wa kuimarisha Muungano wetu. Miradi itakayotekelawa kwa pamoja Tanzania bara na Zanzibar ni pamoja na:-

(i) Mradi wa Kikanda wa Usimamizi Shirikishi wa Rasilimali za Uvuvi Kusini Magharibi mwa Bahari ya Hindi (*SWIOFish*) kwa lengo la kuimarisha uvuvi wa bahari kuu. (*Makofi*)

(ii) Programu ya mabadiliko ya tabianchi kwa lengo la kulinda mazingira ya fukwe katika ukanda wa bahari kuu. (*Makofi*)

(iii) Mpango wa Kunusuru Kaya Masikini katika Awamu ya Tatu ya Mfuko wa Maendeleo ya Jamii (*TASAF III*) ambapo shughuli zilizopangwa ni kuendelea kuongeza maeneo ya utekelezaji kutoka 161 ya sasa hadi maeneo 187 katika Halmashauri zote Tanzania Bara na Wilaya zote Zanzibar ambapo shughuli za miradi 2,505 ya kutoa ajira za muda na kuendeleza miundombinu zitatekelezwa Tanzania Bara na miradi 204 zitatekelezwa Zanzibar.

(iv) Mradi wa Kupitia Mifumo ya Ikolojia kwa lengo la kuongeza uvumilivu wa kuhimili mabadiliko ya tabianchi katika jamii za vijijini kwa kuimarisha mifumo ikolojia katika Wilaya za Mvomero (Morogoro), Simanjiro (Manyara), Kishapu (Shinyanga), Mpwapwa (Dodoma) na Kaskazini A (Kaskazini Unguja). Shehia zitakazonufaika na mradi kutoka Kaskazini A ni pamoja na Shehia ya Matemwe Kijini, Matemwe Jugakuu na Matemwe Mbonyutende. (*Makofi*)

Mheshimiwa Spika, maelezo ya kina kuhusu vipaumbele vya Mpango kwa Mwaka 2020/2021 yapo katika Aya ya 35 na 36 ya hotuba yangu na Sura ya Nne ya Kitabu cha Mpango.

Mheshimiwa Spika, ugharamiaji wa mpango. Serikali imetenga shilingi triliuni 12.90, kwa ajili ya kugharamia utekelezaji wa Mpango wa Maendeleo wa Taifa wa Mwaka 2020/2021, sawa na asilimia 37 ya bajeti yote ya mwaka 2020/2021. Kati ya kiasi hicho, shilingi triliuni 10.16 ni fedha za ndani na shilingi triliuni 2.74 ni fedha za nje. Kiwango kilichotengwa kinaendana na lengo la Mpango wa Maendeleo wa Taifa wa Miaka Mitano la kutenga kati ya asilimia 30 na 40 ya bajeti yote kwa ajili ya maendeleo.

Mheshimiwa Spika, maelezo ya kina kuhusu ugharamiaji wa Mpango kwa Mwaka 2020/2021 yapo katika Aya ya 40 na 41 ya hotuba yangu na Sura ya Tano ya Kitabu cha Mpango.

Mheshimiwa Spika, ufuatilaji, tathmini na utoaji wa taarifa za utekelezaji. Moja ya nyenzo muhimu ya kufikia malengo ya mipango ni kuwa na mfumo madhubuti wa kufuatilia utekelezaji na matumizi ya fedha zilizopangwa. Kwa kutambua hilo, Serikali imejipanga kufanya ufuatilaji wa karibu wa matumizi sahihi ya fedha za miradi na kukagua maendeleo ya shughuli zote za utekelezaji wa miradi kwa lengo la kujiridhisha iwapo utekelezaji unaendana na matarajio na kuhakikisha matokeo yaliyokusudiwa yanafikiwa kwa manufaa ya Taifa. Katika kuboresha utekelezaji wa miradi ya maendeleo, Serikali itaandaa Mwongozo wa Kisera wa

kusimamia shughuli za ufuatiliaji na tathmini ya utekelezaji wa miradi ya maendeleo. (*Makofii*)

Mheshimiwa Spika, katika kufanikisha ufuatiliaji na tathmini ya Mpango, Serikali inazielekeza Wizara, Idara Zinazojitegemea, Taasisi na Wakala za Serikali kuimarisha mifumo ya ndani ya ufuatiliaji na tathmini ya miradi ya maendeleo; kutafsiri malengo na viashiria vya utekelezaji wa Mpango wa Maendeleo wa Taifa wa Miaka Mitano 2016/2017 - 2020/2021 katika Mipango na Bajeti za kisekta kwa mwaka 2020/21; kufanya ufuatiliaji na tathmini ya miradi ya maendeleo kila robo mwaka; kuwajengea uwezo watumishi katika tasnia ya ufuatiliaji na tathmini; na kuandaa taarifa za ufuatiliaji na tathmini ya utekelezaji wa miradi ya maendeleo pamoja na programu, na kuziwasilisha Wizara ya Fedha na Mipango.

Aidha, Ofisi ya Rais – TAMISEMI itaratibu ufuatiliaji na tathmini ya miradi ya maendeleo inayotekelizwa katika ngazi za Sekretarieti za Mikoa na Mamlaka za Serikali za Mitaa na kuwasilisha taarifa za utekelezaji Wizara ya Fedha na Mipango. (*Makofii*)

Mheshimiwa Spika, majumuisho; utekelezaji wa Mpango huu utakuwa ni wa mwisho katika utekelezaji wa Mpango wa Pili wa Maendeleo wa Taifa wa Miaka Mitano wenyewe dhima ya kujenga uchumi wa viwanda ili kuchochea mageuzi ya kiuchumi na maendeleo ya watu. Mafanikio yanayotarajiwa kutokana na utekelezaji wa Mpango ni pamoja na: kuongeza kasi ya ukuaji wa uchumi na utengamavu wa viashiria vya uchumi jumla; kuimarisha utoaji wa huduma za jamii zikijumuisha maji, elimu, afya na umeme vijijini; kuimarika kwa mazingira ya biashara na uwekezaji; na kuongezeka kwa ajira na kipato cha wananchi na hatimaye kupungua kwa kiwango cha umaskini nchini.

Mheshimiwa Spika, hitimisho; kwa niaba ya Serikali, napenda kuwashukuru wadau mbalimbali wakiwemo

Waheshimiwa Wabunge, Sekta Binafsi, Washirika wa Maendeleo na Wananchi kwa ujumla kwa michango yao katika utekelezaji wa Mpango na kujenga uchumi. Michango hiyo imewezesha kupatikana kwa mafanikio mkubwa katika utekelezaji wa miradi ya maendeleo. (*Makofii*)

Mheshimiwa Spika, naomba nitoe shukrani zangu za dhati kwa Mawaziri, Naibu Mawaziri na Makatibu Wakuu wa Wizara zote, Wakuu wa Idara Zinazojitegemea na Wakala, Taasisi na Mashirika ya Umma kwa ushirikiano wao katika kutayarisha taarifa ya Hali ya Uchumi wa Taifa kwa mwaka 2019 na Mpango wa Maendeleo wa Taifa wa mwaka 2020/2021. (*Makofii*)

Mheshimiwa Spika, kipekee namshukuru Mheshimiwa Dkt. Ashatu K. Kijaji (Mb), Naibu Waziri wa Fedha na Mipango kwa kunisaidia kuboresha hotuba hii. Aidha, nawashukuru watendaji wote wa Wizara ya Fedha na Mipango wakiongozwa na Katibu Mkuu Bw. Doto M. James kwa kusimamia kikamilifu maandalizi ya hotuba hii. (*Makofii*)

Mheshimiwa Spika, kipekee, niwashukuru Waheshimiwa Wabunge na wananchi wote kwa kunisikiliza. Aidha, hotuba hii na vitabu vyta Taarifa ya Hali ya Uchumi wa Taifa kwa Mwaka 2019 na Mpango wa Maendeleo wa Taifa wa mwaka 2020/2021 vinapatikana katika tovuti ya Wizara ya Fedha na Mipango ambayo ni www.mof.go.tz. (*Makofii*)

Mheshimiwa Spika, baada ya maelezo hayo, naomba sasa Bunge lako tukufu lipokee na kujadili Taarifa ya Hali ya Uchumi wa Taifa kwa Mwaka 2019 na Mpango wa Maendeleo wa Taifa wa mwaka 2020/2021.

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

**MUHTASARI WA HOTUBA YA WAZIRI WA FEDHA NA
MIPANGO, MHESHIMIWA DKT. PHILIP I. MPANGO (MB),
AKIWASILISHA BUNGENI TAARIFA YA HALI YA UCHUMI WA
TAIFA KWA MWAKA 2019 NA MPANGO WA MAENDELEO
WA TAIFA WA MWAKA 2020/21 - KAMA
ILIVYOWASILISHWA MEZANI**

UTANGULIZI

- 1. Mheshimiwa Spika**, naomba kutoa hoja kwamba Bunge lako Tukufu lipokee na kujadili Taarifa ya Hali ya Uchumi wa Taifa kwa Mwaka 2019 na Mpango wa Maendeleo wa Taifa wa Mwaka 2020/21. Pamoja na hotuba hii ninawasilisha vitabu vya Taarifa ya Hali ya Uchumi wa Taifa kwa Mwaka 2019 na Mpango wa Maendeleo wa Taifa wa Mwaka 2020/21. Taarifa hizi ndiyo msingi wa bajeti ya Serikali kwa mwaka 2020/21 nitakayowasillisha hapa Bungeni leo jioni.
- 2. Mheshimiwa Spika**, awali ya yote nichukue fursa hii kumshukuru Mwenyezi Mungu kwa kuendelea kutujalia afya njema. Aidha, naendelea kumshukuru kwa kulijalia Taifa letu amani, utulivu na mshikamano na kutuwezesha kukutana katika mkuutano huu wa 19 na wa mwisho wa Bunge la 11 la Jamhuri ya Muungano wa Tanzania ili kujadili namna ya kuharakisha maendeleo ya Taifa letu.
- 3. Mheshimiwa Spika**, naomba nimpongeze kwa dhati Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania kwa jinsi anavyoendelea kuliongoza vema Taifa letu. Kwa kipindi hiki cha miaka minne na nusu ya utawala wake tumeshuhudia kuimariika kwa uchumi, mfumuko wa bei umedhibitiwa, miradi mikubwa ya maendeleo inatekelezwa, uwajibikaji katika utumishi wa umma umeimarika na kero za wananchi wanyonge zinatatuliwa. Kipekee napenda kumshukuru Mheshimiwa Rais kwa kuniamini kuongoza Wizara ya Fedha na Mipango tangu mwanzo wa uongozi wake hadi sasa.
- 4. Mheshimiwa Spika**, vile vile, napenda kuwapongeza Mheshimiwa Samia Suluhu Hassan, Makamu wa Rais wa

Jamhuri ya Muungano wa Tanzania na Mheshimiwa Kassim Majaliwa Majaliwa (Mb), Waziri Mkuu wa Jamhuri ya Muungano wa Tanzania ambao kwa uongozi wao mahiri wameendelea kumshauri vema Mheshimiwa Rais katika kutekeleza majukumu yake kwa ufanisi mkubwa.

5. Mheshimiwa Spika, Napenda pia kuwapongeza Mheshimiwa Dkt. Mwigulu Lameck Nchemba (Mb), kwa kuteuliwa na Mheshimiwa Rais kuwa Waziri wa Katiba na Sheria pamoja na Mheshimiwa Dkt. Godwin Aloyce Mollel (Mb), kwa kuteuliwa na Mheshimiwa Rais kuwa Naibu Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto.

6. Mheshimiwa Spika, napenda pia nitumie nafasi hii kutoa salamu za pole kwako, Waheshimiwa Wabunge na Wananchi wote kwa ujumla kwa kuondokewa na Mheshimiwa Rashid Ajali Akbar, aliyekuwa Mbunge wa Jimbo la Newala Vijiji (CCM), Mheshimiwa Mchungaji Dkt. Getrude Pangalile Rwakatare, aliyekuwa Mbunge wa Viti Maalum (CCM), Mheshimiwa Richard Mganga Ndassa, aliyekuwa Mbunge wa Jimbo la Sumve (CCM), na Mheshimiwa Balozi Dkt. Augustine Philip Mahiga, Mbunge wa kuteuliwa (CCM) aliyekuwa Waziri wa Katiba na Sheria. Mwenyezi Mungu azilaze roho za marehemu mahali pema peponi. Amina!

7. Mheshimiwa Spika, nchi yetu imepata mvua nyingi zilizo juu ya wastani hali iliyopelekea kutokea kwa mafuriko katika maeneo mbalimbali. Mafuriko haya yamesababisha uharibifu mkubwa wa mazao ya wakulima, mali na miundombinu hususan barabara, reli na madaraja. Mafuriko hayo yameathiri utelekelezaji wa miradi ya maendeleo na kuongeza gharama za ukarabati wa miundombinu iliyoharibika. Kwa msingi huo, katika mwaka 2020/21 kipaumbele ni kukarabati miundombinu iliyoharibika.

8. Mheshimiwa Spika, kama unavyofahamu, nchi yetu na dunia kwa ujumla ilikabiliwa na mlipuko wa ugonjwa wa homa kali ya mapafu unaojulikana kama COVID - 19 inayosababishwa na virusi vya Corona. Ni dhahiri kuwa ugonjwa huu umeathiri uchumi wa nchi nyingi duniani

kutokana na vifo, kuongezeka kwa gharama za utoaji huduma katika sekta ya afya na kuathiri shughuli za biashara na uzalishaji hususan kwa nchi zinazotegemea utalii.

9. Mheshimiwa Spika, jambo jema ni kuwa nchi yetu haikuathirika sana na ugonjwa huu kutokana na hatua madhubuti zilizochukuliwa na Serikali ya Awamu ya Tano chini ya uongozi imara wa Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania. Kama Taifa tulienendelea kumtegemea Mwenyezi Mungu, kuchukua tahadhari za kiafya kama inavyoshauriwa na wataalam pamoja na kufanya kazi kwa bidii. Aidha, Serikali imeenendelea kuchukua hatua mbalimbali za kukabiliana na ugonjwa huu ambapo hadi sasa Serikali imetoa kiasi cha shilingi billioni 15.49 kwa ajili ya ununuzi wa vifaa tiba na kinga. Hatua nyine ni pamoja na: kutolewa msamaha wa kodi kwa aina 15 za vifaa vya kupambana na COVID - 19; kutoa elimu ya jinsi ya kujikinga na maambukizi; kutenga maeneo maalum kwa ajili ya uangalizi kwa wasafiri wanaoingia nchini na wanaobainika kuwa na dalili za ugonjwa huu; na kuanzishwa kwa huduma ya namba maalum ya kupiga simu bila malipo kwa ajili ya msaada wa kiafya. Vile vile, Serikali kupitia Benki Kuu ya Tanzania imechukua hatua mbalimbali za Sera ya Fedha ili kulinda na kuimarisha uchumi zikijumuisha: kushusha kiwango cha chini cha kisheria cha sehemu ya amana kinachotakiwa kuwekwa Benki Kuu ya Tanzania kutoka asilimia 7 hadi 6; kushusha kiwango cha riba kinachotozwala kwa benki kukopa Benki Kuu kutoka asilimia 7 hadi 5; kupunguza kiwango cha dhamana za Serikali kutoka asilimia 10 hadi 5 kwa dhamana za muda mfupi na kutoka asilimia 40 hadi 20 kwa hati fungani; na kuzielekeza kampuni zinazotoa huduma za fedha kwa njia ya mtandao kuongeza kiwango cha miamala kwa siku kwa mteja kutoka shilingi milioni 3 hadi 5 na kiwango cha akiba kwa siku kwa wateja kutoka shilingi milioni 5 hadi 10.

10. Mheshimiwa Spika, kutokana na hatua madhubuti zilizochukuliwa na Serikali, hivi sasa hali imeimarika ambapo shughuli za kiuchumi na kijamii zinaenendelea kufanyika kama awali. Serikali imeruhusu vyuo vikuu vimefunguliwa, wanafunzi wa kidato cha sita wamerudi shulenii kuijandaa na mitihani,

shughuli za michezo yote zimeruhusiwa, anga limefunguliwa ambapo ndege za mizigo na abiria zinaendelea kuingia nchini na hivyo kupokelewa kwa watalii kutoka nchi mbalimbali. Hii ni ishara dhahiri ya uongozi imara wa Mheshimiwa Rais kwa Taifa hususan katika kipindi cha majanga na misukosuko mikubwa kwa dunia kama ugonjwa huu.

11. Mheshimiwa Spika, Taarifa ya Hali ya Uchumi wa Taifa kwa Mwaka 2019 na Mpango wa Maendeleo wa Taifa wa Mwaka 2020/21 zimezingatia dhana ya ushirikishwaji mpana wa wadau katika hatua za uandaaji na maamuzi katika ngazi zote Serikalini. Nitambue mchango mkubwa wa Bunge lako Tukufu chini ya uongozi wako Mheshimiwa Job Yustino Ndugai, Spika wa Bunge la Jamhuri ya Muungano wa Tanzania pamoja na Mheshimiwa Dkt. Tulia Ackson, Naibu Spika wa Bunge la Jamhuri ya Muungano wa Tanzania. Aidha, napenda kumshukuru Mheshimiwa Mashimba Mashauri Ndaki (Mb), Mwenyekiti wa Kamati ya Kudumu ya Bunge ya Bajeti na wajumbe wote wa Kamati hiyo kwa ushauri makini waliotupatia. Ushauri wao umezingatiwa kikamilifu katika uandaaji wa taarifa nilizowasilisha mbele ya Bunge hili.

12. Mheshimiwa Spika, maandalizi ya Mpango wa Maendeleo wa Taifa wa Mwaka 2020/21 yamezingatia vipaumbele vya Serikali ya Awamu ya Tano vilivyoainishwa katika Mpango wa Maendeleo wa Taifa wa Miaka Mitano 2016/17 – 2020/21, Ilani ya CCM ya Uchaguzi Mkuu wa Mwaka 2015 na ahadi za Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania alizotoa wakati akifungua rasmi Bunge la Kumi na Moja. Aidha, katika mwaka 2020/21 msukumo mkubwa utawekwa katika kukamilisha utekelezaji wa miradi inayoendelea ili kupata matokeo tarajiwa.

MWENENDO WA HALI YA UCHUMI 2019

Uchumi wa Dunia

13. Mheshimiwa Spika, kwa mujibu wa taarifa ya Shirika la Fedha la Kimataifa (IMF) ya Aprili 2020, uchumi wa dunia uliku

kwa asilimia 2.9 mwaka 2019. Aidha, uchumi wa dunia unakadiriwa kuperomoka na kufikia ukuaji wa asilimia hasi 3.0 mwaka 2020 ambao kwa kiasi kikubwa utachangiwa na athari za mlipuko wa ugonjwa wa COVID - 19. Katika mwaka 2021 uchumi wa dunia unatarajiwa kuimarika na kufikia ukuaji wa asilimia 5.8 kutokana na matarajio ya kutoweka kwa virusi vya Corona katika nusu ya pili ya mwaka 2020 na hatimaye, kuimarika kwa shughuli za kiuchumi duniani ikijumuisha biashara na uzalishaji viwandani na utekelezaji wa sera za kuongeza ukwasi katika nchi mbalimbali.

Uchumi wa Afrika na Kikanda

14. Mheshimiwa Spika, kwa upande wa nchi za Afrika Kusini mwa Jangwa la Sahara, kasi ya ukuaji wa uchumi ilifikia asilimia 3.1 mwaka 2019. Matarajio ya ukuaji wa uchumi ni kupungua na kufikia wastani wa asilimia hasi 1.6 mwaka 2020 kutokana na athari za mlipuko wa ugonjwa wa COVID - 19. Aidha, ukuaji wa uchumi katika nchi za ukanda huo, unatarajiwa kuimarika na kufikia wastani wa asilimia 4.1 mwaka 2021. Ongezeko hilo litatokana na jitihada za kupambana na ugonjwa wa COVID – 19, matarajio ya kuongezeka kwa misaada kutoka nchi zilizoendelea kwa ajili ya kupambana na ugonjwa huo na matarajio ya utulivu wa bei ya nishati ya mafuta katika soko la Dunia.

15. Mheshimiwa Spika, katika mwaka 2019, uchumi wa nchi za ukanda wa Jumuiya ya Afrika Mashariki uliendelea kuimarika ambapo Tanzania ilikuwa na ukuaji wa asilimia 7.0, Rwanda asilimia 9.4, Uganda (asilimia 4.9) na Kenya asilimia 5.4. Aidha, kutokana na athari za COVID-19, ukuaji wa uchumi wa ukanda wa nchi za Jumuiya ya Afrika Mashariki unatarajiwa kupungua kidogo kwa mwaka 2020 na hatimaye kuanza kuimarika mwaka 2021 kutokana na juhudzi zinazochukuliwa na nchi wanachama katika kupambana na athari za COVID-19 zikiwemo hatua za kifedha na kibajeti pamoja na utekelezaji wa miradi mikubwa ya maendeleo katika sekta za uchukuzi (reli, barabara na madaraja) maji, nishati, elimu na afya.

Uchumi wa Taifa Pato la Taifa

16. Mheshimiwa Spika, mwaka 2019, Pato la Taifa lilikuwa kwa asilimia 7.0 kama ilivyokuwa mwaka 2018. Ukuaji huu ilitokana na uwekezaji hususan katika miundombinu ikiwemo: ujenzi wa barabara, reli na viwanja vya ndege; kutengamaa kwa upatikanaji wa nishati ya umeme; kuimarika kwa huduma za usafirishaji; kuongezeka kwa uzalishaji wa madini hususan dhahabu na makaa ya mawe; na kuongezeka kwa uzalishaji wa mazao ya kilimo. Sekta zilizokua kwa viwango vikubwa katika kipindi hicho ni pamoja na uchimbaji madini na mawe (asilimia 17.7), ujenzi (asilimia 14.8), sanaa na burudani (asilimia 11.2), na usafirishaji na uhifadhi mizigo (asilimia 8.7). Kwa mwaka 2020, ukuaji wa Pato la Taifa unatarajiwu kupungua kidogo kutoka maoteo ya awali ya asilimia 6.9 hadi 5.5 kutokana na hatua madhubuti zilizochukuliwa na Serikali ya Awamu ya Tano chini ya uongozi wa Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania hususan kuhimiza wananchi waendelee kufanya kazi wakati wanachukua tahadhari dhidi ya corona kama inavyoelekezwa na wataalam wa afya pamoja na matarajio ya kuimarika kwa uchumi wa kikanda na dunia.

17. Mheshimiwa Spika, mwaka 2019, Pato la wastani la kila mtu lilikuwa shilingi 2,577,967 ikilinganishwa na shilingi 2,452,406 mwaka 2018, sawa na ongezeko la asilimia 5.1. Vile vile, Pato la wastani kwa kila mtu katika dola za Marekani liliongezeka hadi kufikia dola za Marekani 1,121 mwaka 2019 kutoka dola za Marekani 1,078 mwaka 2018.

Mwenendo wa Bei

18. Mheshimiwa Spika, mwaka 2019, mwenendo wa mfumuko wa bei uliendelea kubaki katika wigo wa tarakimu moja ambapo ulifikia wastani wa asilimia 3.4 ikilinganishwa na wastani wa asilimia 3.5 mwaka 2018. Mfumuko wa bei za nishati umeendelea kupungua na kufikia asilimia 4.1 Aprili 2020 kutoka asilimia 13.3 Aprili 2019 kutokana na kupungua kwa bei za nishati ya mafuta katika soko la dunia.

Utekelezaji wa Sera ya Fedha 2019/20

19. Mheshimiwa Spika, Serikali kupitia Benki Kuu imeendelea kutekeleza sera ya fedha ya kuongeza ukwasi kwenye uchumi ambayo imesaidia kupunguza viwango vya riba katika masoko ya fedha hususan riba za mikopo na amana. Wastani wa riba za mikopo ya benki kwa ujumla katika kipindi cha Julai 2019 hadi Aprili 2020 ulipungua hadi asilimia 16.85 ikilinganishwa na wastani wa asilimia 17.16 katika kipindi kama hicho mwaka 2018/19, na riba za mikopo ya kipindi cha mwaka mmoja zimepungua na kufikia wastani wa asilimia 16.24 kutoka asilimia 17.79. Vile vile, wastani wa riba za amana kwa ujumla ulikuwa asilimia 7.02 katika kipindi cha Julai 2019 hadi Aprili 2020, ikilinganishwa na wastani wa asilimia 7.62 katika kipindi kama hicho mwaka 2018/19. Aidha, riba za amana za kipindi cha mwaka mmoja zilongezeka na kufikia wastani wa asilimia 8.77 katika kipindi cha Julai 2019 hadi Aprili 2020 kutoka wastani wa asilimia 8.21 katika kipindi kama hicho mwaka 2018/19.

Ujazi wa Fedha na Karadha

20. Mheshimiwa Spika, Katika kipindi cha Julai 2019 hadi Aprili 2020, wastani wa ukuaji wa ujazi wa fedha kwa tafsiri pana zaidi (M3) ulongezeka kwa asilimia 9.9 na kufikia shilingi trilioni 28.8 mwezi Aprili 2020 kutoka shilingi trilioni 25.6 mwezi Aprili 2019. Ongezeko hili la ujazi wa fedha ni matokeo ya utekelezaji thabiti wa sera ya fedha, ongezeko la mikopo kwa sekta binafsi pamoa na rasilimali fedha za kigeni katika sekta ya benki.

Mwenendo wa Mikopo kwa Sekta Binafsi

21. Mheshimiwa Spika, katika kipindi cha Julai 2019 hadi Aprili 2020, wastani wa ukuaji wa mikopo kwa sekta binafsi ulikuwa asilimia 8.7 kufikia shilingi trilioni 19.7 ikilinganishwa na shilingi trilioni 18.6 Aprili 2019. Sehemu kubwa ya mikopo ilielekezwa kwenye shughuli binafsi (asilimia 31.1) ikifuatiwa na shughuli za biashara asilimia 17.6, uzalishaji viwandani asilimia 11.0 na kilimo asilimia 7.7.

Sekta ya Nje

22. Mheshimiwa Spika, hadi Aprili 2020, urari wa jumla wa malipo ulikuwa na ziada ya dola za Marekani milioni 897.1 ikilinganishwa na nakisi ya dola za Marekani bilioni 1.1 katika kipindi kama hicho mwaka 2019. Hii ilichangiwa na kupungua kwa nakisi ya urari wa biashara ya bidhaa, huduma na uhamisho wa mali nchi za nje kulikotokana na kuongezeka kwa mauzo ya bidhaa nje ya nchi.

23. Mheshimiwa Spika, nakisi kwenye urari wa biashara ya bidhaa, huduma na uhamisho mali nchi za nje ulipungua hadi kufikia dola za Marekani milioni 333.3 mwezi Aprili 2020, ikilinganishwa na nakisi ya dola za Marekani bilioni 1.6 katika kipindi kama hicho mwaka 2019. Kupungua huku kulitokana na kuongezeka kwa mauzo ya bidhaa nje ya nchi, hususa katika bidhaa asilla na zisizo asilia kama vile dhahabu.

24. Mheshimiwa Spika, hadi Aprili 2020, mauzo ya bidhaa na huduma nje yaliongezeka kufikia dola za Marekani bilioni 8.6 ikilinganishwa na dola za Marekani bilioni 7.3 Aprili 2019. Hii ilichangiwa na kuanzishwa kwa masoko ya madini nchini kulikopelekea kuongezeka kwa mauzo ya dhahabu sanjari na ongezeko la bei katika soko la dunia. Thamani ya uagizaji bidhaa na huduma kutoka nje ya nchi ilikuwa dola za Marekani bilioni 8.6, ikilinganishwa na dola za Marekani bilioni 8.7 katika kipindi kama hicho mwaka 2019. Sehemu kubwa ilitumika katika uagizaji mafuta na bidhaa za mitaji ikiwemo mitambo na mashine inayotumika katika utekelezaji wa miradi mikubwa ya miundombinu ya reli, barabara, madaraja na uzalishaji umeme.

Akiba ya Fedha za Kigeni

25. Mheshimiwa Spika, hadi Aprili 2020, akiba ya fedha za kigeni ilifikia dola za Marekani bilioni 5.3, kiasi kinachotosheleza kulipia uagizaji wa bidhaa na huduma kutoka nje ya nchi kwa kipindi cha miezi 6.1. Kiwango hiki ni zaidi ya lengo la nchi la miezi 4.0, ambayo ni juu ya lengo la nchi wanachama wa Jumuiya ya Afrika Mashariki la miezi

isiyopungua 4.5 na Jumuiya ya Maendeleo Kusini mwa Afrika la miezi isiyopungua 6.0.

Mwenendo wa Thamani ya Shilingi

26. Mheshimiwa Spika, thamani ya shilingi ya Tanzania dhidi ya sarafu nyingine kubwa duniani imeendelea kuwa tulivu kwa kipindi chote cha mwaka 2019/20. Katika kipindi cha Julai 2019 hadi Aprili 2020, dola moja ya Marekani ilibadilishwa kwa wastani wa katи ya shilingi 2,299.3 na shilingi 2,302.7 katika soko la fedha la jumla ikilinganishwa na wastani wa katи ya shilingi 2,276.4 na shilingi 2,300.9 kwa dola moja ya Marekani katika kipindi kama hicho mwaka 2018/19.

Deni la Serikali

27. Mheshimiwa Spika, hadi Aprili 2020, deni la Serikali lilitifika shilingi trillioni 55.43. Katи ya kiasi hicho, deni la nje lilikuwa shilingi trillioni 40.57 na deni la ndani shilingi trillioni 14.85. Deni la Serikali lilichangiwa na kupokelewa kwa mikopo mipyka kwa ajili ya kugharamia miradi mbalimbali ya maendeleo inayochochea kasi ya ukuaji wa uchumi. Matokeo ya tathmini ya uhimilivu wa deni iliyofanyika Desemba 2019, imeonesha kuwa deni la Serikali ni himilivu katika kipindi cha muda mfupi, wa katи na mrefu.

Utafiti wa Sekta Isiyo Rasmi

28. Mheshimiwa Spika, mwaka 2019/20, Serikali ilifanya utafiti wa Sekta Isiyo Rasmi mkoani Dar es Salaam kwa lengo la kubaini mchango wa sekta hiyo kwenye Pato la Taifa kwa kutumia makadirio ya mapato na ongezeko la thamani ya uzalishaji wa bidhaa na huduma kutoka shughuli za kilimo na zisizo za kilimo; tija katika uwekezaji; kiwango cha ukuzaji mtaji; kutambua mahali biashara zilipo; thamani ya uzalishaji kwa kila mtu; ajira na mgawanyo wake; na mahusiano katи ya Sekta Isiyo Rasmi na sekta nyingine za kiuchumi.

29. Mheshimiwa Spika, matokeo ya utafiti huo yanaonesha kuwa: Mkoa wa Dar es Salaam una wamiliki wa shughuli za

Sekta Isiyo Rasmi wapatao 1,023,520 ambapo asilimia 47.6 wanajihuisha na biashara ya jumla na rejareja pamoja na matengenezo ya magari na pipipiki; uwekezaji wa mitaji katika sekta isiyo rasmi ni shilingi bilioni 901.5 kwa mwaka 2019; jumla ya ongezeko la thamani kwa mwaka katika bidhaa na huduma zinazozalishwa katika sekta isiyo rasmi ni shilingi trillioni 6.2; na ajira katika sekta isiyo rasmi kwa watu wenye umri wa miaka 15 au zaidi imepungua kutoka watu 1,208,250 (asilimia 61.5) mwaka 2014 hadi 1,154,336 (asilimia 55.2) mwaka 2019. Hii inatokana na juhudi kubwa za Serikali ya Awamu ya Tano katika kupanua wigo wa kujenga uchumi wa viwanda ambao matokeo yake ni kukuza upatikanaji wa kazi zenyen staha (*decent work*) na kuongezeka kwa ajira katika sekta rasmi.

30. Mheshimiwa Spika, maelezo ya kina kuhusu hali ya uchumi yapo katika Aya ya 9 hadi 26 ya hotuba yangu na kitabu cha Hali ya Uchumi wa Taifa kwa Mwaka 2019.

MAFANIKIO YA UTEKELEZAJI WA MPANGO KWA KIPINDI CHA 2016/17 – 2019/20

31. Mheshimiwa Spika, katika kipindi cha miaka minne na nusu ya utawala wa Serikali ya Awamu ya Tano (2016/17 – 2019/20), yamepatikana mafanikio mbalimbali katika utekelezaji wa Mpango wa Maendeleo yakiwemo:

(i) **Ukuaji wa Uchumi:** uchumi wa Taifa uliendelea kuimarika ambapo ulikuwa kwa wastani wa asilimia 6.9 na mfumuko wa bei kuendelea kupungua na kubaki katika wigo wa tarakimu moja, chini ya wastani wa asilimia 5.0;

(ii) **Reli:** Ujenzi wa reli ya kati ya *standard gauge* unaendelea ambapo, ujenzi wa kipande cha Dar es Salaam – Morogoro (km 300) umefikia asilimia 76.63 na kwa kipande cha Morogoro – Makutupora (km 422) umefikia asilimia 28. Hadi Mei 2020, ujenzi wa reli ya *standard gauge* umetumia shilingi bilioni 170, pamoja na dola za Marekani bilioni 1.5. Mradi huu umezalisha takribani ajira 13,117 na zabuni zenyen thamani ya shilingi bilioni 664.7 kwa kampuni za ndani;

(iii) Mradi wa Kuzalisha Umeme wa Julius Nyerere – MW 2,115:

Kazi zilizokamilika ni pamoja na ujenzi wa miundombinu wezeshi ya mradi (njia ya kusafirisha umeme, barabara kwa kiwango cha changarawe, mfumo wa maji, mawasiliano ya simu na nyumba za makandarasi); ujenzi wa daraja la muda namba 2; utafiti wa miamba na udongo; na uchimbaji wa mtaro wa chini kwa chini (*adit tunnel*) wenye urefu wa mita 147.6 na mtambo wa kuchakata kokoto namba moja ambapo utekelezaji wa mradi wote umefikia asilimia 10.74. Aidha, jumla ya shilingi trillioni 1.42 zimetumika kugharamia mradi na ajira zipatazo 3,897 zimezalishwa;

(iv) Nishati: kukamilika kwa mradi wa njia ya kusafirisha umeme wa Msongo wa kV 220 kutoka Makambako – Songea ambapo shilingi bilioni 160.1 zimetumika; kuendelea na ujenzi wa njia ya kusafirisha umeme wa kV 400 kutoka Singida – Arusha – Namanga ambapo utekelezaji umefikia asilimia 67 na shilingi bilioni 219.4 zimetumika; kuendelea na utekelezaji wa miradi ya usambazaji umeme vijiji kuititia REA ambapo shilingi trillioni 2.27 zimetumika jumla ya vijiji 9,112 kati ya vijiji 12,268 vya Tanzania Bara vimeunganishwa umeme, sawa na asilimia 74.3. Hadi Mei 2020, kiwango cha upatikanaji wa umeme (*overall electricity access rate*) kimefikia asilimia 84.6 kutoka asilimia 67.8 mwaka 2016;

(v) Kuboresha Shirika la Ndege Tanzania: Serikali imeendelea kuboresha Shirika la Ndege kwa kununua ndege mpya 11. Kati ya hizo, ndege nane (8) zenyet thamani ya shilingi trillioni 1.27 zimepokelewa na malipo ya awali ya shilingi bilioni 85.7 kwa ajili ya ununuzi wa ndege nyingine mpya tatu (3) yamefanyika ambapo ndege mbili (2) ni aina ya Airbus A220-300 na moja (1) ni aina ya De Havilland Dash 8-400;

(vi) Viwanja vya Ndege: kukamilika kwa ujenzi na ukarabati wa viwanja vya Ndege vya Mwanza awamu ya kwanza, Nachingwea na Kilimanjaro (KIA); kuendelea na ujenzi na ukarabati wa viwanja vya Geita (asilimia 78) na Songea (asilimia 34). Aidha, ujenzi wa Jengo la Tatu la Abiria katika Kiwanja cha Ndege cha Kimataifa cha Julius Nyerere

umekamilika na kuanza kutumika ambapo kiasi cha Euro milioni 276 sawa na takribani shilingi bilioni 722.1 zilitumika;

(vii) **Bandari**: kukamilika kwa ujenzi wa Gati Na.1, 2, 3, 4 na Gati la kupakia na kupakua magari (Ro-Ro) katika bandari ya Dar es Salaam; ujenzi wa gati lenye urefu wa mita 300 katika bandari ya Mtwara umefikia asilimia 61; na kukamilika kwa uongezaji wa kina cha bandari ya Tanga na ujenzi wa Gati namba 2 umefikia asilimia 60. Aidha, kwa upande wa **Bandari za Maziwa Makuu**: katika **Ziwa Victoria** - ujenzi wa magati ya Lushamba, Ntama, Nyamirembe, Magarine na Gati la majahazi Mwigobero umekamilika; kununuliwa kwa vifaa vya kuhudumia mizigo na meli; na ukarabati wa majengo na ofisi za bandari. **Ziwa Tanganyika** - uboreshaji wa Gati la Kagunga umekamilika; ujenzi wa Gati la Sibwesa umefikia asilimia 98; ujenzi wa miundombinu na Gati la Bandari ya Kabwe umefikia asilimia 56; na ujenzi wa miundombinu na Gati la Bandari ya Lagosa umefikia asilimia 53. **Ziwa Nyasa** - ujenzi wa sakafu ngumu kwa ajili ya maegesho katika bandari ya Kiwira; na ujenzi wa Gati la Ndumbi umekamilika;

(viii) **Ujenzi na Ukarabati wa Meli katika Maziwa Makuu**: kukamilika kwa ujenzi wa meli moja mpya yenye uwezo wa kubeba abiria 200 na mizigo tani 200 katika Ziwa Nyasa, ukarabati wa meli ya MV Victoria katika ziwa Victoria na meli ya mafuta ya MT. Sangara katika Ziwa Tanganyika; kukamilika kwa asilimia 98 ya ujenzi wa Chelezo na MV Butiama asilimia 98; na kuendelea na ujenzi wa meli mpya (MV Mwanza) yenye uwezo wa kubeba abiria 1,200 na tani 400 za mizigo katika Ziwa Victoria ambapo utekelezaji umefikia asilimia 60;

(ix) **Barabara na Madaraja**: ujenzi wa **Barabara**: kukamilika kwa ujenzi wa barabara kwa kiwango cha lami zenyе urefu wa jumla ya kilometra 2,624.27 na kuendelea na ujenzi wa barabara kuu kwa kiwango cha lami zenyе urefu wa kilometra 1,298.44; barabara ya njia nane kutoka Kimara hadi Kibaha (km 19.2) umefikia asilimia 80; na ujenzi wa *Ubungo Interchange* umefikia asilimia 77. **Madaraja**: kukamilika kwa ujenzi wa madaraja ya Mfugale (Dar es Salaam), Magufuli

katika mto Kilombero (Morogoro), Momba (Rukwa), Sibiti (Singida), Mara (Mara), Lukuledi (Lindi), Mangara (Manyara) na Kavuu (Katavi); kuendelea na ujenzi wa madaraja ya Kitengule (Kagera) asilimia 50, Ruhuhu (Ruvuma) asilimia 86, Msingi (Singida) asilimia 40, *New Wami* (Pwani) lenye urefu wa mita 513.5 na barabara unganishi zenyе kilomita 4.3 umefikia asilimia 39 na daraja jipya la Selander lenye urefu wa kilomita 1.03 na barabara unganishi zenyе kilomita 5.2 umefikia asilimia 38.2; na kuanza kwa ujenzi wa daraja la Kigongo – Busisi (Mwanza) lenye urefu wa kilomita 3.2 ambapo malipo ya awali ya shilingi bilioni 61.4 yamefanyika.

(x) **Kilimo, Mifugo na Uvuvi:** katika **Kilimo**, miche bora ya korosho 12,252,197 imezalishwa na mbolea tani 519,813 imesambazwa katika mikoa 26 ya Tanzania Bara; na kuongezeka kwa upatikanaji wa mbegu bora za mahindi, ngano, maharage, mpunga, soya, alizeti, mtama, ufuta, viazi mviringo na mazao ya bustani kufikia tani 49,040.66. Aidha, kupitia Mradi wa Kuongeza Uzalishaji wa Mpunga (ERPP), shughuli zifuatazo zimetekelizwa: ukarabati wa miundombinu ya umwagiliaji katika skimu za Kigugu - Mvomero (hekta 200) asilimia 50, Mvumi - Kilosa (hekta 249) asilimia 84, Kilangali – Kilosa (hekta 600) asilimia 51, Msolwa Ujamaa - Kilombero (hekta 675) asilimia 40 na Njage - Kilombero (hekta 325) asilimia 84. **Mifugo:** kuendelezwa kwa mashamba matano (5) ya kuzalisha mitamba; kuzalishwa na kusambazwa kwa mitamba 15,097 ya ng'ombe wa maziwa; kununuliwa na kusambazwa kwa lita 8,823.53 za dawa aina ya *Paranex* ya kuogesha mifugo; kukarabatiwa kwa majosho 1,129; na kutolewa kwa chanjo ya ndigana kali (*east coast fever*) kwa ng'ombe 70,260. **Uvuvi:** uzalishaji wa vifaranga 15,041,401 vya samaki; na kuongezeka kwa uvunaji wa samaki (maji ya asili) kufikia tani 470,309.23;

(xi) **Miradi ya Afya:** ujenzi na uboreshaji wa miundombinu ya vituo vya kutolea huduma za afya ya msingi nchini ikijumuisha vituo vya afya 487, hospitali za wilaya 71, hospitali za rufaa za mikoa 10 na zahanati 1,198; kuongezeka kwa bajeti ya dawa, vifaa, vifaa tiba na vitendenishi kutoka shilingi bilioni 31 mwaka 2015/16 hadi shilingi bilioni 269 mwaka 2019/20;

kujenga na kuboresha miundombinu ya hospitali za rufaa za Njombe, Simiyu, Mara, Geita, Songwe, Katavi, Sekou Toure (Mwanza), Burigi - Geita, Mwananyamala – Dar es Salaam na hospitali za rufaa za kanda ya kusini Mtwara, kanda ya nyanda za juu kusini Mbeya, hospitali ya Kibong'oto na ujenzi wa Kituo Maalum cha kutenga wagonjwa wa magonjwa yanayoambukiza (*Isolation Centre*) katika hospitali ya Taifa Muhimbili, Temeke, na Maabara ya Taifa Mabibo; na ununuzi wa dawa, chanjo, vifaa, vifaa tiba na vitendanishi ikijumuisha vifaa tiba vya kisasa katika Taasisi ya Moyo ya Jakaya Kikwete.

(xii) **Miradi ya Elimu:** kukamilika na kuanza kutumika kwa Maktaba ya Kimataifa yenye uwezo wa kuhudumia wanafunzi 2,600 kwa wakati mmoja katika Chuo Kikuu cha Dar es Salaam; kuendelea na ujenzi wa maabara ya masomo ya Sayansi katika Chuo Kikuu cha Sokoine cha Kilimo (Kampasi ya Solomon Mahlangu), ujenzi wa hosteli za Dkt. John Pombe Joseph Magufuli Chuo Kikuu cha Dar es Salaam na hosteli za wanafunzi na Maktaba katika Chuo Kikuu Mzumbe (kampasi ya Mbeya); utoaji wa mikopo kwa wanafunzi wa elimu ya juu kutoka shilingi bilioni 365 mwaka 2015/16 hadi shilingi bilioni 450 mwaka 2019/20; uimarishaji wa vyuo vya VETA na kukuza ujuzi kwa vijana nchini; na ukamilishaji wa maboma 364 ya nyumba za walimu wa shule za msingi kwenye maeneo yenye mazingira magumu na kuendelea kugharamia elimumsingi bila ada ambapo shilingi triliuni 1.03 zimetumika kuanzia mwaka 2015 hadi Mei 2020.

(xiii) **Miradi ya Maji Mijini na Vijijini:** Serikali imeendelea kuboresha huduma za maji safi na salama vijijini na mijini ambapo miradi 1,423 (vijijini 1,268 na mijini 155) imetekelizwa na kukamilika kati ya mwaka 2015 na 2019. Miradi hiyo inajumuisha: mradi wa kutoa maji kutoka Ziwa Victoria hadi miji ya Isaka, Tinde, Kagongwa, Tabora, Igunga, Uyui na Nzega ambapo ujenzi wa matanki 17 na ulazaji wa mabomba makubwa ya kusafirisha maji kutoka kijiji cha Solwa – Nzega – Tabora – Igunga (km 290.7) umekamilika. Utekelezaji wa miradi ya maji umewezesha kiwango cha upatikanaji wa maji kufikia asilimia 70.1 vijijini na asilimia 84 mijini;

(xiv) **Madini:** Mafanikio yaliyopatikana ni pamoja na marekebisho ya sheria na mikataba ya uwekezaji katika sekta ya madini na hivyo kuanzishwa kwa Kampuni mpya ya Twiga Minerals Corporation Limited inayomilikiwa kwa ubia kati ya Serikali (hisa asilimia 16) na Kampuni ya Barrick (hisa asilimia 84); na kufanyika kwa malipo ya fidia ya dola za Marekani milioni 100 kutoka Kampuni ya Barrick ikiwa ni sehemu ya kwanza ya kiasi cha makubaliano ya awali ya kulipa fidia ya dola za Marekani milioni 300.

Aidha, marekebisho ya Sheria yamewezesha kuanza kwa majadiliano baina ya Serikali na Makampuni yote makubwa ya madini kwa lengo la kupata asilimia 16 ya hisa kwa Serikali. Mafanikio mengine ni kuanzishwa kwa masoko 28 na vituo 25 vya ununuzi wa madini nchini; kukamilika kwa ujenzi wa vituo vinne (4) vya umahiri katika maeneo ya Bukoba, Handeni, Bariadi na Musoma; kukamilika kwa ujenzi wa viwanda viwili (2) vya mfano vya kuchenjua dhahabu vya Lwamgasa na Katente; kukamilika kwa ujenzi wa *one stop center* Mirerani, kuimarika kwa udhibiti wa madini ikijumuisha ujenzi wa ukuta wa Mirerani uliowezesha kupungua kwa utoroshaji madini; na kuongezeka kwa maduhuli ya Serikali kutoka shilingi bilioni 196 mwaka 2015/16 hadi zaidi ya shilingi bilioni 470 mwaka 2019/20; na

(xv) **Uendelezaji wa Viwanda:** kufanikisha ujenzi wa viwanda vipyta 8,477 ambapo viwanda vikubwa ni 201, vya kati 460, vidogo 3,406 na vidogo sana 4,410. Mafanikio mengine ni pamoja na upanuzi wa Kiwanda cha Ngozi na Bidhaa za Ngozi cha Karanga (Moshi) na kuimarisha Shirika la Nyumbu (Pwani).

32. Mheshimiwa Spika, maelezo ya kina kuhusu mafanikio ya utekelezaji wa Mpango yapo katika Aya ya 32 na 33 ya hotuba yangu na Taarifa ya Utekelezaji wa Miradi ya Maendeleo kwa Kipindi cha Mwaka 2016/17 hadi 2019/20.

MPANGO WA MAENDELEO WA TAIFA WA MWAKA 2020/21

Shabaha na Malengo ya Uchumi Jumla kwa Mwaka 2020/21

33. Mheshimiwa Spika, Mpango wa Maendeleo wa Taifa wa Mwaka 2020/21 umezingatia shabaha kuu za uchumi jumla zifuatazo:

- (a) Ukuaji wa Pato Halisi la Taifa unatarajiwa kupungua kutoka maoteo ya awali ya asilimia 6.9 na kufikia asilimia 5.5 mwaka 2020 ikillinganishwa na asilimia 7.0 mwaka 2019. Hii ni kutokana na athari za ugonjwa wa COVID-19 ulioenea katika nchi nydingi ambazo ni washirika wetu wakubwa wa kibiashara;
- (b) Kuendelea kudhibiti kasi ya mfumuko wa bei na kuhakikisha kuwa unabaki katika wigo wa tarakimu moja kati ya wastani wa asilimia 3 hadi 5 kwa mwaka 2020/21;
- (c) Mapato ya ndani kufikia asilimia 14.7 ya Pato la Taifa mwaka 2020/21 kutoka matarajio ya asilimia 14.0 mwaka 2019/20;
- (d) Matumizi ya Serikali yanatarajiwa kuwa asilimia 22.1 ya Pato la Taifa mwaka 2020/21;
- (e) Nakisi ya bajeti (ikijumuisha misaada) kuwa asilimia 2.6 mwaka 2020/21 ikiwa ni chini ya asilimia 3.0 kuendana na makubaliano ya nchi wanachama wa Jumuia ya Afrika Mashariki; na
- (f) Kuwa na akiba ya fedha za kigeni kwa kiwango kinachokidhi mahitaji ya uagizaji wa bidhaa na huduma kutoka nje kwa kipindi kisichopungua miezi 4.0.

Miradi ya Kipaumbele 2020/21

34. Mheshimiwa Spika, mwaka huu nchi yetu imepata mvua nydingi zilizosababisha uharibifu mkubwa wa miundombinu. Katika mwaka 2020/21, Serikali itaweka kipaumbele katika ukarabati wa miundombinu ya kiuchumi na kijamii iliyoharibiwa na mvua ikijumuisha barababara na madaraja,

reli, nguzo za umeme, mabwawa ya maji na majengo ya taasisi za afya na elimu;

35. Mheshimiwa Spika, miradi na shughuli za kipaumbele kwa mwaka 2020/21 ni kama ifuatavyo:

(a) **Viwanda vya Kukuza Uchumi na Ujenzi wa Msingi wa Uchumi wa Viwanda**: Katika eneo hili mkazo utawekwa kwenye ujenzi wa viwanda vinavyotumia malighafi zinazopatikana kwa wingi nchini. Miradi mahsusni katika eneo hili ni pamoja na:

(i) **Uendelezaji wa Viwanda** ikijumuisha kuendeleza vituo vya utafiti wa teknolojia na bidhaa za viwandani vya CAMARTEC, TIRDO, TEMDO na SIDO; kuboresha Shirika la Nyumbu; na uendelezaji wa maeneo maalumu ya uwekezaji ya Bunda, Manyoni, Tanga, Mtwara, Dodoma, Bagamoyo na Benjamin William Mkapa;

(ii) **Kilimo**: kuboresha utafiti na miundombinu ya utafiti katika kilimo; kuongeza tija katika uzalishaji kwa kuwezesha upatikanaji wa mbegu bora na pembejeo, huduma za ugani, maghala na masoko kwa mazao ya kimkakati ya michikichi, kahawa, pamba, chai, tumbaku na miwa; kujenga na kukarabati miundombinu ya skimu za umwagiliaji; na kuboresha huduma za ushauri kuhusu utafiti, mafunzo na usambazaji wa taarifa za kilimo;

(iii) **Mifugo**: kuimarisha tiba na udhibiti wa magonjwa ya mifugo; ujenzi wa majosho; kuboresha miundombinu ya uhifadhi wa chanjo; kuimarisha vituo vya uhimilishaji Kitaifa na Kikanda; na kuboresha mazingira ya biashara ya mifugo;

(iv) **Uvuvi**: kujenga na kukarabati miundombinu ya ufugaji wa viumbe maji; kuboresha Shirika la Uvuvi Tanzania (TAFICO); kujenga na kukarabati miundombinu ya mialo na masoko ya uvuvi; na ujenzi wa bandari ya uvuvi; na

(v) **Madini**: kujenga ofisi nane (8) za maafisa madini na kituo cha umahiri; kujenga ghala la kuhifadhi sampuli za miamba

choronge (*core shed*); kununua vitendea kazi kwa ajili ya shughuli za utafiti wa ikolojia; na kununua vifaa vya maabara na utafiti;

(b) Kufungamanisha Ukuaji wa Uchumi na Maendeleo ya Watu: Miradi ya kipaumbele itakayotekelawa katika mwaka 2020/21 itajielekeza katika maeneo yafuatayo:

(i) Elimu: kuendelea kusomesha kwa wingi wataalamu kwenye fani na ujuzi adimu kama vile udaktari, mafuta na gesi, Jiolojia, Jemolojia na Uhandisi migodi; kuendelea kugharamia utoaji wa elimumsingi bila ada; ujenzi na ukarabati wa miundombinu ya kujifunzia na kufundishia katika shule na vyuo vya ualimu na vya Elimu ya Juu; ujenzi wa nyumba 122 za walimu katika shule 10 za msingi na shule 20 za sekondari katika maeneo yasiyofikika kwa urahisi; na kuendelea kutoa mikopo kwa wanafunzi wa Elimu ya Juu;

(ii) Afya: kuendelea na ujenzi wa hospitali 71 za wilaya; kuboresha miundombinu ya kutolea huduma za afya katika Hospitali za Rufaa za mikoa, kanda na Taifa; kuimarisha usambazaji wa dawa, chanjo, vifaa, vifaa tiba na vitendanishi katika vituo vya kutolea huduma za afya; kuimarisha huduma katika Taasisi ya Saratani Ocean Road, Taasisi ya Tiba ya Moyo ya Jakaya Kikwete na Taasisi ya Mifupa Muhimbili (MOI); kujenga na kukarabati vyuo vya Maendeleo ya Jamii; kuboresha uhai na Maendeleo ya Awali ya Mtoto; na kuboresha huduma za Ustawi wa Jamii;

(iii) Maji: kuendelea na ukamilishaji na upanuzi wa miradi ya maji katika miji mikuu ya Mikoa na Wilaya ikijumuisha Mikoa mipyä ya Geita, Simiyu, Njombe, Katavi na Songwe; kuendelea na ujenzi wa miradi ya maji ya Masasi – Nachingwea, Same – Mwanga – Korogwe, ziwa Victoria – Igunga, Nzega na Tabora, ziwa Victoria – Kahama – Shinyanga; na kusimamia na kuendeleza rasilimali za maji nchini.

(c) Uboreshaji wa Mazingira Wezeshi kwa Uendeshaji Biashara na Uwekezaji: Miradi itakayotekelawa katika eneo hili

italenga kuendeleza ujenzi na ukarabati wa miundombinu wezeshi ili kurahisisha uendeshaji biashara na uwekezaji nchini. Miradi hiyo ni pamoja na: kuendelea na ujenzi wa Reli ya Kati ya *standard gauge*; mradi wa kuzalisha Umeme wa Julius Nyerere Rufiji – MW 2,115; na kuboresha Shirika la Ndege Tanzania. Miradi mingine inajumuisha:

(i) **Barabara na Madaraja:** kuendelea na ujenzi wa barabara ya Tabora - Ipole - Koga - Mpanda (km 370); Barabara ya Mbeya - Makongolosi - Rungwa - Itigi - Mkiwa (km 577.9); Kigoma - Kidahwe - Uvinza – Kaliua - Tabora (km 389.7); Kabingo – Kasulu – Manyovu (km 260); Mtwara – Mingoyo – Masasi – Songea – Mbamba Bay (km 1,470.9); Bagamoyo – Makurunge – Saadani - Tanga (km 246); Sumbawanga - Mpanda - Nyakanazi (km 517.4); Usagara – Geita – Buzirayombo – Kyamyorwa (km 388); ujenzi wa barabara za mzunguko Dodoma (km 112.3); na upanuzi wa Barabara ya njia nane (8) Kimara – Kibaha (km 25.7); kuendelea na ujenzi wa madaraja ya Kigongo – Busisi (Mwanza), daraja jipya la Selander, Mangara (Manyara), New Wami (Pwani) na Kitengule (Kagera);

(ii) **Reli:** kuendelea na ujenzi wa Reli ya Kati katika kiwango cha kimataifa cha *standard gauge*, kuendelea na ukarabati wa vichwa vya treni, mabehewa ya mizigo na abiria pamoja na njia za reli ya kati na TAZARA;

(iii) **Nishati:** kuendelea na ujenzi wa bwawa la kuzalisha Umeme katika mradi wa umeme wa Julius Nyerere Rufiji – MW 2,115, kuendelea na ujenzi wa Mradi wa Kusafirisha Umeme wa Msongo wa kV 400 - North – West Phase I, Mradi wa Njia ya Kusafirisha Umeme wa Msongo wa kV 400 kutoka Singida - Arusha – Namanga, Mradi wa Kusafirisha Umeme wa Msongo wa kV 400 Rufiji – Chalinze – Kinyerezi, Mradi wa Njia ya Kusafirisha Umeme wa Msongo wa kV 400 kutoka Chalinze - Dodoma, Mradi wa Njia ya Kusafirisha Umeme wa Msongo wa kV 220 Rusumo – Nyakanazi na kuendelea na usambazaji wa umeme vijijini kupitia mradi wa REA; na

(iv) **Bandari:** kuendelea na uboreshaji wa miundombinu ya bandari za Dar es Salaam, Tanga na Mtwara pamoja na bandari za maziwa makuu; na

(v) **Shirika la Ndege Tanzania (ATCL) na Viwanja vya Ndege:** kuendelea kuboresha Shirika la Ndege Tanzania, uendelezaji wa viwanja vya ndege ikiwa ni pamoja na ujenzi wa Kiwanja kipya cha Ndege cha Kimataifa cha Msalato – Dodoma.

(d) **Kuimarisha Usimamizi wa Utekelezaji wa Mpango:** Miradi itakayotekelizwa inalenga kuimarisha mifumo na taasisi za utekelezaji na usimamizi wa Mpango, kuongeza upatikanaji wa rasilimali fedha za kutekeleza mpango na kuweka vigezo vya upimaji wa matokeo ya utekelezaji. Miradi hii itajumuisha maeneo ya Utawala Bora hususan utoaji hakI na huduma za kisheria, kuimarisha miundombinu ya Mahakama na Bunge na kuimarisha vyombo vya ulinzi na usalama.

36. Mheshimiwa Spika, Mpango wa Maendeleo wa Taifa wa Mwaka 2020/21 utaendelea kuzingatia umuhimu wa kuimarisha Muungano wetu. Miradi itakayotekelizwa kwa pamoja Tanzania bara na Zanzibar ni pamoja na:

(i) Mradi wa Kikanda wa Usimamizi Shirikishi wa Rasilimali za Uvubi Kusini Magharibi mwa Bahari ya Hindi (*SWIOFish*) kwa lengo la kuimarisha uvubi wa bahari kuu;

(ii) programu ya mabadiliko ya tabianchi kwa lengo la kulinda mazingira ya fukwe katika ukanda wa bahari kuu;

(iii) Mpango wa Kunusuru Kaya Masikini katika Awamu ya Tatu ya Mfuko wa Maendeleo ya Jamii (TASAF III) ambapo shughuli zilizopangwa ni kuendelea kuongeza maeneo ya utekelezaji kutoka 161 ya sasa hadi maeneo 187 katika Halmashauri zote Tanzania Bara na Wilaya zote Zanzibar ambapo shughuli za miradi 2,505 ya kutoa ajira za muda na kuendeleza miundombinu zitatekelezwa Tanzania Bara na miradi 204 zitatekelezwa Zanzibar; na

(iv) Mradi wa Kupitia Mifumo ya Ikolojia kwa lengo la kuongeza uvumilivu wa kuhimili mabadiliko ya tabianchi katika jamii za vijijini kwa kuimarisha mifumo ikolojia katika Wilaya za Mvomero (Morogoro), Simanjiro (Manyara), Kishapu (Shinyanga), Mpwapwa (Dodoma) na Kaskazini A, (Kaskazini Unguja). Shehia zitakazonufaika na mradi kutoka Kaskazini A ni pamoja na Shehia ya Matemwe Kijini, Matemwe Jugakuu na Matemwe Mbuyutende.

37. Mheshimiwa Spika, maelezo ya kina kuhusu vipaumbele vya Mpango kwa Mwaka 2020/21 yapo katika Aya ya 35 na 36 ya hotuba yangu na Sura ya Nne ya Kitabu cha Mpango.

Ugharamiaji wa Mpango 2020/21

38. Mheshimiwa Spika, Serikali imetenga shilingi trilioni 12.90, kwa ajili ya kugharamia utekelezaji wa Mpango wa Maendeleo wa Taifa wa Mwaka 2020/21, sawa na asilimia 37 ya bajeti yote ya mwaka 2020/21. Kati ya kiasi hicho, shilingi trilioni 10.16 ni fedha za ndani na shilingi trilioni 2.74 ni fedha za nje. Kiwango kilichotengwa kinaendana na lengo la Mpango wa Maendeleo wa Taifa wa Miaka Mitano la kutenga kati ya asilimia 30 na 40 ya bajeti yote kwa ajili ya miradi ya maendeleo.

39. Mheshimiwa Spika, maelezo ya kina kuhusu ugharamiaji wa Mpango kwa Mwaka 2020/21 yapo katika Aya ya 40 na 41 ya hotuba yangu na Sura ya Tano ya Kitabu cha Mpango.

Ufuatiliaji, Tathmini na Utoaji wa Taarifa za Utekelezaji

40. Mheshimiwa Spika, moja ya nyenzo muhimu ya kufikia malengo ya mipango ni kuwa na mfumo madhubuti wa kufuatilia utekelezaji na matumizi ya fedha zilizopangwa. Kwa kutambua hilo, Serikali imejipanga kufanya ufuatiliaji wa karibu wa matumizi sahihi ya fedha za miradi na kukagua maendeleo ya shughuli zote za utekelezaji wa miradi kwa lengo la kujiridhisha iwapo utekelezaji unaendana na matarajio na kuhakikisha matokeo yaliyokusudiwa yanafikiwa kwa manufaa ya Taifa. Katika kuboresha utekelezaji wa miradi

ya maendeleo, Serikali itaandaa Mwongozo wa Kisera wa kusimamia shughuli za ufuatiliaji na tathmini ya utekelezaji wa miradi ya maendeleo.

41. Mheshimiwa Spika, katika kufanikisha Ufuatiliaji na Tathmini ya Mpango, Serikali inazielekeza Wizara, Idara Zinazojitegemea, Taasisi na Wakala za Serikali kuimarisha mifumo ya ndani ya ufuatiliaji na tathmini ya miradi ya maendeleo; kutafsiri malengo na viashiria vya utekelezaji wa Mpango wa Maendeleo wa Taifa wa Miaka Mitano 2016/17 - 2020/21 katika Mipango na Bajeti za kisekta kwa mwaka 2020/21; kufanya ufuatiliaji na tathmini ya miradi ya maendeleo kila robo mwaka; kuwajengea uwezo watumishi katika tasnia ya ufuatiliaji na tathmini; na kuandaa taarifa za ufuatiliaji na tathmini ya utekelezaji wa miradi ya maendeleo pamoja na programu, na kuziwasilisha Wizara ya Fedha na Mipango. Aidha, Ofisi ya Rais – TAMISEMI itaratibu ufuatiliaji na tathmini ya miradi ya maendeleo inayotekeliza katika ngazi za Sekretarieti za Mikoa na Mamlaka za Serikali za Mitaa na kuwasilisha taarifa za utekelezaji Wizara ya Fedha na Mipango.

MAJUMUISHO

42. Mheshimiwa Spika, utekelezaji wa Mpango huu utakuwa ni wa mwisho katika utekelezaji wa Mpango wa Pili wa Maendeleo wa Taifa wa Miaka Mitano wenyewe dhima ya kujenga uchumi wa viwanda ili kuchochea mageuzi ya kiuchumi na maendeleo ya watu. Mafanikio yanayotarajiwa kutokana na utekelezaji wa Mpango ni pamoja na: kuongeza kasi ya ukuaji wa uchumi na utengamavu wa viashiria vya uchumi jumla; kuimarisha utoaji wa huduma za jamii zikijumuisha maji, elimu, afya na umeme vijijini; kuimarika kwa mazingira ya biashara na uwekezaji; na kuongezeka kwa ajira na kipato cha wananchi na hatimaye kupungua kwa kiwango cha umaskini nchini.

HITIMISHO

43. Mheshimiwa Spika, kwa niaba ya Serikali napenda kuwashukuru wadau mbalimbali wakiwemo Waheshimiwa

Wabunge, Sekta Binafsi, Washirika wa Maendeleo na Wananchi kwa ujumla kwa michango yao katika utekelezaji wa Mpango na kujenga uchumi. Michango hiyo imewezesha kupatikana kwa mafanikio mkubwa katika utekelezaji wa miradi ya maendeleo.

44. Mheshimiwa Spika, naomba nitoe shukrani zangu za dhati kwa Mawaziri, Naibu Mawaziri na Makatibu Wakuu wa Wizara zote, Wakuu wa Idara Zinazojitegemea na Wakala, Taasisi na Mashirika ya Umma kwa ushirikiano wao katika kutayarisha taarifa ya Hali ya Uchumi wa Taifa kwa mwaka 2019 na Mpango wa Maendeleo wa Taifa wa Mwaka 2020/21. Kipekee ninamshukuru Mheshimiwa Dkt. Ashatu K. Kijaji (Mb), Naibu Waziri wa Fedha na Mipango kwa kunisaidia kuboresha hotuba hii. Aidha, ninawashukuru watendaji wote wa Wizara ya Fedha na Mipango wakiongozwa na Katibu Mkuu Bw. Doto M. James kwa kusimamia kikamilifu maandalizi ya hotuba hii.

45. Mheshimiwa Spika, kipekee niwashukuru Waheshimiwa Wabunge na Wananchi wote kwa kunisikiliza. Aidha, hotuba hii na vitabu vya Taarifa ya Hali ya Uchumi wa Taifa kwa Mwaka 2019 na Mpango wa Maendeleo wa Taifa wa Mwaka 2020/21 vinapatikana katika tovuti ya Wizara ya Fedha na Mipango ambayo ni www.mof.go.tz.

46. Mheshimiwa Spika, baada ya maelezo hayo naomba sasa Bunge lako Tukufu lipokee na kujadili Taarifa ya Hali ya Uchumi wa Taifa kwa Mwaka 2019 na Mpango wa Maendeleo wa Taifa wa Mwaka 2020/21.

47. Mheshimiwa Spika, naomba kutoa hoja.

WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO: Mheshimiwa Spika, naafiki.

SPIKA: Hoja imetolewa na imeungwa mkono kweli kweli. Ahsante sana Mheshimiwa Waziri wa Fedha na Mipango, Dkt. Philip Mpango kwa kuwasilisha. (*Makofi/Vigelegele*)

Mheshimiwa Waziri amewasilisha Taarifa ya Hali ya Uchumi wa Taifa kwa Mwaka 2019 pia amewasilisha Mpango wa Maendeleo wa Taifa kwa Mwaka wa Fedha 2020/2021 na amemalizia kwa kuliomba Bunge muikubali Taarifa hiyo. Ahsante sana Mheshimiwa Waziri kwa kutuwasilishia kwa mara ya tano Mpango wa Taifa mwaka hadi mwaka na kweli yaliyopangwa tumeyaona yakitekelezeka, tumeyaona kwenye Majimbo yetu, tuliyoyapanga hapa yametekilezeka kwa kiasi kikubwa. Kwa hiyo, tuko tayari kukusikiliza leo Saa 10.00 jioni tunapoingia kwenye bajeti sasa inayojaribu kuangalia Mpango ule unatekelezwa vipi.

Waheshimiwa Wabunge, labda nitoe *road map* kidogo, Waheshimiwa tupunguze basi kelele tuwe tunaelewana. Kwa sababu ya hali ya muda ilivyo mjadala wetu tunauanza kesho, kwa hiyo leo tumieni muda mwingi kusoma na kuelewa hivi vitu, ndiyo maana nilikuwa nawasisitiza msikilize. Taarifa hizi zimo *tablets* zenu na kinachoendelea sasa ni matokeo vilevile ya kazi ambayo tumeifanya kuanzia Aprili mwanzoni tulipokuwa tumekuja hapa Dodoma mfululuzo tumekuwa hapa. Kwa hiyo, kesho asubuhi Kamati ya Bajeti na kama Kambi ya Upinzani watakuwa na maoni na baada ya hapo tutaanza mjadala moja kwa moja na tutaanza saa 3.00 asubuhi. Kesho watachangia watu wengi sana na napenda kuanza kupata majina leo na wengine watachangia Jumamosi kuanzia saa 3.00 asubuhi mpaka saa 8.00 mchana. Naamini tutakuwa tumemeliza karibu Wabunge wote wenye nia thabiti ya kutaka kuchangia. (*Makofii*)

Jumatatu asubuhi mapema kama saa hizi Mheshimiwa atahitimisha hoja yake na tutapiga kura keshokutwa Jumatatu. Aidha, *Appropriation na Finance* na mambo mengine yatafuata Jumatatu hiyo hiyo na jioni ya Jumatatu Mheshimiwa Waziri Mkuu atatoa hotuba hapa ya kufunga sasa masuala yetu yote ya miaka mitano. (*Makofii*)

Jumanne asubuhi Mheshimiwa Rais ataingia hapa *anytime* kuanzia saa 3.00 asubuhi, *bysaa* 4.00 ataanza kutoa hotuba mpaka *around* saa 7.00 atakuwa amemaliza kutoa

hotuba. Baada ya hapo sasa kipenga kitakuwa kimeshapigwa. Wale waliokuwa wanabishabisha hapa sasa hapo kimbembe kinafuata. Mwezi Novemba tutahesabiana hapa nani karudi, nani hakurudi lakini yote mema. Blaa blaa zote zitakwisha *by Oktoba* wananchi wataamua. Kwa hiyo, hiyo ndiyo ratiba yetu. (*Makofi*)

Nichukue nafasi kuwaomba tena Wabunge ambao hawapo hawapo ni vizuri muonekane mpo Bungeni. Wapiga kura wenu wanafuatilia na wanajua Mbunge wao anapokaa. Kwa hiyo, kuonekanaonekana haupo hasa katika dakika hizi ambazo nina uhakika ufuatiliaji wa Watanzania kwa kinachoendelea Bungeni ni mkubwa sana itakula kwako dakika hizi za mwishoni.

Kwa hiyo, mrudi wote, hata Waheshimiwa Mawaziri warudi wote *unless* mtu ana jambo la dharura na kama ana dharura basi Naibu wake awepo. Utaratibu wetu wa mjadala wa kesho kwa sababu tunakwenda kwenye kampeni sasa, likisemwa jambo ambalo Waziri unaona aha aha anamaliza mtu na mimi nakupa dakika tatu pale pale unalipiga hilo tunaendelea na mengine hivyo hivyo ili kutoruhusu yanaja halafu siku ya mwisho upate dakika tano hautaweza kufanya chochote. Kwa hiyo, tutakwenda papo kwa papo. (*Makofi*)

La muhimu zaidi, siku ya Jumanne Mheshimiwa Rais anapofunga tuwepo kwa sababu ni siku hiyo hiyo na mambo mengine ya kuhusu utaratibu Jumanne hiyo hiyo. Jumatano asubuhi mimi nakwenda Kongwa asiyekuwepo na lake halipo, tusije tukatafutana mitaani huko, watu tunatafuta kura na wewe mimi *cheque* yangu aha aha, naposema hivyo namaanisha muwepo kabisa asiyekuwepo na lake halipo labda Novemba. (*Kicheko*)

Sasa naomba niwatambulise wageni tulionao kwenye jukwaa la Spika, nianze na Mtakwimu Mkuu wa Serikali Dkt. Albina Chuwa; Msajili wa Hazina (*TR*), Athumani Mbutuka; Naibu Gavana wa Benki Kuu ya Tanzania, Ndugu Yamungu Kayandabila; Kamishina Mkuu wa Mamlaka ya

Mapato Tanzania (*TRA*), Dkt. Edwin Mhede; Gavana wa Benki Kuu ya Tanzania, Profesa. Florence Luoga; Naibu Katibu Mkuu, Fedha za Nje, Ndugu Amina Shaban; Naibu Katibu Mkuu, Utawala, Ndugu Marry Maganga; Naibu Katibu Mkuu Sera, Ndugu Adolph Ndunguru, Katibu Mkuu, Ndugu Dotto James. Karibuni sana. (*Makofi*)

Hawa wote niliowataja na wenzao kwa ujumla wao wako 59 ni wageni wa Mheshimiwa Waziri wa Fedha na Mipango, Dkt. Philip Mpango ambao ni Watendaji Wakuu kutoka kwenye Wizara yake ya Fedha na Mipango. (*Makofi*)

Pia na mimi nina wageni wawili kutoka Kampuni ya Sigara Tanzania Jijini Dar es Salaam, Ndugu Godson Mosses na Ndugu Derrick Stanley. Ahsanteni sana, karibuni sana. (*Makofi*)

Waheshimiwa Wabunge, kama nilivyokwishaeleza kwamba leo jioni kuanzia Saa 10.00 itakuwa ni bajeti ambayo itawasilishwa na Mheshimiwa Waziri wa Fedha na Mipango. Naomba kuanzia saa 9.30 tuwe tumekaa kwa sababu Waziri anaanza hapa saa 10.00. Ni vizuri kufuatilia anavyowasilisha inakurahisishia unayetaka kuchangia kesho kuwa na uelewa mpana zaldi wa nini kimezungumzwa.

Kwa hatua hiyo, ili kuwapa nafasi ya kusoma na kupitia baadhi ya mambo yaliyowasilishwa ambayo yapo katika *tablets* zenu, naomba sasa nisitishe shughuli za Bunge hadi saa 10.00 jioni ya leo.

(*Saa 4.15 Asubuhi Bunge lilisitishwa hadi Saa 10.00 Jioni*)

(*Saa 10.00 Jioni Bunge lilitrudia*)

SPIKA: Waheshimiwa Wabunge, tukae. Katibu wa Bunge.

NDG. STEPHEN KAGAIGAI – KATIBU WA BUNGE:

HOJA ZA SERIKALI

Makadirio ya Mapato na Matumizi ya Serikali kwa Mwaka wa Fedha 2020/2021

SPIKA: Muda siyo mrefu tutakuwa na Waziri wa Fedha hapa kwa ajili ya kuwasilisha Bajeti ya Taifa 2020/2021. Sasa nimtake *Sargent-At-Arm* kumtafuta Waziri wa Fedha popote pale alipo na aletwe hapa ndani ya ukumbi huu (*Makofi/Vigelegele*)

(Hapa Waziri wa Fedha na Mipango aliiingia Ukumbini akionesa Waheshimiwa Wabunge briefcase yenyeye Bajeti Kuu ya Serikali)

SPIKA: Ahsanteni sana. (*Makofi/Vigelegele*)

Ahsanteni sana Waheshimiwa Wabunge. Sasa naomba usikivu wenu, tuwe na umakini tumsikilize Waziri wa Fedha na Mipango, Mheshimiwa Dkt. Philip Mpango. Watanzania wote popote pale mlipo ni vizuri kufuatilia hotuba hii muhimu sana inayohitimisha miaka mitano ya Awamu ya Kwanza ya Awamu ya Tano.

Mheshimiwa Waziri wa Fedha Uwanja ni wako sasa. Karibu sana. (*Makofi*)

WAZIRI WA FEDHA NA MIPANGO: Mheshimiwa Spika, naomba kutoa hoja kwamba Bunge lako Tukufu lipokee, lijadili na kukubali kuitisha Makadirio ya Mapato na Matumizi ya Serikali kwa mwaka 2020/2021. Bajeti hii ya Serikali ni ya tano inayoongozwa na Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania. Bajeti hii inawasilishwa kwa mujibu wa matakwa ya Ibara ya 137 ya Katiba ya Jamhuri ya Muungano wa Tanzania ya mwaka 1977, ikisomwa pamoja na Kifungu cha 26 cha Sheria ya Bajeti, Sura 439.

Mheshimiwa Spika, hotuba hii inaambatana na vitabu vinne vya bajeti. Kitabu cha Kwanza ni Makadirio ya Mapato; Kitabu cha Pili ni Makadirio ya Matumizi ya Kawaida kwa Wizara, Idara zinazojitegemea na Wakala wa Serikali; Kitabu cha Tatu ni Makadirio ya Matumizi ya Kawaida kwa Sekretarieti za Mikoa na Mamlaka za Serikali za Mitaa; na Kitabu cha Nne ni Makadirio ya Matumizi ya Maendeleo kwa Wizara, Idara zinazojitegemea, Wakala wa Serikali, Sekretarieti za Mikoa na Mamlaka za Serikali za Mitaa. Aidha, upo Muswada wa Sheria ya Fedha wa mwaka 2020 pamoja na Muswada wa Sheria ya Matumizi ya Serikali wa mwaka 2020 ambavyo ni sehemu ya bajeti hii.

Mheshimiwa Spika, kuhusu Tathmini ya Utekelezaji wa Bajeti ya Mwaka 2019/2020; Mwenendo wa Mapato; Katika bajeti ya mwaka 2019/2020, Serikali ilitarajia kukusanya jumla ya shillingi trilliuni 33.11 kutoka katika vyano vyote vya ndani na nje ambapo hadi Aprili, 2020 kiasi cha shillingi trilliuni 26.13 kimekusanyaawa sawa na asilimia 93.2 ya lengo la mwaka. (*Makofi*)

Mheshimiwa Spika, mchanganuo wa mapato yaliyopatikana hadi Aprili, 2020 ikilinganishwa na lengo la kipindi hicho ni kama ifuatavyo:-

Mheshimiwa Spika, kwanza, mapato yaliyokusanyaawa kupitia Mamlaka ya Mapato Tanzania (*TRA*), yalikuwa ni shillingi trilliuni 14.64, sawa na asilimia 93.5 ya lengo; mapato yasiyo ya kodi yalifikia shillingi trilliuni 2.25, sawa na asilimia 87.2 ya lengo; mapato ya Halmashauri yalifikia shillingi bilioni 561.49, sawa na asilimia 88.1 ya lengo; misaada na mikopo iliyopokelewa ilikuwa shillingi trilliuni 2.41 sawa na asilimia 94.5 ya lengo; mikopo ya ndani ikijumuisha mikopo ya kulipia dhamana za Serikali zilizoiva ilifikia shillingi trilliuni 4.45, sawa na asilimia 103.8 ya lengo; na mikopo ya masharti ya kibashara ya nje ilifikia shillingi trilliuni 1.82 sawa na asilimia 78.7 ya lengo.

SPIKA: Waheshimiwa Wabunge, nawaomba usikivu. Naombeni sana usikivu.

MBUNGE FULANI: Mheshimiwa Spika, hoja ya Waziri wa Fedha haionekani kwenye *tablet*.

SPIKA: *Don't worry about that, tuta-solve sasa hivi,* lakini tumsikilize. Tuache kelele. Mheshimiwa Waziri wa Fedha endelea.

WAZIRI WA FEDHA NA MIPANGO: Mheshimiwa Spika, katika kipindi cha Julai, 2019 hadi Aprili, 2020, mapato yaliyokusanywa na *TRA* yamekua kwa asilimia 13.6 ikilinganishwa na kipindi kama hicho mwaka 2018/2019. Ukuaji huo umetokana na kuimarisha usimamizi wa Sheria za Kodi na matumizi sahihi ya mashine za kutolea risiti za kielektroniki ili kudhibiti upotetu wa mapato; utoaji wa elimu na maboresho ya huduma kwa mlipa kodi; na kuimarika kwa udhibiti wa madini. Aidha, wananchi wamehamasika kulipa kodi kutokana na kuimarika kwa utoaji wa huduma za kiuchumi na kijamii...

SPIKA: Hotuba hii ipo kwenye *tablets* zenu hivi sasa.

MBUNGE FULANI: Mheshimiwa Spika, haipo!

SPIKA: Usibishe. Ninapokwambia ipo, ipo. Endelea Mheshimiwa Waziri.

WAZIRI WA FEDHA NA MIPANGO: Aidha, wananchi wamehamasika kulipa kutokana na kuimarika kwa hutoaji wa huduma za kiuchumi na kijamii ikijumuisha maji, elimu, afya, miundombinu wezeshi ya barabara na umeme; na kufutwa kwa ada na tozo za kero ili kuboresha mazingira ya kufanya biashara na kuwekeza hapa nchini.

Mheshimiwa Spika, mwenendo wa upatikanaji wa fedha kutoka soko la ndani umeimarika kutokana na: Kuongezeka kwa ukwasi kwenye benki za biashara; Serikali kuendelea kuorodhesha Hatifungani za Serikali katika Soko la Hisa la Dar es Salaam; na kutoa elimu kwa Umma ili kuhamasisha ushiriki wao katika kuwekeza kwenye Hatifungani na Dhamana za Serikali.

Mheshimiwa Spika, mwenendo mzuri wa misaada na mikopo nafuu kutoka kwa Washirika wa Maendeleo umetokana na juhudzi za Serikali katika kutekeleza misingi ya ushirikiano kama ilivyoainishwa katika Mwongozo wa Ushirikiano wa Maendeleo (*Development Cooperation Framework*). Mwongozo huo unatoa fursa mbalimbali za majadiliano yanayowezesha kufikia makubaliano ya utoaji wa fedha za maendeleo kwa wakati ili kutekeleza miradi ya maendeleo.

Mheshimiwa Spika, katiak Mwenendo wa Matumizi, makadirio ya matumizi kwa mwaka wa fedha 2019/2020 yalikuwa shilingi trillioni 33.11 ambapo shilingi trillioni 20.86 ni matumizi ya kawaida na shilingi trillioni 12.25 ni matumizi ya maendeleo. Katika kipindi cha Julai, 2019 hadi Aprili, 2020, jumla ya shilingi trillioni 24.85 zimetolewa sawa na asilimia 88.6 ya lengo. Kati ya kiasi hicho, shilingi trillioni 17.22 zilikuwa ni kwa ajili ya matumizi ya kawaida ambazo zinajumuisha shilingi trillioni 5.83 kwa ajili ya mishahara ya Watumishi wa Umma, shilingi trillioni 2.91 kwa ajili ya matumizi mengineyo na shilingi trillioni 8.48 ni kwa ajili ya kugharamia deni la Serikali na mahitaji mengine ya Mfuko Mkuu.

Mheshimiwa Spika, hadi Aprili, 2020, jumla ya shilingi trillioni 7.63 sawa na asilimia 65.9 ya lengo zimetolewa kwa ajili ya utekelezaji wa miradi ya maendeleo ambapo shilingi trillioni 6.65 ni fedha za ndani sawa na asilimia 87.2 na shilingi bilioni 976.9 ni fedha za nje sawa na asilimia 12.8. Aidha, kiasi cha shilingi trillioni 1.28 zilielekezwa moja kwa moja na Washirika wa Maendeleo kwenye utekelezaji wa miradi mbalimbali bila kupitia kwenye Mfuko Mkuu wa Serikali. (*Makofii*)

Mheshimiwa Spika, naomba nieleze baadhi ya mafanikio yaliyopatikana katika utekelezaji wa bajeti kwa kipindi cha Julai, 2019 hadi Aprili, 2020 kama ifuatavyo:-

Kwanza, jumla ya shilingi trillioni 2.44 zimetolewa kwa ajili ya utekelezaji wa miradi ya barabara, reli na viwanja vya ndege;

Pili, Serikali ilifanikiwa kugharamia mikopo ya wanafunzi wa elimu ya juu, uimarishaji wa vyuo vyaa VETA na kukuza ujuzi kwa vijana ambapo shilingi bilioni 467.89 zimetolewa; (*Makofii*)

Tatu, Serikali imegharamia utekelezaji wa miradi ya maji mijini na vijiji ambapo jumla ya shilingi bilioni 346.01 zimetolewa;

Nne, Serikali imelipa jumla ya shilingi bilioni 315.20 kwa ajili ya kukamilisha malipo ya awali ya ununuzi wa ndege mpya tatu, shilingi bilioni 85.6, uimarishaji wa Shirika la Ndege la Tanzania, shilingi bilioni 14.67 na malipo ya mwisho ya ndege mbili aina ya *Boeing 787-8 Dreamliner* na *Havilland Dash 8-400*, shilingi bilioni 214.93; (*Makofii*)

Tano, Serikali imeendelea kutekeleza mradi wa kufua umeme unaotokana na nguvu za maji katika Mto Rufiji ambapo shilingi bilioni 356.72 zimetolewa;

Sita, Serikali imeendelea kutekeleza Awamu ya Tatoo ya Mradi wa Kupeleka Umeme Vijiji kuititia Wakala wa Nishati Vijiji (*REA*) ambapo jumla ya shilingi bilioni 280.95 zimetolewa;

Saba, Serikali imeendelea kugharamia elimumsingi bila ada ambapo zimetolewa shilingi bilioni 211.28;

Nane, Serikali imeendeleza ujenzi na ukarabati wa meli katika maziwa makuu ambapo zimetolewa shilingi bilioni 53.49;

Tisa, Serikali imegharamia ujenzi na ukarabati wa Hospitali za Mikoa, Vituo vya kutolea Huduma za Afya katika ngazi ya Halmashauri ambapo jumla ya shilingi bilioni 35.73 zimetolewa. Aidha, Serikali imetoea shilingi bilioni 9.10 kwa ajili ya kukamilisha ujenzi wa maboma ya nyumba 364 za Walimu wa Shule za Msingi hasa kwenye maeneo yenye mazingira magumu; na

Kumi, Serikali imegharamia shughuli za Mfuko wa Kuchochaea Maendeleo ya Jimbo (*Constituency Development Catalyst Fund*) ambapo shilingi bilioni 11.0 zimetolewa. (*Makofii*)

Mheshimiwa Spika, katika Ulipaji wa Malimbikizo ya Madai; hadi Aprili, 2020, Serikali imehakiki na kulipa madai ya Wazabuni, Wakandarasi na Watumishi yenye jumla ya shilingi bilioni 734.99, sawa na asilimia 122.5 ya bajeti iliyotengwa. Kati ya kiasi hicho, Wakandarasi wamelipwa shilingi bilioni 327.62, Wazabuni shilingi bilioni 148.95, Watumishi shilingi bilioni 103.69 na shilingi bilioni 154.73 kwa ajili ya watoa huduma na madeni mengineyo. Ulipaji huu wa madai umesaidia kuongeza ukwasi na hivyo kuongeza mzunguko wa fedha kwenye uchumi. (*Makofii*)

Mheshimiwa Spika, Tathmini ya Uhimiliyu wa Deni la Taifa Serikali imeendelea kusimamia deni la Taifa kwa mujibu wa Sheria ya Mikopo, Dhamana na Misaada Sura ya 134 kwa lengo la kuhakikisha linakuwa himiliyu muda wote. Tathmini ya uhimiliyu wa deni la Taifa iliyofanyika Desemba, 2019 ilibainisha kuwa deni ni himiliyu kwa muda mfupi, wa kati na mrefu.

Mheshimiwa Spika, katika tathmini hiyo, viashiria vinavyopima uwezo wa nchi kukopa vinaonesha kuwa katika mwaka 2019/2020, uwiano wa thamani ya sasa ya deni lote kwa Pato la Taifa ni asilimia 27.1 ikilinganishwa na ukomo wa asilimia 70; uwiano wa thamani ya sasa ya deni la nje kwa Pato la Taifa ni asilimia 16.3 ikilinganishwa na ukomo wa asilimia 55; na uwiano wa thamani ya sasa ya deni la nje kwa mauzo ya nje ni asilimia 103.9 ikilinganishwa na ukomo wa asilimia 240. (*Makofii*)

Mheshimiwa Spika, kwa upande wa viashiria vinavyopima uwezo wa nchi kulipa deni, matokeo yalibainisha kuwa uwiano wa ulipaji wa deni la nje kwa mapato ya ndani ni asilimia 11.9 ikilinganishwa na ukomo wa asilimia 23 na uwiano wa ulipaji wa deni la nje kwa mapato

yatokanayo na mauzo ya nje ni asilimia 11.9 ikilinganishwa na ukomo wa asilimia 21.

Mheshimiwa Spika, Mwenendo wa Sekta ya Fedha katika kipindi cha mwaka unaoishia Aprili, 2020, viwango vya riba za mikopo ya benki kwa ujumla vilipungua hadi asilimia 16.91 kutoka wastani wa asilimia 17.25 katika kipindi kama hicho mwaka 2019. Aidha, riba za mikopo za kipindi cha mwaka mmoja zimepungua na kufikia wastani wa asilimia 16.37 kutoka asilimia 16.94. Pamoja na mafanikio hayo, bado viwango vya riba za mikopo vimeendelea kuwa juu kinyume na matarajio ya Serikali. Hivyo, Serikali imedhamiria kuweka msukumo zaidi katika usimamizi ili kuongeza kasi ya kushuka kwa viwango vya riba.

Mheshimiwa Spika, ukwasi umeendelea kuwa juu ya kiwango cha kisheria cha asilimia 20 ya amana zinazoweza kubadilishwa kwa muda mfupi kuwa fedha taslimu (*Demand liabilities*) na kufikia asilimia 32.7 mwezi Aprili, 2020. Aidha, ubora wa rasilimali za sekta ya benki umebakia kama ulivyokuwa mwaka 2019. Uwiano wa mikopo chechefu na mikopo yote umepungua kwa kiasi kidogo kutoka asilimia 11.10 ya mikopo yote mwezi Aprili, 2019 hadi asilimia 11.04 Aprili, 2020.

Mheshimiwa Spika, vile vile, mikopo kwa sekta binafsi imekua kwa asilimia 5.8 Aprili, 2020 na kufikia shilingi trillioni 19.7 kutoka shilingi trillioni 18.6 Aprili, 2019. Ukuaji huo unaenda sambamba na utekelezaji wa Sera ya Fedha inayolenga kuongeza ukwasi kwenye uchumi na utekelezaji wa mpango wa Serikali wa kuboresha mazingira ya biashara nchini.

Mheshimiwa Spika, kuhusu Mafanikio ya Serikali ya Awamu ya Tano; katika kipindi cha miaka minne na miezi saba ya uongozi wa Serikali ya Awamu ya Tano, yapo mafanikio mengi yaliyopatikana kuititia utekelezaji wa Ilani ya CCM kwa Ajili ya Uchaguzi Mkuu wa Mwaka 2015 pamoja na ahadi alizotoa Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania. Mafanikio makubwa ya kujivunia yamepatikana katika

nyanja mbalimbali hususan uchumi, miundombinu, huduma za kijamii, madini na udhibiti wa rasilimali za Taifa, ardhi na mazingira na utawala bora. (*Makofî/Vigelegele*)

Mheshimiwa Spika, Uchumi kama nilivyoeleza katika hotuba yangu kuhusu hali ya uchumi leo asubuhi, Serikali ya Awamu ya Tano ilipoingia madarakani mwaka 2015, ukuaji wa pato la Taifa ulikuwa asilimia 6.2. Katika kipindi cha utawala wa Rais Magufuli, ukuaji wa pato la Taifa uliongezeka na kufikia wastani wa asilimia 6.9. (*Makofî*)

Mheshimiwa Spika, ukuaji huu umetokana na utekelezaji wa miradi mikubwa ya miundombinu ya kiuchumi hususan ujenzi, uchukuzi na nishati na ugharamiaji wa huduma za jamii yaani afya, elimu na maji. Mwenendo mzuri wa ukuaji wa pato la Taifa umeiwezesha nchi yetu kuwa miongoni mwa nchi kumi za Bara la Afrika zenyé uchumi mkubwa zaidi (*10 largest economies in Africa*) na hii ni kwa mujibu wa taarifa ya IMF ya mwaka 2019. (*Makofî*)

Mheshimiwa Spika, Aidha, ukuaji wa uchumi wa Taifa umewezechka kuongezeka kwa mapato ya Serikali na uwezo wa Serikali kugharamia miradi ya maendeleo, kuboresha huduma za kijamii na kuongeza fursa za kiuchumi kwa wananchi.

Mheshimiwa Spika, mfumuko wa bei uliendelea kuwa tulivu na kubakia katika wigo wa tarakimu moja ya wastani wa asilimia 4.4 kwa kipindi chote cha uongozi wa Serikali ya Awamu ya Tano ambapo mwaka 2019, mfumuko wa bei ulifika asilimia 3.4. Kiwango hiki ni cha chini kabisa kuwahi kutokea katika kipindi cha nusu karne tangu mwaka 1970 tulipokuwa na mfumuko wa bei wa asilimia 2.4. Kudhibitiwa kwa mfumuko wa bei kumetokana na usimamizi madhubuti wa sera za fedha na bajeti, kuimarika kwa bei za mafuta pamoja na upatikanaji wa chakula katika masoko ya ndani na nchi jirani. Aidha, mwenendo huu mzuri wa mfumuko wa bei umesaidia kupunguza kasi ya kupanda kwa gharama za maisha kwa wananchi, na ni kiashiria kizuri cha kuvutia uwekezaji nchini.

Mheshimiwa Spika, katika mwaka 2019/2020 akiba ya fedha za kigeni imeendelea kuwa ya kuridhisha na kukidhi mahitaji ya kuagiza bidhaa na huduma nje ya nchi. Hadi Aprili 2020, akiba ya fedha za kigeni ilifikia dola za Marekani bilioni 5.3. Kiasi hiki kinatosheleza mahitaji ya fedha za kigeni za kuagiza bidhaa na huduma nje ya nchi kwa kipindi cha miezi 6.1 ikilinganishwa na dola za Marekani bilioni 4.4 kilichotosheleza mahitaji ya fedha za kigeni za kuagiza bidhaa na huduma kwa kipindi cha miezi 4.3 kwa kipindi kama hicho mwaka 2015. Ongezeko hili lilitokana na kuongezeka kwa uwekezaji wa kigeni na mauzo ya bidhaa na huduma nje ya nchi. Aidha, kiwango cha akiba ya fedha za kigeni kilichofikiwa ni zaidi ya lengo la kuwa na akiba ya kutosha kuagiza bidhaa na huduma nje ya nchi kwa muda wa miezi 4.0; na pia ni juu ya lengo la miezi 4.5 liliowekwa na nchi wanachama wa Jumuiya ya Afrika Mashariki na lengo la miezi isiyopungua 6.0 kwa nchi za Jumuiya ya Maendeleo Kusini mwa Afrika - *SADC*.

Mheshimiwa Spika, Mapato Katika Kipindi cha Uongozi wa Serikali ya Awamu ya Tano. Mapato ya ndani yameongezeka kufikia shilingi trilioni 18.5 mwaka 2018/2019 kutoka shilingi trilioni 11.0 mwaka 2014/2015, sawa na ongezeko la asilimia 69.1. Wastani wa mapato ya kodi kwa mwezi umeongezeka kutoka shilingi bilioni 825 mwaka 2014/2015 hadi wastani wa shilingi trilioni 1.3 mwaka 2018/2019 na kuongezeka zaidi hadi wastani wa shilingi trilioni 1.5 kwa mwezi katika kipindi cha Julai 2019 hadi Aprili 2020. Aidha, mapato ya kodi yameongezeka kutoka shilingi trilioni 9.9 mwaka 2014/2015 hadi shilingi trilioni 15.5 mwaka 2018/2019, sawa na ongezeko la asilimia 56.5. Vile vile, mapato yasiyo ya kodi yameongezeka kutoka shilingi bilioni 688.7 mwaka 2014/2015 hadi shilingi trilioni 2.4 mwaka 2018/2019 na shilingi trilioni 2.25 katika kipindi cha miezi kumi ya kwanza ya mwaka 2019/2020.

Mheshimiwa Spika, kama nilivyoleza awali, ongezeko la mapato limetokana na juhudzi zilizofanywa na Serikali ya Awamu ya Tano kudhibiti upotetu wa mapato kwa kuimarisha usimamizi wa Sheria za kodi na matumizi ya mifumo ya TEHAMA katika ukusanyaji wa mapato.

Mheshimiwa Spika, mifumo ya kielektroniki Sera za Mapato na Matumizi za Serikali ya Awamu ya Tano zinalenga kuimarisha ukusanyaji wa mapato ya ndani na kusimamia nidhamu ya matumizi ya fedha za umma. Katika kutekeleza sera hizo, Serikali imejenga na kuimarisha mifumo mbalimbali ikiwemo mfumo wa Serikali wa Kielektroniki wa Ukusanyaji wa Mapato (*Government e-Payment Gateway System-GePGs*), Mfumo wa Usimamizi wa Utoaji wa Risiti za Kielektroniki za Kodi (*Electronic Fiscal Device Management System-EFDMS*), Mfumo Jumuishi wa Forodha (*Tanzania Customs Intergrated System-TANeS*), Mfumo wa Ulipaji Serikalini (*MUSE*), Mfumo wa Usimamizi wa Mali za Serikali (*Government Assets Management Information System-GAMIS*), Mfumo wa Serikali wa Malipo ya Mishahara (*Government Salary Payment Platform-GSPP*), Mfumo wa Ununuzi Serikalini (*Tanzanian National e-Procurement System-TANePS*) na Mfumo wa Akaunti Jumuifu ya Hazina (*Treasury Single Account-TSA*).

Mheshimiwa Spika, kwa ujumla mifumo hii imeleta manufaa yafuatayo:-

- (i) Kudhibiti upotevu wa mapato na kurahisisha upatikanaji wa taarifa za makusanyo kwa wakati pamoja na kuwarahisishia wananchi kulipia huduma mbalimbali za Serikali;
- (ii) Kurahisisha uandaaji wa Hesabu za Serikali;
- (iii) Kuongeza ufanisi katika usimamizi na udhibiti wa mali za Serikali;
- (iv) Kuimarisha usimamizi na ulipaji wa mishahara kwa watumishi wanaostahili na kwa wakati;
- (v) Kuongeza uwazi katika taratibu za ununuzi na kuiwezesha Serikali kupata thamani halisi ya fedha zinazotumika katika ununuzi wa bidhaa, huduma na kazi za ujenzi; na
- (vi) Kuimarisha ukwasi kwenye Mfuko Mkuu wa Serikali, hivyo kurahisisha utekelezaji wa majukumu mbalimbali ya Serikali.

Mheshimiwa Spika, jambo la kujivunia ni kuwa, mifumo yote hii imejengwa na inasimamiwa na wataalamu wa ndani wa Serikali na hivyo kuokoa fedha zilizokuwa zinatumika awali kulipia gharama za ujenzi na uendeshaji wa mifumo ya kielektroniki.

Mheshimiwa Spika, Ulipaji wa Madai Serikali ya Awamu ya Tano imeendelea kulipa madai ya wakandarasi, wazabuni, watoa huduma na watumishi. Tangu Serikali inayoongozwa na Mheshimiwa Dkt. John Pombe Joseph Magufuli iingie madarakani hadi Aprili, 2020 Serikali imelipa madai mbalimbali yenye jumla ya shilingi triliioni 3.2. Vilevile, Serikali imelipa madai ya kimshahara ya watumishi wa umma ya jumla ya shilingi bilioni 114.5. Azma ya Serikali ya Awamu ya Tano ni kuendelea kuhakiki na kulipa madai yote ya watoa huduma, wazabuni, wakandarasi na watumishi kwa lengo la kuchochea shughuli za kiuchumi na kudhibiti madai hewa bila kuathiri mitaji na utendaji kazi katika sekta binafsi.

Mheshimiwa Spika, Huduma za Jamii katika kuendeleza azma ya Serikali ya Awamu ya Tano ya kufungamanisha ukuaji wa uchumi na maendeleo ya watu, Serikali imechukua hatua madhubuti katika kuboresha upatikanaji wa huduma za jamii kwa wananchi zikiwemo afya, elimu na maji katika maeneo ya mijini na vijijini.

Mheshimiwa Spika, kwa upande wa uboreshaji wa huduma za afya mafanikio yaliyopatikana katika awamu hii ya uongozi hadi Aprili 2020 ni pamoja na kuboresha miundombinu ya afya kwa kujenga zahanati 1,198, vituo vya afya 487, hospitali za Halmashauri za Wilaya 71, hospitali za rufaa za Mikoa 10 na hospitali za rufaa za kanda tatu (3); kuongezeka kwa bajeti ya dawa, vifaa, vifaa tiba na vitendanishi kutoka shilingi bilioni 31 mwaka 2015 hadi bilioni 269 mwaka 2019; na kuimarika kwa upatikanaji wa dawa muhimu katika vituo vya kutolea huduma za afya nchini kufikia asilimia 94.4 mwaka 2019/2020 kutoka asilimia 36 mwaka 2014/2015. Aidha, kuimarika kwa huduma za afya nchini kumesaidia kupunguza idadi ya wagonjwa

wanaopewa rufaa za matibabu kwenda nje ya nchi kwa asilimia 95 na kuokoa takribani shilingi bilioni 20 ambazo zingetumika kuwapeleka wagonjwa nje ya nchi.

Mheshimiwa Spika, Serikali imeendelea kuchukua hatua katika kuboresha upatikanaji wa huduma za maji safi na salama mijini na vijiji ni ikiwa ni pamoja na kuanzishwa kwa Mfuko wa Maji ambapo katika kipindi cha uongozi wa Serikali ya Awamu ya Tano, kiwango cha upatikanaji wa maji vijiji kimeongezeka kufikia asilimia 70.1 na mijini asilimia 84. Aidha, Serikali imejenga na kukarabati miundombinu ya maji 1,423 ambapo miradi 1,268 ni ya vijiji na 155 ni ya mijini. Utekelezaji wa miradi ya maji imegharimu jumla ya shilingi triliuni 1.55 kati ya mwaka 2015/16 hadi Aprili 2020. Kuongozeka kwa kiwango cha upatikanaji maji nchini kumeokoa muda ambao wananchi hususan wanawake walikuwa wakiutumia kutafuta maji na kwa sasa wanautumia katika shughuli za uzalishaji mali ikijumuisha kilimo na biashara. Vile vile, upatikanaji wa maji safi na salama mijini na vijiji umepunguza kiwango cha maradhi kwa wananchi, hivyo kuokoa gharama za matibabu na kuimarisha nguvu kazi kuwa yenye afya bora na tija.

Mheshimiwa Spika, mafanikio yaliyopatikana katika eneo la elimu ni pamoja na: Kugharamia elimumsingi bila ada ambapo jumla ya shilingi triliuni 1.03 zilitumika kati ya mwaka 2015/16 hadi 2019/20; kugharamia ujenzi na ukarabati wa miundombinu ya kufundishia na kujifunzia ikiwemo madarasa, maabara, maktaba na mabweni; kuongezeka kwa ufaulu wa wanafunzi waliomaliza elimu ya msingi na wahitimu wa kidato cha nne kutoka asilimia 67.8 na asilimia 67.9 mwaka 2015 hadi asilimia 81.5 na asilimia 80.6 mwaka 2019 mtawalia; uimarishaji wa vyuo vya elimu na mafunzo ya ufundu stadi; na kuimarisha upatikanaji wa elimu ya juu kwa kutoa ruzuku kwa vyuo vya elimu ya juu na mikopo kwa wanafunzi. Mikopo kwa wanafunzi wa elimu ya juu iliongezeka kutoka shilingi bilioni 348.7 mwaka 2014/15 hadi shilingi bilioni 450 mwaka 2019/20. Jumla ya shilingi triliuni 2.20 zimetumika kugharamia mikopo katika kipindi cha mwaka 2015 hadi 2020, hivyo kuwezesha wanafunzi wengi zaidi kutoka familia zenye kipato cha chini kupata elimu ya juu.

Jitihada hizi za Serikali zimesaidia kupunguza mzigo kwa wananchi kugharamia huduma za elimu, kuongezeka kwa uandikishaji, udahili na ufaulu wa wanafunzi katika ngazi zote za elimu.

Mheshimiwa Spika, aidha napenda nichukue fursa hii kuishukuru Benki ya Dunia kwa kutukopesha dola za kimarekani milioni 500 sawa na shilingi triliuni 1.25 kwa ajili ya kuboresha Miundombinu ya elimu nchi nzima na hasa kwa watoto wa kike nawapongeza Waziri wa Elimu Profesa Joyce Ndalichako, Waziri wa Mambo ya Nje na Ushirikiano wa Afrika Mashariki Profesa Palamaganda Kabudi, Mheshimiwa Balozi Willison Masilingi Balozi wetu kule Marekani na timu ya wataalamu wa Wizara ya Fedha na Mipango waliofanya kazi usiku na mchana kuhakikisha mkopo huo unapatikana. (Makofii)

Mheshimiwa Spika, miundombinu ya Ujenzi, Uchukuzi na Nishati, Ujenzi mafanikio yaliyopatikana katika eneo la ujenzi ni: Kuendelea na ujenzi wa barabara kwa kiwango cha lami zikiwemo barabara kuu, barabara za mikoa na za wilaya ambapo kwa kipindi cha kuanzia mwaka 2015 hadi Aprili 2020, ujenzi wa barabara kwa kiwango cha lami zenyne urefu wa km 2,624.27 umekamilika; ujenzi wa daraja la juu la Mfugale (Dar es Salaam), daraja la Furahisha (Mwanza) na daraja la Magufuli (mto Kilombero) umekamilika; ujenzi wa barabara kuu kwa kiwango cha lami zenyne urefu wa km 1,298.44 unaendelea; ujenzi wa barabara ya pete (*Ubungo interchange*) umefikia asilimia 77; ujenzi wa barabara ya njia nane kutoka Kimara hadi Kibaha (km 19.2) umefikia asilimia 80;

Aidha, ujenzi unaendelea kwa daraja la New Selander (Dar es Salaam) lenye urefu wa km 1.03 pamoja na barabara unganishi zenyne urefu wa km 5.2 na umefikia asilimia 38.2, daraja la Kigongo hadi Busisi (Mwanza) lenye urefu wa km 3.2, daraja jipyaa mto Wami katika barabara ya Chalinze hadi Segera litakalokuwa na urefu wa m 513.5 pamoja na barabara unganishi zenyne urefu wa km 4.3 umefikia asilimia 39 na daraja la Ruhuhu (Ruvuma) umefikia asilimia 86.

Mheshimiwa Spika, miradi ya ujenzi wa barabara, madaraja na vivuko imegharimu jumla ya shilingi trilioni 7.63 kati ya mwaka 2015/16 hadi Aprili, 2020. Kati ya kiasi hicho, ujenzi wa barabara umegharimu shilingi trilioni 6.4 fedha za ndani na shilingi trilioni 1.02 fedha za nje, ujenzi wa madaraja shilingi bilioni 205.0 na ujenzi wa vivuko shilingi bilioni 20.1. Utekelezaji wa miradi hii umechochea shughuli mbalimbali za kiuchumi na kuwawezesha wananchi kupata huduma za jamii kama vile shule na zahanati na kutoa fursa mbalimbali za ajira. Aidha, miradi iliyokamilika imepunguza muda uliokuwa unatumiwa na wananchi kusafiri kutoka sehemu moja kwenda nyingine.

Mheshimiwa Spika, hatua iliyofikiwa katika uboreshaji wa huduma za Bandari ni pamoja na: kukamilika kwa uboreshaji wa gati namba moja hadi nne na gati la kupakia na kupakua magari na uwekaji wa Mfumo Jumuishi wa Ulinzi wa Bandari (*Intergated Port Security*) na ufungaji wa mashine za kukagua mizigo katika Bandari ya Dar es Salaam ambao umegharimu jumla ya dola za Marekani milioni 113.9; ujenzi wa gati lenye urefu wa m 300 katika bandari ya Mtwara; ukarabati wa maghala na gati namba moja na mbili katika Bandari ya Tanga; kukamilika kwa uongezaji wa kina cha bandari ya Tanga; na ujenzi na ukarabati wa magati ya Lushamba, Ntama, Nyamirembe, Magarine na gati la majahazi Mwigobero katika mwambao wa Ziwa Viktoria; magati ya Kagunga, Sibwesa, Kabwe, Lagosa na Kibirizi katika mwambao wa Ziwa Tanganyika na gati la Ndumbi kule Ziwa Nyasa. Ukarabati huu umewezesha meli kubwa kuingia na kutoka katika bandari zetu kwa ajili ya kushusha na kupakia mizigo. Aidha, umeongeza ukusanyaji wa mapato kwa kupunguza ukwepajji wa kodi.

Mheshimiwa Spika, mafanikio mengine yaliyopatikana ni: Kuendelea na ujenzi wa meli mpya yenye uwezo wa kubeba abiria 1,200 na tani 400 za mizigo katika Ziwa Victoria na ujenzi wa chelezo; ukarabati wa meli ya MV Victoria na MV Butiama ambapo katika kipindi cha mwaka 2015/16 hadi Aprili, 2020 jumla ya shilingi bilioni 111.7 zimetumika. Vile vile, Serikali imekamilisha ujenzi wa meli moja

mpya yenye uwezo wa kubeba abiria 200 na tani 200 za mizigo katika Ziwa Nyasa; ujenzi wa vivuko vya MV Kigamboni, MV Utete, kivuko cha Kigongo – Busisi, kivuko cha MV Sengerema, kivuko cha Nyamisati kwenda Mafia; na ukarabati wa meli ya mafuta ya MT Sangara katika Ziwa Tanganyika.

Mheshimiwa Spika, uchukuzi katika kuimarisha miundombinu ya uchukuzi, mafanikio yaliyopatikana ni pamoa na: Kuanza ujenzi wa mradi wa kihistoria wa Reli ya Kati kwa Kiwango cha Kimataifa (*Standard Gauge Railway*) kipande cha Dar es Salaam hadi Morogoro (km 300) na kipande cha Morogoro hadi Makutupora (km 422) ambapo jumla ya shilingi bilioni 170 na dola za Marekani bilioni 1.5 sawa na shilingi trillioni 3.75 zimetumika hadi sasa.

Utekelezaji wa mradi huu umewezesha kupatikana kwa ajira 13,177 kwa wananchi na ushiriki wa wakandarasi wa ndani 640. Mafanikio mengine yaliyopatikana katika eneo la reli ni: kurejesha huduma ya kusafirisha shehena za mizigo kwa njia ya reli kutoka bandari ya Dar es Salaam kwenda Uganda; Kukamilisha ukarabati wa reli ya Dar es Salaam hadi Moshi (km 558.8) na kuanza kutumika; kukamilisha ukarabati wa reli ya Tanga hadi Korogwe (km 84); ukarabati wa reli ya Moshi hadi Arusha (Km 86) umekamilika na umeanza kufanya kazi na ukarabati wa reli ya Dar es Salaam hadi Kilosa (Km 283) na Kilosa hadi Isaka (Km 687) unaendelea.

Mheshimiwa Spika, kwa upande wa usafiri wa anga, mafanikio yaliyopatikana ni: Kuimarisha Shirika la Ndege Tanzania (ATCL) kwa kununua ndege mpya 11 ambapo hadi Aprili, 2020 ndege nane (8) mpya zenye thamani ya shilingi trillioni 1.27 zimepokelewa na kuanza kutoa huduma katika maeneo mbalimbali ndani na nje ya nchi; kukamilisha malipo ya awali ya shilingi bilioni 85.7 kwa ajili ya ununuvi wa ndege nyingine mpya tatu (3); na kukamilika na kuanza kutumika kwa Jengo la Tatu la Abiria katika Kiwanja cha Ndege cha Kimataifa cha Julius Nyerere (JNIA) ambalo liligharimu takribani shilingi bilioni 722.1. Jengo hilo lina uwezo wa kuhudumia abiria milioni sita kwa mwaka.

Mheshimiwa Spika, aidha, ufungaji wa rada tatu za kuongozea ndege za kiraia katika viwanja vya ndege vya *J/NA, KIA*, na Mwanza umekamilika; ukarabati wa viwanja vya ndege vya Kilimanjaro na Dodoma umekamilika na ujenzi na ukarabati wa viwanja vya ndege vya baadhi ya mikoa upo katika hatua mbalimbali za utekelezaji ambavyo vyote kwa pamoja vimegharimu kiasi cha shilingi bilioni 445.9. (*Makofii*)

Mheshimiwa Spika, nishati; kwa upande wa utekelezaji wa miradi ya miundombinu ya nishati, baadhi ya mafanikio ni: kuanza ujenzi wa mradi wa kihistoria wa Kufua Umeme wa Maji wa Julius Nyerere (MW 2,115) katika Mto Rufiji ambao hadi sasa umegharimu kiasi cha shilingi trillioni 1.42; kuendelea na utekelezaji wa miradi ya kufua umeme ya *Kinyerezi I – Extension* (MW 185) na *Kinyerezi II* (MW 240) ambayo kwa pamoja imegharimu shilingi trillioni 1.22; kuendelea na utekelezaji wa miradi mikubwa ya usafirishaji umeme ya *North - West Grid Extension KV 400* (Mbeya – Sumbawanga-Mpanda – Kigoma – Nyakanazi), KV 220 (Makambako – Songea), KV 400 (Singida – Arusha – Namanga), KV 400 (Rufiji – Chalinze – Kinyerezi na Chalinze – Dodoma), KV 220 (Rusumo – Nyakanazi), KV 220 (Geita – Nyakanazi) na KV 220 (Bulyanhulu – Geita).

Mheshimiwa Spika, katika kuimarisha upatikanaji wa huduma ya umeme vijijini, Serikali imeendelea kutekeleza miradi ya umeme vijijini kupitia Wakala wa Nishati Vijijini (*REA*) ambapo hadi Aprili 2020 jumla ya vijiji 9,112 kati ya 12,268 vya Tanzania Bara vimeunganishwa na umeme kutoka vijiji 2,118 mwaka 2015. Gharama zilizotumika katika utekelezaji wa mradi huu kuanzia mwaka 2015/2016 hadi Aprili 2020 ni shilingi trillioni 2.27. Utekelezaji wa miradi hii umenufaisha wananchi vijijini na pia taasisi 11,128 zikiwemo za elimu, afya, maji na dini, pamoja na huduma za biashara.

Mheshimiwa Spika, napenda nisisitize kuwa miradi ya ujenzi na ukarabati wa miundombinu wezeshi katika Sekta za Ujenzi, Uchukuzi na Nishati niliyoeleza italiwezesha Taifa letu kuwa na uchumi imara wenye kuhimili ushindani. Aidha,

miradi hii imekuwa chanzo cha ajira kwa Watanzania na kuwasaidia kujiongezea kipato. Vile vile, miradi hii itaongeza ufanisi wa upatikanaji wa huduma na kuchochaea ukuaji wa miji na Sekta nyingine kama vile Kilimo, Viwanda, Utalii na Biashara na kupanua wigo wa mapato ya Serikali.

Mheshimiwa Spika, upande wa madini; mafanikio yaliyopatikana katika Sekta ya Madini ni pamoja na: kuongezeka kwa maduhuli yatokanayo na madini kutoka shilingi bilioni 196 kwa mwaka 2015/2016 hadi shilingi bilioni 470 kwa kipindi cha Julai 2019 hadi Aprili, 2020. Marekebisho ya sheria na mikataba ya uwekezaji na hivyo kuanzishwa kwa Kampuni mpya ya *Twiga Minerals Corporation Limited* inayomilikiwa kwa ubia kati ya Serikali (hisa asilimia 16) na Kampuni ya Barrick (hisa asilimia 84) na kupelekea malipo ya fidia ya dola za kimarekani milioni 100 sawa na shilingi bilioni 250 kutoka Kampuni ya Barrick ikiwa ni sehemu ya kwanza ya kiasi cha makubaliano ya awali ya kulipa fidia ya dola milioni 300 sawa na shilingi bilioni 750. (*Makofii*)

Mheshimiwa Spika, naomba nitumie fursa hii kuipongeza timu ya wataalam wa Serikali ilyoongozwa na Mheshimiwa Profesa Palamagamba Kabudi (Mbunge), Waziri wa Mambo ya Nje na Ushirikiano wa Afrika Mashariki na Profesa Florens Luoga, Gavana wa Benki Kuu ya Tanzania kwa kazi nzuri sana ya kizalendo waliyolifanyia Taifa hili kufikia mafanikio nilliyoyataja. (*Makofii*)

Mheshimiwa Spika, aidha, marekebisho ya sheria yamewezesha kuanza majadiliano baina ya Serikali na makampuni yote makubwa ya madini kwa lengo la kupata asilimia 16 ya hisa kwa Serikali. Vilevile, Serikali imefanikiwa kuanzisha masoko 28 na vituo 25 vya ununuzi wa madini nchini; imekamilisha ujenzi wa vituo vinne vya umahiri kule Bukoba, Handeni, Bariadi, na Musoma; kukamilika kwa ujenzi wa viwanda viwili vya mfano vya kuchenjua dhahabu vya Lwamgasa na Katente; na kukamilika kwa ujenzi wa *one stop center* Mererani, kuimarika kwa udhibiti wa madini na kupungua kwa utoroshaji madini hasa kufuatia kukamilika

kwa ujenzi wa ukuta wenye mzingo wa kilomita 24.5 kuzunguka mgodi wa madini ya Tanzanite, Mirerani.

Mheshimiwa Spika, mazingira ya biashara na uwekezaji; Serikali imeendelea kutekeleza Mpango Kazi wa Kuboresha Mazingira ya Biashara na Uwekezaji nchini (*The Government Roadmap for Improvement of Business and Investment Climate*) na Mpango wa Kuboresha Mfumo wa Udhibiti wa Biashara (*Blue Print for regulatory Reform to Improve Business Environment*) kwa lengo la kuhakikisha vikwazo na kero mbalimbali za biashara na uwekezaji zinaondolewa ili kuvutia uwekezaji zaidi nchini.

Mheshimiwa Spika, utekelezaji wa programu hizo umewezesha: kufutwa kwa tozo 114 katika Sekta za Kilimo, Mifugo na Uvuvi kwa mwaka 2017/2018, kufutwa kwa tozo tano zillizokuwa zinatozwa na Wakala wa Usalama na Afya Mahali pa Kazi, na tozo 54 katika sekta mbalimbali mwaka 2018/19 ambazo kwa ujumla ni tozo 173; kuanzishwa kwa vituo vyatuoji huduma kwa pamoja mpakani (*One Stop Border Posts*) katika mipaka ya Tanzania na nchi jirani ambavyo vimeimarisha biashara baina ya Tanzania na nchi hizo; kuanzishwa kwa *One stop Service Centres* ambazo zimewezesha utoaji wa huduma kwa wateja kwa uharaka zaidi; na kuhuishwa kwa majukumu ya Shirika la Viwango (*TBS*) na Mamlaka ya Dawa na Vifaa Tiba (zamani ikiitwa Mamlaka ya Chakula na Dawa) ambazo zillikuwa na majukumu yanayoingiliana. (*Makofii*)

Mheshimiwa Spika, utekelezaji wa hatua hizo umewezesha mazingira ya biashara nchini kuimarika. Na hii imedhihirisha na Taarifa ya Benki ya Dunia ya Wepesi wa Kufanya Biashara (*The Ease of Doing Business Report*) ya mwaka 2020 ambayo inaonesha Tanzania imepanda kwa nafasi 3 kufikia nafasi ya 141 kutoka nafasi ya 144 mwaka 2019. (*Makofii*)

Mheshimiwa Spika, viwanda; Sekta ya Viwanda imeendelea kukua kwa kipindi chote cha awamu ya kwanza ya utawala wa Serikali ya Awamu ya Tano ambapo hadi Aprili

2020 jumla ya viwanda vinya 8,477 vimeanzishwa katika maeneo mbalimbali nchini na hivyo kuwezesha ongezeko la ajira 482,601 viwandani. Ongezeko hilo la viwanda ambalo pia lilienda sambamba na ongezeko la uwezo wa uzalishaji, limeongeza utoshelevu wa bidhaa nchini.

Mheshimiwa Spika, mathalani, uwezo wa uzalishaji wa saruji umeongezeka kutoka tani milioni 4.7 mwaka 2015 hadi tani milioni 9.1 mwaka 2019. Aidha, uzalishaji halisi wa saruji umeongezeka kufikia tani milioni 6.5 mwaka 2019 ikilinganishwa na tani milioni 3.3 mwaka 2015. Mahitaji halisi ya saruji nchini yalikuwa tani milioni 4.8 mwaka 2019 na hivyo kuiwezesha nchi kukidhi mahitaji ya ndani na kuuza ziada nje ya nchi.

Mheshimiwa Spika, viwanda 16 vya nondo kati ya 25 viliyoko nchini vina uwezo wa kuzalisha nondo tani milioni 1.083 kwa mwaka ikilinganishwa na mahitaji ya tani 295,000 kwa mwaka. Vilevile, ongezeko la viwanda limewezesha upatikanaji wa masoko ya mazao ya kilimo, mifugo na uvuvi ambayo yanatumika kama malighafi viwandani na upatikanaji wa bidhaa muhimu kwa mahitaji ya soko la ndani na nje ya nchi.

Mheshimiwa Spika, kilimo, mifugo na uvuvi; mafanikio yaliyopatikana katika Sekta ya Kilimo ni pamoja na: kuongezeka kwa eneo la umwagiliaji kutoka hekta 461,326 mwaka 2015 hadi hekta 694,715 mwaka huu 2020; kuongezeka kwa uwezo wa kuhifadhi mazao ya chakula kwa Taasisi za Wakala wa Taifa wa Hifadhi ya Chakula (*NFRA*) na Bodi ya Nafaka na Mazao Mchanganyiko Tanzania umeongezeka kutoka tani 371,000 mwaka 2015 hadi tani 621,000 mwaka 2020. (*Makofii*)

Mheshimiwa Spika, kuongezeka kwa uzalishaji wa mazao makuu ya biashara kutoka tani 796,502 mwaka 2015/2016 hadi tani 1,144,631 mwaka 2018/2019; kuongezeka kwa thamani ya mauzo ya mazao ya bustani yakiwemo mbogamboga na maua nje ya nchi kutoka Dola za Marekani milioni 412 sawa na shilingi trilioni 1.03 mwaka 2015 hadi Dola

za Marekani milioni 779 sawa na shilingi trillioni 1.9 mwaka 2018/2019; na kuanzishwa kwa bima ya mazao yenyе lengo la kumsadia mkulima kujikinga na athari za majanga ya asili na mabadiliko ya tabianchi pamoja na kupata dhamana ya mikopo. (*Makofi*)

Mheshimiwa Spika, mafanikio yaliyopatikana katika Sekta ya Mifugo ni pamoja na: kuongezeka kwa maeneo yaliyotengwa kwa ajili ya malisho kufikia hekta milioni 2.82 Aprili 2020 kutoka hekta milioni 1.4 mwaka 2015. Ongezeko hili limewezesha kupungua kwa migogoro ya ardhi baina ya wafugaji na wakulima nchini. Aidha, ekta ya Mifugo ilifanikiwa kupata mikopo yenyе thamani ya shilingi bilioni 22 kutoka Benki ya Maendeleo ya Kilimo Tanzania (*TADB*) ikilinganishwa na mwaka 2015 ambapo hakukuwa na mkopo kutoka *TADB*. Vilevile, ujenzi wa viwanda vya nyama vya *Tan Choice Limited, Elia Foods Overseas Ltd, Binjiang Company Ltd* na kiwanda cha kusindika maziwa cha *Galaxy* chenyе uwezo wa kusindika lita 75,000 kwa siku umekamilika. (*Makofi*)

Mheshimiwa Spika, mafanikio yaliyopatikana katika Sekta ya Uvuvi ni pamoja na: kuongezeka kwa mauzo ya samaki nje ya nchi kufikia wastani wa shilingi bilioni 692 kwa mwaka kutoka wastani wa shilingi bilioni 379; kuimarika kwa usimamizi na udhibiti wa rasilimali za uvuvi nchini; kuongezeka kwa samaki waliovuliwa kutoka tani 387,543 na kufikia tani 448,467; kuongezeka kwa wingi wa samaki aina ya Sangara kutoka tani 417,936 mwaka 2015 hadi kufikia tani 816,964 mwaka 2020; kufufua Shirika la Uvuvi Tanzania (*TAFCO*); na kudhibiti uvuvi haramu kwa asilimia zaidi ya 80 katika maji baridi na asilimia 100 kwa uvuvi wa kutumia mabomu kwa ukanda wa Pwani ya bahari. Aidha, Serikali imeendelea kuhamasisha uwekezaji katika tasnia ya ufugaji samaki na kufanikiwa kuongeza idadi ya wafugaji samaki kutoka 18,843 hadi 26,474 mwaka 2020.

Mheshimiwa Spika, ardhi; mafanikio yaliyopatikana katika Sekta ya Ardhi ni pamoja na: kupungua kwa migogoro ya ardhi; kuongezeka kwa kasi ya upimaji wa mashamba na viwanja; kujenga kituo cha Taifa cha Taarifa za Ardhi na

kusimika mfumo unganishi wa kielektroniki wa kuhifadhi kumbukumbu za ardhi ambapo jumla ya kumbukumbu za majalada yenye taarifa 728,370 za usajili wa hati, upimaji na umilikishaji wa ardhi yamebadilishwa kutoka mfumo wa analogia na kuwa wa kidijitali zilizowezesha kuanza kutolewa kwa hati za kielektroniki; na kuimarishwa kwa huduma za ardhi kwa wananchi kwa kuanzisha ofisi za ardhi za mikoa yote na kuimarisha ofisi za ardhi za halmashauri 185.

Mheshimiwa Spika, hatua hizi zimeimarisha usalama wa milki na kuongeza ufanisi wa ukusanyaji wa mapato ya Serikali ambapo mapato yanayotokana na ardhi yaliongezeka kutoka shilingi bilioni 54.55 mwaka 2014/2015 hadi kufikia wastani wa shilingi bilioni 100 mwaka 2019/2020. (Makof)

Mheshimiwa Spika, utalii, maliasili na mazingira; baadhi ya mafanikio katika maeneo hayo ni pamoja na kuanzishwa na kupandishwa hadhi maeneo ya hifadhi ya wanyamapori, misitu na nyuki ili kuimarisha uhifadhi na kuendeleza utalii kutoka hifadhi 15 mwaka 2015 hadi hifadhi 22 mwaka 2020. Aidha, Serikali imeendelea kutoa elimu na miongozo mbalimbali kwa Umma juu ya umuhimu wa hifadhi ya mazingira nchini kwa manufaa ya kizazi cha sasa na vijavyo.

Mheshimiwa Spika, utawala bora, ulinzi na usalama; juhudzi zilizochukuliwa na Serikali katika kukabiliana na vitendo vya rushwa na biashara na matumizi ya dawa za kulevyta nchini ikiwa ni pamoja na kuendelea kuimarisha TAKUKURU, kuanzishwa kwa mahakama ya makosa ya rushwa na uhujumu uchumi katika Mahakama Kuu na kuanzishwa Mamlaka ya Kudhibiti na Kupambana Dawa za Kulevyta, zimeleta mafanikio makubwa kwa kuokoa fedha za Umma, kuzuia uingizaji wa *heroin* na kemikali bashirifu ambazo zinatumika kutengeneza dawa za kulevyta, kuanzishwa vituo vya kuhudumia walioathirika na dawa za kulevyta, kuongeza nidhamu, uadilifu na uwajibikaji katika nyanja mbalimbali zikiwemo za utumishi wa Umma, biashara, na kuongeza tija katika ukusanyaji mapato na matumizi ya fedha za Umma. (Makof)

Mheshimiwa Spika, taarifa ya utafiti wa taasisi ya kimataifa ya *Transparency International* ya mwaka 2019 imeonesha kuwa Tanzania imeshika nafasi ya 96 katì ya nchi 180 duniani ikilinganishwa na nafasi ya 119 ya mwaka 2015. Aidha, chini ya Serikali ya Awamu ya Tano, umoja, amani na usalama nchini vimeendelea kutamalaki na hivyo kutoa fursa kwa wananchi kuendelea kufanya kazi zao kwa utulivu.

Mheshimiwa Spika, aidha, Serikali imeendelea kuboresha makazi ya askari na maafisa wa vyombo vya ulinzi na usalama. Vilevile, chini ya Serikali ya Awamu ya Tano, muungano umeendelea kudumishwa na kuimarishwa, na vyombo vya utoaji haki ikiwemo mahakama vimeendelea kuboreshwa ikiwa ni pamoja na kuongezeka kwa idadi ya Waheshimiwa Majaji na watumishi wa Sekta ya Mahakama pamoja miundombinu ya mahakama.

Mheshimiwa Spika, kwa upande wa udhibiti wa uhalifu na utoaji wa haki, Ofisi ya Taifa ya Mashtaka kwa kushirikiana na wadau imeendesha kesi na kufanikiwa kupata amri ya mahakama kutaifisha jumla ya kilo 398.45 za dhahabu zenyé thamani ya shilingi bilioni 32.3 zilizokuwa zinotoroshwa. Madini mengine yaliyotaifishwa ni madini ya bati madini ya vito yenye thamani ya shilingi bilioni 42.27 ambazo zillijumuisha pia faini zilizolipwa na washtakiwa. (*Makofii*)

Mheshimiwa Spika, aidha, shilingi bilioni 17.22 zilitaifishwa kutoka kwa wahalifu mbalimbali na kuwekwa kwenye Akaunti ya *Access for Feature Recovery* iliyoko Benki Kuu ya Tanzania. Lakini vilevile jumla ya shilingi bilioni 13.52 zimelipwa kutoka kwa washtakiwa waliokiri makosa yao ya ukwepajji kodi na hivyo hadi Mei, 2020, jumla ya shilingi bilioni 73 zillipwa kutokana na makosa mbalimbali.

Mheshimiwa Spika, pamoja na fedha hizo, Serikali imepata amri ya kutaifisha nyumba 24, magari 65, viwanja tisa, mashamba mawili, mbao 6,894, jahazi moja, *XRF machines* mbili za kupima ubora wa madini. Kadhalika katika kusimamia utawala wa sheria, washtakiwa (mahabusu) 2,812 wamefutiwa kesi na Mkurugenzi wa Mashtaka (*DPP*) katika

zoezi la ukaguzi wa magereza na kusikiliza changamoto za wafungwa na mahabusu.

Mheshimiwa Spika, kwa upande wa Bunge; Serikali inatambua majukumu muhimu ya Bunge hili na hivyo ilihakikisha kwamba inaliwezesha ili liweze kutekeleza majukumu yake. Serikali imekuwa ikitoa kwa Bunge lako Tukufu taarifa zote muhimu zilizohitajika na kwa wakati na vilevile kuhakikisha kuwa fedha kwa ajili ya utekelezaji wa majukumu ya Bunge zinatolewa kwa wakati.

Mheshimiwa Spika, hali ya umaskini; hali ya umaskini wa kipato na usio wa kipato iliendelea kupungua ambapo kiwango cha umaskini wa mahitaji ya msingi (*basic needs poverty*) kimepungua kutoka asilimia 28.2 mwaka 2011/2012 hadi asilimia 26.4 mwaka 2017/2018. Kiwango cha umaskini kimepungua katika maeneo yote ya mijini na vijijini ambapo katika maeneo ya mijini, umaskini ulipungua kutoka asilimia 21.7 hadi asilimia 15.8 na maeneo ya vijijini ulipungua kutoka asilimia 33.3 hadi asilimia 31.3. (*Makofii*)

Mheshimiwa Spika, aidha, kina cha umaskini (*poverty depth*) kilipungua kutoka asilimia 6.7 mwaka 2011/2012 hadi asilimia 6.2 mwaka 2017/2018 na ukali wa umaskini (*poverty severity*) ulipungua kutoka asilimia 2.3 hadi asilimia 2.1. Wastani wa matumizi ya kaya kwa mwezi yameongezeka kutoka shilingi 258,751 hadi shilingi 416,927.

Mheshimiwa Spika, kupungua kwa umaskini kumetokana na juhudhi kubwa zilizofanywa na wananchi na Serikali yao kupambana na umaskini wa kipato na usio wa kipato. Juhudi za Serikali zilihuisha: uwekezaji katika miundombinu wezeshi kwa shughuli za uzalishaji mali na biashara ili kukuza uchumi na hatimaye kuongeza pato la wastani kwa kila Mtanzania; kusimamia na kuboresha sekta ya fedha; kuongeza upatikanaji wa huduma za msingi kama vile afya, elimu, maji na umeme na hasa katika maeneo ya vijijini na kuendelea kutekeleza Mpango wa Kunusuru Kaya Maskini kupitia Mfuko wa Maendeleo ya jamii (*TASAF*) ili

kuongeza kipato chao na kuwawezesha kupata mahitaji ya msingi.

Mheshimiwa Spika, hatua iliyofikiwa katika utekelezaji wa *TASAF* // ni pamoja na: kutambuliwa na kuandikishwa kwa kaya takribani 1,084,018 zenyne wanakaya 5,217,985 katika vijiji na mitaa 9,785 kwenye Halmashauri 159 Tanzania Bara na kaya 34,490 zenyne wanakaya 196,301 katika shehia 204 za Zanzibar. Aidha, ruzuku ya fedha shilingi bilioni 968.73 imehawilishwa katika kaya hizo, kati ya fedha hizo, shilingi bilioni 935.94 ni kwa Tanzania Bara na shilingi bilioni 32.79 ni kwa Zanzibar. Kazi nydingine zilizofanyika ni pamoja na kutekeleza miradi 8,384 ambayo imezalisha ajira za muda kwa kaya 230,738 Tanzania Bara na kaya 14,555 katika miradi 251 kwa Zanzibar. Aidha, miradi 47 ya kuendeleza miundombinu katika sekta za elimu, afya na maji Tanzania Bara na miradi nane katika sekta za elimu na afya kwa Zanzibar imekamilika. (*Makofii*)

Mheshimiwa Spika, kwa niaba ya Serikali, natoa pongezi kwa Watanzania wote, wafanyakazi na wakulima, waliotikia wito wa Rais wetu wa kulipa kodi stahiki, jambo ambalo limesababisha kupatikana kwa mafanikio haya kwa kishindo. (*Makofii*)

Mheshimiwa Spika, Athari za *COVID-19* Kiuchumi na Kijamii; ugonjwa wa homa kali ya mapafu inayosababishwa na virusi vya *corona* (*COVID-19*) ulianzia nchini China mwishoni mwa mwaka 2019 na kusambaa kwa kasi katika nchi mbalimbali duniani. *COVID-19* sio janga la kiafya pekee kwa maana ya kusababisha vifo vya watu wengi na kuongeza mara dufu mahitaji ya sekta ya afya, bali ni janga la kiuchumi pia kwani limeambatana na kuvurugika kwa mfumo wa uzalishaji na uhitaji (*disruption in supply and demand chain*) duniani.

Mheshimiwa Spika, Mataifa mengi yalikumbana na changamoto zifuatazo: kasi kubwa ya maambukizi kwa raia; vifo vya watu wengi; sekta ya afya kukabiliwa na jukumu la ziada la kuhudumia waathirika; na upungufu wa vifaa, dawa

na watoa huduma za afya. Shirika la Fedha la Kimataifa (*IMF*) limetabiri kuwa ukuaji wa uchumi wa nchi za Afrika Kusini mwa Jangwa la Sahara utaanguka kutoka makadirio ya awali ya asilimia 3.6 mwaka huu wa 2020 hadi asilimia hasi 1.6. Aidha, uchambuzi huo wa *IMF* unabashiri kuwa takribani asilimia 60 ya nchi za *Sub Saharan Africa* zitakuwa na ukuaji hasi katika mwaka 2020 kutohana na athari za mlipuko wa *COVID-19*. Vile vile, nchi ambazo uchumi wao unategemea zaidi utalii na zile zinazozalisha mafuta ndizo zinatabiriwa kuwa zitaathirika zaidi.

Mheshimiwa Spika, katika kukabiliana na janga hili, nchi mbalimbali duniani zimechukua hatua kadhaa zikiwemo kulazimisha wananchi wao kubaki majumbani (*lockdown*); kuzuia safari za ndege kuingia na kutoka; kuzuia mikusanyiko kama michezo na hata ibada; kufunga mipaka ya nchi na kuweka udhibiti katika usafiri wa ndani. Hatua za kiuchumi zilizochukuliwa na Mataifa hayo ni pamoja na kupunguza kodi na gharama za ukopaji ili kusaidia biashara; kuahirisha malipo ya kodi hususan kodi ya mapato na kodi ya ongezeko la thamani; kutoa msaada wa kifedha kwa kaya maskini na kusaidia kampuni na mashirika yaliyoathirika zaidi kupata mikopo, ruzuku na unafuu wa urejeshaji wa mikopo. Kwa upande wa sekta binafsi, baadhi ya makampuni yalifunga shughuli za uzalishaji/biashara na kupunguza wafanyakazi au mishahara.

Mheshimiwa Spika, Mataifa 20 tajiri duniani (*G20*) yalipendekeza kwa wakopeshaji (*bilateral official creditors*) kutoa unafuu wa madeni kwa Mataifa maskini duniani ikiwemo Tanzania. Mpango huo unahuisha kuahirisha malipo ya madeni yanayoiva kwa kipindi kinachoanzia Mei hadi Desemba, 2020 ili ahueni hiyo itumike kukabiliana na *COVID-19* na kunusuru uchumi. Serikali imeshaanza mazungumzo na wakopeshaji ili kunufaika na hatua hiyo. Aidha, Serikali iko katika mazungumzo na taasisi mbalimbali za fedha za kimataifa ili kupata fedha za kukabiliana na *COVID-19* na kutegemeza uchumi. Katika mazungumzo hayo, imeridhia kuifutia Tanzania mikopo kuititia Mpango wa Wakfu wa Misaada na Uzuaij wa Maafa. (*Makof*)

Mheshimiwa Spika, *IMF* imeridhia kuifutia Tanzania mikopo kupitia Mpango wa Wakfu wa Misaada na Uzuiaji wa Maafa (*Catastrophe Containment and Relief Trust*) kiasi cha dola za Marekani milioni 14.3, sawa na Shilingi bilioni 32.6. Bodi ya *IMF* imefanya uamuzi huo jana tarehe 10 Juni, 2020. (*Makofi/Vigelegele*)

Mheshimiwa Spika, kiasi hicho kinaweza kuongezeka hadi kufikia dola za Marekani milioni 25.7 sawa na shilingi bilioni 58.6. Kwa niaba ya Serikali, napenda kutoa shukrani kwa *IMF* kwa hatua hii muhimu kwetu katika kukabiliana na athari za *COVID-19*, mahitaji mengine ya dharura na kuimarisha urari wa malipo (*Balance of Payment Support*).

Mheshimiwa Spika, taasisi nydingine ambazo Serikali inaendelea na mazungumzo nazo ni pamoja na: Benki ya Dunia kupitia Dirisha la *Pandemic Emergency Financing Facility* kiasi cha dola za kimarekani milioni 3.98 ambayo ni shilingi bilioni 9.2; Mfuko wa Ushirikiano na Maendeleo ya Uchumi (*Economic Development Cooperation Fund*) kupitia *Exim Bank* ya Korea dola za Marekani 501,169 sawa na Shilingi za Kitanzania bilioni 1.2; *BADEA* dola za Marekani milioni 1.7 ambazo ni Shilingi bilioni 3.91; msaada wa kibajeti kutoka Umoja wa Nchi za Ulaya kupitia dirisha la *EU COVID-19 Response Package* Euro milioni 27 sawa na shilingi bilioni 70.2 na *IMF* ili kupata mkopo chini ya mpango wa *Rapid Credit Facility* ambapo Serikali inaweza kukopa hadi *Special Drawing Rights* milioni 198.9 sawa na takribani dola za Marekani milioni 272 kwa ajili ya kuimarisha urari wa malipo. Vile vile, Benki ya Maendeleo ya Afrika imeahidi kutoa mkopo wa kibajeti wenye masharti nafuu wa dola za Marekani milioni 50 sawa na Shilingi bilioni 125 ambapo Serikali itapanga matumizi ya fedha hizo kwa mujibu wa vipaumbele vyake.

Mheshimiwa Spika, tathmini ya kiuchumi iliyofanyika kwa kipindi cha Januari hadi Aprili, 2020, inaonesha kuwa tofauti na nchi nydingi ambazo uchumi wao umeporomoka, kwa upande wa Tanzania athari za *COVID-19* kwenye uchumi ni ndogo. Mwenendo huo umetokana kwa kiasi kikubwa na maono na ujasiri wa Mheshimiwa Dkt. John Pombe Joseph

Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania ambaye alielekeza wananchi wake kuendelea kufanya kazi kwa bidii ili kujenga uchumi na kujipatia kipato, lakini wakati huo huo wakiendelea kuzingatia maelekezo ya wataalam wa afya kujikinga na *COVID-19*, kushinda hofu ya ugonjwa huu na pia kumwomba Mwenyezi Mungu. (*Makofi*)

Mheshimiwa Spika, kwa muhtasari, tathmini inaonesha kuwa kuna maeneo ambayo athari za *COVID-19* ni kidogo au hazijajitokeza waziwazi katika kipindi cha marejeo. Maeneo ambayo hayakuathirika ni pamoja na yafuatayo:-

(a) Mapato ya ndani kwa ujumla yaliongezeka kwa asilimia 8.2 kwa kipindi cha Januari hadi Aprili, 2020 kufikia shilingi trillioni 6.8 ikilinganishwa na makusanyo ya shilingi trillioni 6.3 kwa kipindi kama hicho mwaka 2019.

(b) Uzalishaji wa mazao ya chakula umeendelea kuwa mzuri ambapo utoshelevu wa chakula nchini kwa mwaka 2019/2020 umefikia asilimia 118.

(c) Thamani ya mauzo ya dhahabu nje ya nchi iliongezeka mara mbili kufikia dola za Marekani milioni 631 sawa na shilingi trillioni 1.5 Aprili, 2020 kutoka dola milioni 323.4 sawa na shilingi bilioni 743.8 Aprili, 2019, kutokana na kuongezeka kwa mauzo na kupanda kwa bei ya dhahabu kwenye soko la dunia.

(d) Sekta ya benki imeendelea kuwa imara kwa viashiria muhimu vya mtaji, ubora wa mali, ukwasi na faida kwa kipindi kilichoishia Aprili, 2020. Kwa ujumla ukwasi wa benki umeendelea kuwa juu ya kiwango cha kisheria cha asilimia 20 ya amana zinazoweza kubadilishwa kwa muda mfupi kuwa fedha taslimu na kufikia asilimia 32.7 mwezi Aprili, 2020.

(e) Mikopo chechefu imepungua japo kwa kasi ndogo kutoka asilimia 11.10 Aprili, 2019 hadi asilimia 11.04 Aprili, 2020.

(f) Akiba ya fedha za kigeni ilifikia dola za Marekani bilioni 3.5 Aprili, 2020, ambayo ilikuwa inatosha kuagiza bidhaa na huduma kutoka nje ya nchi kwa kipindi cha miezi 6.1, ikilinganishwa na kiasi cha dola za Marekani bilioni 4.4 kilichokuwa kinatosheleza kuagiza bidhaa na huduma kwa miezi 4.3 mwaka 2019.

(g) Mauzo katika Soko la Hisa la Dar es Salaam yameanza kuongezeka baada ya kuyumba katika kipindi cha mwezi Machi, 2020 kutokana na kupungua kwa ushiriki wa wawekezaji wa kigeni kutokana na janga la *COVID-19*.

(h) Hali ya upatikanaji wa mafuta nchini kwa sasa ni nzuri. Nchi ina kiasi cha mafuta cha kutosha, yaani wastani wa siku 40 kwa aina zote za mafuta.

Mheshimiwa Spika, mbali na athari za kifaya zinazojumuisha vifo, ugonjwa, ongezeko la mahitaji ya madaktari na watumishi wa afya, vituo vyta kuhudumia wagonjwa na gherama za vifaa, vifaa tiba, dawa na vitendanishi, yapo maeneo mengine ambayo yamebainika kuwa yameathirika japo siyo athari zote zimetokana na *COVID-19* pekee. Baadhi ya maeneo hayo ni yafuatayo:-

(a) Uchumi jumla: Tathmini ya awali ya Serikali inaonesha kuwa ukuaji wa uchumi wa Taifa utapungua kutoka makadirio ya awali ya asilimia 6.9 mwaka 2020 hadi asilimia 5.5 kutokana na sababu mbalimbali ikiwa ni pamoja na athari za *COVID-19* na mvua nyingi zilizosababisha mafuriko na uharibifu wa miundombinu ya usafirishaji na kuchelewa kwa utekelezaji wa baadhi ya miradi.

(b) Usafiri wa anga na utalii: Jumla ya Mashirika ya Kimataifa 21 ya Ndege yalifuta safari 632 zilizokuwa zimepangwa kufanyika kuja hapa nchini kuanzia tarehe 20 Machi, 2020. Hatua hii imesababisha kudorora kwa baadhi ya shughuli za kiuchumi hususan biashara ya utalii na huduma husika kama usafirishaji wa watalii, malazi, chakula, vinywaji na burudani. Aidha, baadhi ya hoteli zilifungwa na kupunguza watumishi. Vile vile, nchi yetu ilifunga anga yake na kuzuia

ndege kutua na kuruka. Mathalani, taasisi za sekta ya utalii ambazo ni Shirika la Hifadhi za Taifa Tanzania (*TANAPA*), Mamlaka ya Hifadhi ya Ngorongoro na Mamlaka ya Hifadhi ya Wanyamapori Tanzania zimeathiriwa sana na ukosefu wa mapato kufuatia kuperomoka kwa utalii baada ya kusambaa kwa *COVID-19* katika nchi zinazoleta watalii wengi nchini.

(c) Uchukuzi na usafirishaji: Usafirishaji wa mizigo kwenda na kutoka nchi jirani (*transit goods*) ulipungua kufuatia baadhi ya nchi hizo kufunga mipaka na kudhibiti biashara mipakani.

(d) Bei za Mauzo ya Bidhaa na Mazao: hususan pamba, korosho, kahawa na chai katika soko la dunia imepungua kutokana na kupungua kwa mahitaji.

(e) Michezo, sanaa na burudani: Serikali ilisitisha shughuli za michezo, sanaa na burudani kama sehemu ya hatua za kudhibiti misongamano ya watu kuepuka *corona* kusambaa kwa kasi.

(f) Biashara: Biashara za jumla na rejareja zilipungua na hususan zile zilizohusu bidhaa zinazoagizwa kutoka nchi kama China, India na baadhi ya nchi za Ulaya.

(g) Mapato ya Serikali: Mapato ya kodi na maduhuli kutoka katika sekta zilizoathirika zaidi na *COVID-19* yalipungua hususan mapato ya sekta ya utalii, tozo/ada za *Visa*, kodi zinazolipwa na hoteli, ada za viingilio kwenye viwanja vya michezo na maeneo ya sanaa na burudani.

(h) Mikopo kwa sekta binafsi: Kasi ya ukuaji wa mikopo kwa sekta binafsi imepungua kutoka asilimia 10.6 kwa mwaka ulioishia Aprili, 2019 hadi asilimia 5.8 mwaka ulioishia Aprili, 2020.

Mheshimiwa Spika, hatua zilizochukuliwa awali na Serikali kukabiliana na *COVID-19* ilikuwa ni pamoja na kusitisha masomo katika ngazi zote za elimu ili kudhibiti kasi ya maambukizi. Hata hivyo, Walimu katika shule za Serikali na

vyuo waliendelea kulipwa mishahara kama kawaida; kudhibiti safari zisizo za lazima; kusambaza vifaa na vifaa tiba katika maeneo mbalimbali nchini ikiwemo vipima joto, magari ya kubebea wagonjwa na mavazi maalum ya kujikinga yanayotumiwa na Madaktari na wahudumu wa afya; Kutoa elimu kwa jamii juu ya dalili na namna ya kujikinga na *corona*; kujenga na kuimarisha maeneo maalum ya kutenga na kutibu wagonjwa na kuahirisha baadhi ya matumizi yaliyopangwa katika bajeti ya 2019/2020 hususan gharama za safari na mafunzo ya nje ya nchi na maadhisho ya sherehe za kitaifa na kuelekeza fedha hizo kwenye mapambano dhidi ya *COVID-19*.

Mheshimiwa Spika, Serikali ilitoa jumla ya shilingi bilioni 19.5 hadi mwezi Mei, 2020 kwa ajili ya kukabiliana na *corona*. Kati ya hizo, shilingi milioni 500 zilizokuwa zitumike katika sherehe za Muungano zillielekezwa Serikali ya Mapinduzi Zanzibar na shilingi bilioni 14.3 ni fedha zilizotokana na *Global Fund* ambazo awali zilikuwa zimetengwa kwa ajili ya Mradi wa Malaria, Kifua Kikuu na UKIMWI. Aidha, Wadau mbalimbali wameendelea kushiriki mapambano dhidi ya *COVID-19* kwa kutoa michango ya fedha na vifaa. Hadi mwezi Mei, 2020, wadau mbalimbali walichangia kupitia Mfuko wa Maafa jumla ya shilingi bilioni 3.4 na pia Serikali ilipokea vifaa na vifaa tiba kwa ajili ya kujilinda na kujikinga na maambukizi ya *corona* vyenye thamani ya shilingi bilioni 3.3. Serikali inawashukuru kwa dhati wadau wote wa ndani na nje waliochangia fedha na vifaa hivyo kusaidia katika mapambano dhidi ya *corona*.

Mheshimiwa Spika, katika mapambano hayo, kipaumbele cha kwanza cha Serikali kilikuwa ni kukinga watoa huduma za afya pamoja na wananchi kwa ujumla wasiathirike na janga la *COVID-19*. Hivyo, mikakati ya Serikali ya kukabiliana na athari za ugonjwa huu kwa upande wa sekta ya afya ilikuwa pamoja na kugharamia upatikanaji wa mahitaji ya msingi kwa watoa huduma za afya; kuongeza idadi ya Madaktari na watoa huduma wa afya; kuhamasisha matumizi ya tiba asili badala ya kutegemea tiba za kisasa pekee pamoja na kuimarisha Taasisi za Uchunguzi na Utafiti

wa Tiba au Dawa Asili. Aidha, Serikali imefungua maabara mpya yenye mashine tano zenyé uwezo wa kupima sampuli 1,800 kwa siku na kutoa ajira za watumishi wa sekta ya afya elfu moja. (*Makofi*)

Mheshimiwa Spika, kuhusu mikakati ya kutegemeza uchumi; kufuatia tathmini iliyofanyika ya athari zinazotokana na *Covid-19*na kufuutilia mwenendo wa maambukizi nchini, Serikali imechukua hatua zifuatazo kwa lengo la kutegemeza uchumi na kusaidia sekta zilizopata athari zaidi.

(a) Kutoa unafuu wa kodi kama nitakavyoeleza hivi punde katika sehemu ya maboresho ya kodi ya hotuba hii. Lengo ni kuwezesha upatikanaji vifaa, vifaa tiba, dawa na vitendanishi kwa gharama nafuu na kuhamasisha uzalishaji wa vifaa hivyo na bidhaa nydingine hapa nchini;

(b) Kuingia makubaliano maalum na baadhi ya mashirika ya ndege ili kukodi ndege kwa ajili ya kusafirisha maua, mboga mboga na minofu ya samaki nje ya nchi moja kwa moja kutoka Tanzania hususan Uwanja wa ndege wa Mwanza na Uwanja wa Ndege wa Kilimanjaro; (*Makofi*)

(c) Kugharamia mahitaji ya taasisi za Sekta ya Utalii za Shirika la Hifadhi ya Taifa Tanzania (*TANAPA*), Mamlaka ya Hifadhi ya Ngorongoro na Mamlaka ya Usimamizi wa Wanyamapori Tanzania ambazo ziliathiriwa na *Corona* pamoja na uharibifu wa miundombinu ya uhifadhi na utalii kutokana na mvua. Taasisi hizo zitapatiwa fedha za uendeshaji kupitia bajeti ya Serikali kwa ajili ya kulipia mishahara ya watumishi, matumizi mengineyo na matumizi ya maendeleo; (*Makofi*)

(d) Kufungua rasmi anga ya Tanzania na kuanza kuruhusu ndege zote za kibiashara, za misaada, za kidiplomasia na za dharura kuweza kutua na kuruka kama ilivyokuwa hapo awali; (*Makofi*)

(e) Kufungua na kutangaza Sekta ya Utalii na kutoa mwongozo wa utalii ambapo tayari watalii wameanza

kuingia nchini kwa ndege binafsi na kwa kupitia baadhi ya kampuni za ndege; (*Makofi*)

(f) Kuongeza kasi ya kulipa madeni na malimbikizo ya madai ya Wakandarasi, Watumishi, Wazabuni na watoa huduma ambapo kiasi cha shilingi trilioni 1.145 kililipwa katika kipindi cha Julai, 2019 hadi Aprili, 2020. Kati ya kiasi hiki, shilingi bilioni 916.4 zililipwa mwezi Machi, 2020.

Vilevile, malipo ya marejesho ya kodi ya ongezeko la thamani yaliyolipwa hadi Aprili, 2020 yalifikia shilingi bilioni 173.7 sawa na asilimia 148 ya lengo la kulipa shilingi bilioni 117.4 kwa kipindi hicho. Lengo la hatua hizi ni kuongeza mzunguko wa fedha katika uchumi ili kuwawezesha Wakandarasi, Wafanyabiashara na watoa huduma kuendelea kufanya biashara au kutoa huduma katika kipindi cha janga la *Corona*;

(g) Kushusha kiwango cha riba kinachotozwa kwa benki kukopa Benki Kuu (*discount rate*) kutoka 7% hadi 5%. Hatua hii inalenga kuongeza wigo wa benki kukopa kutoka Benki Kuu kwa riba nafuu kwa kutarajia benki nazo zitapunguza riba ya mikopo kwa wateja; (*Makofi*)

(h) Kushusha kiwango cha chini cha kisheria cha sehemu ya amana kinachotakiwa kuwekwa Benki Kuu ya Tanzania (*Statutory Minimum Reserve Requirement*) kutoka 7% hadi 6%. Hatua hii inatarajiwa kuongeza ukwasi katika Sekta ya Benki na hivyo kuwzesha benki kutoa mikopo kwa sekta binafsi; (*Makofi*)

(i) Kuyataka makampuni yanayotoa huduma za fedha kwa njia ya mtandao kupunguza gharama za kufanya miamala kwa wateja ili kuongeza kiwango cha miamala kwa siku kwa mteja kutoka shilingi milioni tatu hadi shilingi milioni tano na kiwango cha akiba kwa siku kwa mteja kutoka shilingi milioni tano hadi shilingi milioni 10. Hatua hii inalenga kuhamasisha matumizi ya huduma za kifedha za kidigitali katika kufanya miamala mbalimbali na hivyo kupunguza ulazima wa wateja kwenda benki; (*Makofi*)

(j) Serikali imeagiza benki na taasisi za fedha kutathmini kwa kina athari zinazotokana na mlipuko wa *Corona* kwenye urejeshaji wa mikopo, kujadiliana (*re-negotiation*) na kukubaliana na wakopaji namna ya kurejesha mikopo na kutoa unafuu wa urejeshaji wa mikopo (*loan rescheduling*). Serikali kupitia Benki Kuu ya Tanzania itatoa unafuu kwa benki na taasisi za fedha zitakazotoa unafuu katika urejeshaji wa mikopo hiyo kwa kuzingatia uwazi na bila upendeleo.

Mheshimiwa Spika, katika hili, napenda kuzipongeza baadhi ya benki kama *Exim* ambazo tayari zimetangaza kuungeza muda wa urejeshaji wa mikopo ili kusaidia wateja wao katika sekta ambazo biashara zao zimeathiriwa na *Corona*. Naziomba benki nyingine zifuate mfano huo. (*Makof*)

(k) Taasisi za Umma na binafsi zimesisitizwa kutumia mifumo ya kielektroniki katika kufanya shughuli mbalimbali kama vile mikutano kwa njia ya mtandao, ukusanyaji wa takwimu, mafunzo, miamala ya fedha na mifumo ya huduma za afya;

(l) Serikali itaimarisha zaidi Mfuko wa Maendeleo ya Jamii (*TASAF*) na kuungeza wigo wa upatikanaji wa mikopo ya gherama nafuu kwa wajasiriamali wadogo na wa kati (*SME financing*) pamoja na kuhakikisha Halmashauri zinatenga fedha asilimia 10 ya mapato kwa ajili ya wanawake, vijana na watu wenye ulemavu kama sheria inavyotaka; (*Makof*)

(m) Kufuatia kupungua kwa maambukizi ya *Covid-19* nchini, Serikali imeruhusu Vyuo na Shule za Sekondari kwa wanafunzi wa kidato cha sita zifunguliwe kuanzia tarehe 1 Juni, 2020; na

(n) Serikali imeruhusu shughuli zote za michezo kuanza tena kama ilivyokuwa awali.

Mheshimiwa Spika, pamoja na athari zilizo jitokeza kutokana na janga la *Corona*, zipo pia fursa kadhaa zilizoambatana na janga hili zikijumuisha kuongezeka kwa

matumizi ya njia za mtandao katika shughuli mbalimbali ikiwemo mikutano; ikiwa ni pamoja na Mikutano ya Bunge, miamala ya fedha kwa njia za kielektroniki, matumizi ya tiba asili al-maarufu kama nyungu, fursa za kuongeza uzalishaji viwandani na kuuza mazao ya chakula katika masoko ya kikanda na kupungua kwa gharama za usafirishaji na uzalishaji viwandani kutokana na kuendelea kushuka kwa bei za mafuta. (*Makofi*)

Aidha, janga hili limetupa fundisho la umuhimu wa kutumia mikakati inayoendana na mazingira yetu katika kukabiliana na majanga badala ya kuiga mikakati ya nchi nyingine. Vile vile, *Corona* imetukumbusha umuhimu wa kuhakikisha kuwa tunajitosheleza kwa uzalishaji wa mahitaji ya bidhaa muhimu hapa nchini. (*Makofi*)

Mheshimiwa Spika, licha ya athari za *Corona* ambazo zimeonekana kwenye uchumi wa Taifa hadi sasa na hatua ambazo zimechukuliwa kama nilivyoeleza, napenda pamoja na mwenendo mzuri wa kupungua kwa *Corona* nchini, nami niwaombe Watanzania kuendelea kuzingatia ushauri wa wataalam wetu wa afya kuhusu kujikinga na *Corona*. Aidha, niwahakikishie Watanzania kwamba fedha za kutekeleza miradi ya maendeleo kwa mwaka ujao wa fedha 2020/2021 hazitapunguzwa kwa sababu ya *Corona*. (*Makofi/Vigelegele*)

Mheshimiwa Spika, kuhusu Sera za Bajeti kwa mwaka ujao wa fedha 2020/20201; Shabaha za uchumi jumla: Huu ni mwaka wa mwisho wa utekelezaji wa Mpango wa Pili wa Maendeleo wa Taifa wa Miaka Mitano 2016/2017 - 2020/2021 wenye dhima ya kujenga uchumi wa viwanda utakaochochea ajira na ustawi endelevu wa jamii.

Mheshimiwa Spika, hivyo, bajeti hii imeandaliwa kwa kuzingatia lengo hilo kuu ambalo linaitaka Serikali iendelee kuimarisha mazingira wezeshi ya uwekezaji na ufanyaji biashara nchini. Hii ni pamoja na kuhakikisha miundombinu ya kiuchumi inaboreshwa, panakuwepo na sera rafiki za kikodi na fedha, mfumo rekebu mzuri, upatikanaji mzuri wa ardhi,

vibali nya kazi na nguvu kazi yenye ujuzi pamoja na kuendelea kutilia mkazo nafasi muhimu ya kilimo katika ujenzi wa uchumi wa viwanda.

Mheshimiwa Spika, aidha, bajeti hii imeandaliwa kwa kuzingatia kwamba ni muhimu kuongeza ukusanyaji wa mapato ya ndani ili kuwezesha ujenzi na ukarabati wa miundombinu, kuendelea kugharamia mahitaji mengine ya msingi na uendeshaji wa Serikali. Aidha, kama ilivyo kwa nchi zote wanachama wa Jumuiya ya Afrika Mashariki, dhima ya bajeti ya mwaka 2020/2021 ni kuchochea ukuaji wa uchumi ili kulinda na kuboresha maisha ya wananchi, ajira na biashara pamoja na kufufua viwanda.

Mheshimiwa Spika, maandalizi ya bajeti hii yamezingatia mazingira tuliyonayo hivi sasa ikiwemo athari za ugonjwa wa Homa Kali ya Mapafu katika sekta mbalimbali na mvua nydingi ambazo zimeharibu miundombinu ya usafiri na usafirishaji mijini na vijijini na hata mazao kama vile zabibu. Licha ya athari hizo, bajeti hii imezingatia fursa zinazoibuka ikiwemo kushuka kwa bei za mafuta, kuongezeka kwa bei za dhahabu na mwanya wa kuzalisha vifaa na vifaa tiba katika viwanda nya ndani ili kukabiliana na *Corona*. Janga la *Covid-19* pia limeilazimu bajeti hii kuweka msukumo zaidi kwénye utafiti upande wa dawa, virusi na maendeleo ya viwanda. (*Makofii*)

Mheshimiwa Spika, ni wazi pia kwamba maandalizi ya bajeti hii yamezingatia kuwa mwaka huu 2020 ni mwaka wa Uchaguzi Mkuu. Hivyo, bajeti hii imetilia maanani umuhimu wa kuwezesha zoezi hili muhimu kibajeti kwa lengo la kuimarisha demokrasia na utawala bora nchini. Aidha, bajeti hii itaimarisha na kuendeleza mafanikio makubwa yaliyopatikana upande wa huduma za jamii na miundombinu ya kiuchumi, hususan kuhakikisha kwamba miradi ya kitaifa ya kimkakati inaendelea kutekelezwa kama ilivyopangwa.

Mheshimiwa Spika, kutokana na mambo ya msingi yaliyozingatiwa katika kuandaa bajeti hii kama nilivyoeleza

sasa hivi, shabaha za uchumi jumla katika kipindi cha mwaka 2020/2021 ni kama ifuatavyo:-

Kwanza, ukuaji wa pato halisi la Taifa unatarajiwa kupungua kutoka maoteo ya awali ya asilimia 6.9 na kufikia asilimia 5.5 mwaka 2020 ikilinganishwa na 7% mwaka 2019. Hii ni kutokana na mvua nyingi ambazo zimeharibu miundombinu ya usafirishaji nchini na athari za ugonjwa wa *Corona* ulioenea katika nchi nyingi ambazo ni washirika wetu wakubwa wa kibiashara;

Pili, mfumuko wa bei unatarajiwa kuendelea kubaki katika wigo wa tarakimu moja kati ya wastani wa 3% hadi 5% kwa mwaka 2020/2021;

Tatu, mapato ya ndani yanakadiriwa kuwa asilimia 14.7 ya Pato la Taifa mwaka 2020/2021 kutoka matarajio ya asilimia 14.0 mwaka 2019/2020;

Nne, mapato ya kodi yanatarajiwa kufikia asilimia 12.9 ya Pato la Taifa mwaka 2020/2021 kutoka matarajio ya asilimia 12.1 mwaka 2019/2020;

Tano, matumizi ya Serikali yanatarajiwa kuwa asilimia 22.1 ya pato la Taifa mwaka 2020/2021;

Sita, nakisi ya bajeti ikijumuisha misaada inakadiriwa kuwa asilimia 2.6 ya pato la Taifa mwaka 2020/2021 ikiwa ni chini ya asilimia 3.0 iliyokubaliwa na nchi wanachama wa Jumuiya ya Afrika Mashariki; na

Saba, kuwa na akiba ya fedha za kigeni kwa kiwango cha kukidhi mahitaji ya kuagiza bidhaa na huduma kutoka nje ya nchi kwa kipindi kisichopungua miezi minne.

Mheshimiwa Spika, kwa upande wa sera na mikakati ya kuongeza mapato; katika mwaka 2020/2021, Serikali itaendelea kuweka kipaumbele katika ukusanyaji wa mapato ya ndani. Masuala muhimu yatakayozingatiwa ni pamoja na

kuimarisha zaidi usimamizi wa ukusanyaji wa mapato kwa kutekeleza hatua zifuatazo:-

Kwanza, kuendelea na utekelezaji wa mpango wa kuboresha mazingira ya biashara na uwekezaji ikiwa ni pamoja na kuwianisha na kupunguza viwango vya kodi, tozo na ada mbalimbali; (*Makof*)

Pili, Mamlaka ya Mapato Tanzania kuchukua hatua za kupanua wigo wa kodi na kujenga mahusiano na mazingira rafiki kwa mlipakodi;

Tatu, kuimarisha Ofisi ya Msajili wa Hazina na kuiwezesha kukusanya gawio na michango ya mashirika kwenye Mfuko Mkuu wa Serikali;

Nne, kuwezesha na kuimarisha Baraza la Rufaa za Kodi (*TRAT*) na Bodi ya Rufaa za Kodi (*TRAB*) kushughulikia pingamizi na rufaa za kodi kwa haraka;

Tano, kuimarisha usimamizi wa Sheria za Kodi ili kutatua changamoto za ukwepajji kodi na kupunguza upotevu wa mapato; na

Sita, kuhimiza matumizi ya mifumo ya *TEHAMA* ili kuimarisha usimamizi wa ukusanyaji wa mapato ya ndani ikijumuisha mapato ya Mamlaka za Serikali za Mitaa. (*Makof*)

Mheshimiwa Spika, pamoja na hatua hizo za kuimarisha ukusanyaji wa mapato ya ndani, Serikali itaendelea kutoa elimu kwa Umma ili kuhamasisha ushiriki wa wananchi katika kuwekeza kwenye Hatifungani na Dhamana za Serikali na kuorodhesha Hatifungani za Serikali katika Soko la Hisa la Dar es Salaam.

Aidha, Serikali itaendelea kutekeleza Mwongozo wa Ushirikiano wa Maendeleo ili kuwezesha upatikanaji wa misaada na mikopo ya masharti nafuu na kukopa kwa utaratibu wa udhamini kutoka taasisi za udhamini wa mikopo (*Export Credit Agencies*) ambayo masharti yake yana unafuu.

Mheshimiwa Spika, Sera za Matumizi katika mwaka ujao wa fedha 2020/2021 zitajumuisha kwanza kuendelea kusimamia nidhamu ya matumizi ya fedha za Umma na kudhibiti matumizi yasiyo ya lazima; pili, kuhakikisha kuwa nakisi ya bajeti haizidi 3% ya pato la Taifa kuendana na vigezo vya Jumuiya ya Afrika Mashariki; tatu, kuelekeza fedha kwenye maeneo ya kipaumbele yatakayochochea ukuaji wa uchumi; nne, kuhakikisha kuwa miradi inayoendelea inapewa kipaumbele kabla ya miradi mipya; tano, kudhibiti ulimbikizaji wa madai; na sita, kuongeza kasi ya matumizi ya TEHAMA katika miamala na shughuli za Serikali.

Mheshimiwa Spika, maeneo ya vipaumbele kwa mwaka ujao wa fedha 2020/2021; Bajeti ya mwaka ujao 2020/2021 ni ya tano na ya mwisho katika utekelezaji wa Mpango wa Pili wa Maendeleo wa Taifa wa Miaka Mitano 2016/2017 – 2020/2021. Hivyo, utekelezaji wa bajeti hili utajikita zaidi katika maeneo mbalimbali ya vipaumbele yenye kuchochea mageuzi ya uchumi na maendeleo ya watu.

Mheshimiwa Spika, kwanza, itakuwa ni kukarabati miundombinu iliyoharibiwa na mvua nyngi na mafuriko na kupambana na Homa Kali ya Mapafu (*Covid-19*). (*Makofii*)

Mheshimiwa Spika, kwa kuwa tunamaliza mwaka huu wa fedha 2019/2020 katika hali isiyo ya kawaida kutohuna na uharibifu mkubwa wa miundombinu ya usafirishaji nchi nzima uliosababishwa na mvua nyngi na mafuriko pamoja na athari za ugonjwa wa Homa Kali ya Mapafu inayosababishwa na virusi vya *Corona*, Serikali italazimika kuelekeza rasilimali zaidi kukarabati barabara, madaraja, reli na miundombinu mingine iliyoharibiwa na mafuriko pamoja na kuendelea kupambana na athari za janga la *Corona* ikiwa ni pamoja na kusaidia sekta zilizoathirika zaidi. (*Makofii*)

Mheshimiwa Spika, kuhusu miradi ya kielelezo; Serikali itaendelea kugharamia utekelezaji wa miradi ya Kitaifa ya kimkakati ikiwemo ujenzi wa Reli ya Kati ya *Standard Gauge*, Mradi wa Kufua Umeme wa Maji wa Julius Nyerere, kuboresha Shirika la Ndege la Tanzania, kuwezesha mradi wa ujenzi wa

bomba la mafuta ghafi kutoka Hoima (Uganda) hadi Tanga na kuendelea na ujenzi na ukarabati wa reli, barabara, madaraja, viwanja vya ndege, bandari, meli katika maziwa makuu na vivuko, kuimarisha miundombinu ya uzalishaji, usafirishaji na usambazaji wa umeme na gesi; uendelezaji wa kanda maalum za kiuchumi na kusomesha kwa wingi wataalamu kwenye fani na ujuzi adimu na maalum. (*Makof!*)

Mheshimiwa Spika, kwa upande wa huduma za jamii, miradi itakayotekelawa inalenga kuboresha upatikanaji wa huduma za afya, elimu, ujuzi na huduma za maji safi na majitaka. Kwa upande wa elimu, shughuli zitakazotekelezwa ni pamoja na kuendelea kugharamia utoaji wa Elimu ya Msingi bila Ada, kuboresha miundombinu ya kufundishia na kujifunzia katika Shule za Msingi, Sekondari, Vyuo vya Ualimu, Vyuo vya Ufundu na Vyuo vya Elimu ya Juu ikijumuisha mifumo ya TEHAMA, kuimarisha Elimu ya Ufundu na Mafunzo ya Ufundu Stadi na utoaji wa mikopo kwa wanafunzi wa Elimu ya Juu na kuboresha huduma ya maji, elimu ya afya na usafi wa mazingira shulenii. (*Makof!*)

Mheshimiwa Spika, katika uboreshaji wa huduma za afya, shughuli zitakazotekelezwa ni pamoja na ununuzi na usambazaji wa vifaa, dawa, vifaa tiba na vitendanishi, ujenzi wa Hospitali za Rufaa za Mikoa na Kanda, Hospitali za Wilaya, Vituo vya Afya na Zahanati, kuimarisha huduma za afya kwa watu wote kupitia Bima ya Afya na kuajiri wataalam mbalimbali katika Sekta ya Afya.

Mheshimiwa Spika, Serikali itaendelea kuboresha huduma za maji safi na salama Mijini na Vijiji. Kuendelea kujenga na kukarabati miundombinu yausambazaji wa maji, kuendeleza rasilimali za maji, kuimarisha huduma za ubora wa maabara za maji, kuimarisha huduma za majitaka na kuimarisha usimamizi wa mazingira ili kupunguza athari za mabadiliko ya tabianchi.

Mheshimiwa Spika, Upande wa Kilimo na Viwanda. Katika kuendeleza ujenzi wa msingi wa uchumi wa viwanda, miradi itakayotiliwa mkazo ni ujenzi wa viwanda vinavyotumia

kwa wingi malighafi zinazopatikana hapa nchini zikiwemo za kilimo, madini na gesi asilia ili kukuza mnyororo wa thamani. Miradi hiyo ni pamoja na Ujenzi wa Kiwanda cha Kuchakata Gesi Asilia kule Lindi, uanzishwaji na uendelezaji wa Kanda Maalum za Kiuchumi na Kongane za Viwanda, viwanda vyta kuongeza thamani mazao ya kilimo, mifugo na uvuvi, kuongeza thamani ya madini, kuimarisha masoko ya madini na usimamizi endelevu wa rasilimali za misitu. Katika eneo hili Serikali itaendelea kutekeleza Programu ya Kuendeleza Sekta ya Kilimo Awamu ya Pili (*ASDP II*) ikijumuisha kuboresha miundombinu ya umwagiliaji na masoko na upatikanaji wa pembejeo za kilimo na huduma za ugani, kuimarisha ushindani katika soko kwa kuzingatia Sheria na Kanuni za Ushindani Sawa na kusimamia Sheria ya Mapitio na Majadiliano Kuhusu Masharti Hasi katika Mikataba ya Utajiri na Maliasili za Nchi ya mwaka 2017.

Mheshimiwa Spika, mikakati mingine katika sekta ya kilimo ni pamoja na kuhimiza matumizi ya TEHAMA kwa ajili ya huduma za kilimo ikiwemo masoko, pembejeo na ugani; kuimarisha mfumo wa usimamizi wa ushirika ikiwa ni pamoja na kuboresha mfumo ya ushirika katika malipo ya fedha za wakulima na kuanzisha mfumo wa kulinda wazalishaji wa ndani wa mazao ya kilimo, dhidi ya mazao na bidhaa zinazoagizwa nje ya nchi kama ngano, shayari mchuzi wa zabibu ili kuwashakikishia wakulima soko na kuwa na uzalishaji endelevu na wenye tija.

Mheshimiwa Spika, maeneo mengine muhimu Serikali itaendelea kuboresha maisha ya wananchi wanyonge kwa kuendelea na utekelezaji wa mpango wa kunusuru kaya maskini kuititia Mfuko wa Maendeleo ya Jamii (*TASAF*), ambapo katika Kipindi cha Pili cha Awamu ya Tatu (2020/2023) jumla ya shilingi trilioni 2.03 zitatumika. Katika awamu hii, utekelezaji utafanyika katika Halmashauri zote 185 za Tanzania Bara na Wilaya zote 11 za Zanzibar. Kati ya fedha hizo shilingi trilioni 1.22, sawa na asilimia 60 zitatumika kutekeleza miradi ya maendeleo kwenye vijiji na mitaa 16,596 Tanzania bara na shehia 388 Zanzibar. Kipaumbele kitatolewa kwa watu wenye nguvu wanaotoka kwenye kaya maskini

ambapo ajira milioni 1.2 zitazalishwa na kuwapatia walengwa ujuzi pamoja na stadi za kazi.

Mheshimiwa Spika, kwa upande wa uboreshaji wa mazingira wezeshi kwa uendeshaji biashara na uwekezaji, Serikali itaendelea kutenga na kuendeleza maeneo ya uwekezaji kwa kujenga miundombinu wezeshi. Aidha, Serikali itaendelea kutekeleza Mpango Kazi wa Kuboresha Mazingira ya Biashara na Uwekezaji kwa kuendelea kupunguza tozo na kodi za kero na kuondoa mwingiliano wa majukumu mionganoni mwa taasisi za Serikali zinazohusika na masuala ya biashara na uwekezaji.

Mheshimiwa Spika, ukiacha Utekelezaji wa Mpango wa Kunusuru Kaya Masikini katika Awamu ya Tatu ya (TASAF III), ipo pia miradi mingine itakayotekelezwa kwa pamoja kati ya Tanzania bara na Zanzibar ikiwemo Mradi wa Kikanda wa Usimamizi Shirikishi wa Rasilimali za Uvuvi Kusini Magharibi mwa Bahari ya Hindi programu ya mabadiliko ya tabianchi ambayo inalenga kulinda mazingira ya fukwe katika ukanda wa bahari kuu na mradi wa Kupitia Mifumo ya Ikolojia kwa lengo la kuongeza uwezo wa jamii kuhimili mabadiliko ya tabianchi katika ngazi ya vijiji kwa kuimarisha mifumo ya ikolojia katika Wilaya za Mvomero, Simanjiro, Kishapu, Mpwapwa na Kaskazini A, (Kaskazini Unguja). Shehia zitakazonufaika na mradi kutoka Kaskazini A ni pamoja na Shehia ya Matemwe Kijijini, Matemwe Jugakuu na Matemwe Mbonyutende.

Mheshimiwa Spika, Mpango wa Maendeleo wa Taifa wa mwaka 2020/2021 niliouwasilisha leo asubuhi, umeainisha kwa kina maeneo ya kipaumbele ambayo Serikali itayatekeleza katika bajeti ya mwaka 2020/2021.

Mheshimiwa Spika, Maboresho ya Mfumo wa Kodi, Ada na Tozo Mbalimbali. Napenda sasa kuwasilisha mbele ya Bunge lako Tukufu mapendelekezo ya kufanya marekebisho ya mfumo wa kodi, ikiwemo baadhi ya viwango vyta kodi, tozo na ada zinazotozwa chini ya sheria mbalimbali na kurekebisha taratibu za ukusanyaji na usimamiaji wa mapato

ya Serikali. Maboresho haya yamezingatia dhamira ya Serikali ya kuendelea kuwa na mfumo wa kodi ambaao ni tulivu na wa kutabirika. Marekebisho yanayopendekezwa yanahu maeneo 16 yafuatayo:-

Mheshimiwa Spika, naomba maelezo yangu yote hotuba yangu yote kama ilivyo kwenye kitabu ambacho tumewasilisha kwa njia ya mtandao na kwa njia ya nakala ngumu yapokelewe na yaingizwe kwenye kumbukumbu rasmi za Bunge.

1. Sheria ya Kodi ya Ongezeko la Thamani, SURA 148

Mheshimiwa Spika, napendekeza kufanya marekebisho kwenye Sheria ya Kodi ya Ongezeko la Thamani, Sura 148 kama ifuatavyo:-

(i) Kusamehe Kodi ya Ongezeko la Thamani kwenye bima ya kilimo cha mazao. Lengo la hatua hii ni kupunguza gharama na kutoa unafuu katika bima za kilimo ili kuwawezesha wakulima kuziwekea bima shughuli za kilimo na kuvutia wananchi kutumia huduma za bima kwa ajili ya kujikinga na majanga mbalimbali yanayoathiri shughuli zao za kilimo mfano ukame, mafuriko n.k; na

(ii) Napendekeza kufanya marekebisho ya kuwawezesha wauzaji wa bidhaa ghafi nje ya nchi kuendelea kujirudishia Kodi ya Ongezeko la Thamani iliyolipwa kwenye gharama za huduma au bidhaa katika shughuli hizo ili bidhaa hizo ziweze kushindana katika masoko ya nje. Hatua hii pia inalenga kuendana na msingi wa utozaji VAT kwa kuzingatia mahali bidhaa inapotumika (*destination principle*). Hatua zote hizo za Kodi za Ongezeko la Thamani kwa ujumla wake zitakupunguza mapato ya Serikali kwa shilingi milioni 46.

Mheshimiwa Spika, Sheria ya Kodi ya Mapato, SURA 332. Napendekeza kufanya marekebisho kwenye Sheria ya Kodi ya Mapato, Sura 332 kama ifuatavyo:-

(i) Kupandisha kiwango cha mapato ya waajiriwa ili kuongeza kiwango cha mapato yasiyotozwa kodi (*threshold*) kutoka shilingi 170,000 kwa mwezi hadi shilingi 270,000 kwa mwezi (sawa na kutoka shilingi 2,040,000/= kwa mwaka hadi shilingi 3,240,000/= kwa mwaka) na kubadilisha makundi mengine kwa viwango kama vilivyobainishwa katika Jedwali Na. 1b. Lengo la mabadiliko haya ni kutoa unafuu wa Kodi ya Mapato kwa wafanyakazi;

(ii) Napendekeza kuongeza kiwango cha Mapato ghafi ya Vyama vya Ushirika vya Msingi yasiyotakiwa kutozwa kodi ya mapato kutoka shilingi milioni hamsini (50,000,000/=) hadi shilingi milioni mia moja (100,000,000=) kwa mwaka. Lengo la hatua hii ni kutoa nafuu ya kulipa Kodi ya Mapato kwa Vyama vya Ushirika vya Msingi zikiwemo *SACCOS* kutokana na kuwa na mitaji midogo ili kuwanufaisha wanachama wake kwa njia ya gawio na mikopo;

(iii) Napendekeza kufuta msamaha wa Kodi ya Mapato kwa wazalishaji walio ndani ya maeneo maalum ya kiuchumi (*Special Economic Zones*) wanaozalisha bidhaa na kuuza ndani ya nchi kwa asilimia 100. Hatua hii inalenga kuweka usawa katika utozaji wa kodi ya mapato baina ya wazalishaji wa bidhaa walio nje na walio ndani ya maeneo maalum ya kiuchumi;

(iv) Napendekeza kuruhusu michango ya wadau kwenye Mfuko wa Ukimwi isitozwe kodi ya mapato (*allowable deduction*). Aidha, napendekeza pia michango iliyotolewa na wananchi kwa Serikali na itakayoendelea kutolewa katika kipindi hiki cha mapambano dhidi ya ugonjwa wa homa kali ya mapafu (*Covid 19*) isitozwe kodi hadi hapo Serikali itakapotangaza kuisha kwa ugonjwa huu. Lengo la mabadiliko haya ni kuhamasisha uchangiaji wa hiari katika Mfuko wa Ukimwi na kwa Serikali ili kuongeza nguvu katika mapambano dhidi ya Ugonjwa wa Ukimwi lakini pia na ugonjwa wa corona.

(v) Napendekeza kumpa mamlaka Waziri wa Fedha kutoa msamaha wa kodi ya mapato kwenye miradi ya

kimkakati yenye jumla ya Kodi ya Mapato isiyozidi shilingi bilioni moja kwa kipindi chote cha mradi (1,000,000,000/=) bila kuwasilisha mapendekezo hayo kwenye Baraza la Mawaziri. Lengo la hatua hii ni kuwezesha miradi yenye kiwango kidogo cha kodi ya mapato kutekelezwa kwa haraka. Waziri mwenye dhamana ya fedha atafanya mashauriano na Mamlaka ya Mapato kabla ya kutoa msamaha wa kodi husika;

(vi) Napendekeza kutoza Kodi ya Ongezeko la Thamani ya Mtaji (*Capital Gains*) kwenye mapato yatokanayo na ubadilishaji wa leseni (*concessional right*) katika ardhi iliyohodhiwa (*reserved land*) na kupangishwa kwa mwekezaji mwingine. Lengo la hatua hii ni kupanua wigo wa kodi na kuongeza mapato ya Serikali;

(vii) Napendekeza kutoza kodi ya zuio ya asilimia 10 kwenye malipo ya uwakala inayolipwa kwa mawakala wa Benki kama ilivyo kwa mawakala wa huduma za uhamishaji wa fedha za kieletroniki. Lengo la hatua hii ni kuweka usawa katika utozaji wa kodi ya mapato kwa watoa huduma za kibenki, kielektroniki na huduma za usafirishaji fedha kwa njia ya mitandao ya simu; na

(viii) Napendekeza kufanya marekebisho kwenye vifungu vya 3, 4, 6 na 69 vya Sheria ya Kodi ya Mapato ili kuongeza tafsiri ya maneno (*beneficial owner representative assessee* *a business connection*). Lengo la maboresho haya ni kutekeleza matakwa ya sheria ya nchi kujunga kwenye Jukwaa la Kimataifa la kubadilishana taarifa za kikodi ili kukabiliana na ukwepajji kodi unaofanywa na kampuni za kimataifa. Aidha, maboresho haya yanalenga kuziba mianya ya ukwepajji kodi ya mapato unaofanywa na makampuni yenye mahusiano mbalimbali ya kibiashara kupitia matawi ya kampuni hizo kwenye nchi mbalimbali.

Mheshimiwa Spika, Sheria ya Ushuru wa Bidhaa, SURA 147. Kwa mujibu wa Sheria ya Ushuru wa bidhaa kifungu cha 124(2), marekebisho ya viwango maalum vya ushuru wa bidhaa (*specific duty rates*) kwa bidhaa zote zisizo za petroli

yanaweza kufanyika kila mwaka ili kuviwianisha na mfumuko wa bei na viashiria vingine vya uchumi jumla. Hata hivyo, kutokana na biashara za bidhaa hizi kuzorota kutokana na athari za kiuchumi zilizosababishwa na *corona* napendekeza kutofanya mabadiliko ya viwango maalum vya ushuru wa bidhaa kwa bidhaa zote. Aidha, hatua hii inazingatia kiwango kidogo cha mfumuko wa bei nchini na azma ya Serikali ya kujenga uchumi wa viwanda, na hivyo kuhamasisha uwekezaji kwenye sekta za viwanda, kuivilinda na hatimaye kukuza ajira na mchango wa sekta hiyo kwenye Pato la Taifa.

Mheshimiwa Spika, napendekeza pia kufanya marekebisho ya Ushuru wa Bidhaa kwenye bidhaa zifuatazo:-

(i) Kutoza Ushuru wa Bidhaa kwenye bia ya unga (*powdered beer*) zinazotambulika kwa *HS Code 2106.90.99* kwa kiwango cha shilingi 844 kwa kilo ya bia ya unga inayoagizwa kutoka nje ya nchi. Lengo la mabadiliko haya ni kupanua wigo wa kodi kwa kuwa bidhaa hizi kwa sasa zinaagizwa kutoka nje ya nchi; na

(ii) Kutoza ushuru wa bidhaa kwenye juisi za unga zinazotambulika kwa *HS Code 2106.90.99* kwa kiwango cha shilingi 232/= kwa kilo ya juisi ya unga inayoagizwa kutoka nje ya nchi. Lengo la mabadiliko haya ni kupanua wigo wa kodi kwa kuwa bidhaa hizi kwa sasa zinaagizwa kutoka nje ya nchi.

Mheshimiwa Spika, Sheria ya Usimamizi wa Kodi, SURA 438. Napendekeza kufanya maboresho kwenye Sheria ya Usimamizi wa Kodi Sura 438, ili kumwezesha Kamishna Mkuu wa Mamlaka ya Mapato Tanzania kutatua mapingamizi ya kodi kwa ufanisi na kwa haraka. Marekebisho haya ni pamoja na kuweka ukomo wa muda wa siku 30 za kuwasilisha nyaraka zitakazotumika kwenye utatuzi wa pingamizi.

Aidha marekebisho haya yataweka ukomo wa miezi sita kwa Mamlaka ya Mapato Tanzania kufanya maamuzi ya mapingamizi ya kodi.

Mheshimiwa Spika, Sheria ya Fedha za Serikali za Mitaa SURA 290. Napendekeza kufanya marekebisho kwenye Sheria ya Fedha za Serikali za Mitaa Sura 290, ili kumpa mamlaka Waziri mwenye dhamana ya masuala yanayohusu Serikali za Mitaa kukusanya tozo ya huduma (*Service Levy*) ya asilimia 0.3 ya mapato ghafi kwenye Sekta ya Mawasiliano kwa niaba ya halmashauri, na kuyagawa mapato hayo kwa halmashauri zote ndani ya siku 14 baada ya kukusanywa. Waziri wa Nchi Ofisi ya Rais-TAMISEMI ataandaa kanuni ambazo zitaweka utaratibu wa ukusanyaji na ugawaji wa mapato hayo kwa kutumia kikokotoo maalum kwa kuzingatia kiasi cha tozo ya huduma kutoka Sekta ya Mawasiliano kwa kila halmashauri. Hatua hii itasaidia kuziondolea kero baadhi ya Halmashauri ya kukosa mapato kutoka kwenye chanzo hiki na kupunguza usumbufu wa ufuatilaji wa kila halmashauri kwenye makao makuu ya kampuni zinayotoa huduma za mawasiliano nchini.

Mheshimiwa Spika, Sheria ya Fedha za Umma, Sura 348 napendekeza kufanya marekebisho kwenye Sheria ya Fedha za Umma Sura 348 ili kuziongeza Taasisi za Kituo cha Uwekezaji Tanzania (TIC); Mamlaka ya Udhibiti wa Mbolea (TFRA); Wakala wa Huduma ya Ununuzi Serikalini (GPSA); na Mamlaka ya Vitambulisho vya Taifa (NIDA) kwenye orodha ya taasisi zinazochangia gawio au asilimia 15 ya Mapato ghafi kwenye Mfuko wa Hazina.

Mheshimiwa Spika, Sheria ya Msajili wa Hazina, Sura 370. Napendekeza kufanya Marekebisho ya Kifungu cha 10(A)(1) cha Sheria ya Msajili wa Hazina Sura 370 kwa kuondoa maneno *not financed through Government Budget* ili kuruhusu Ofisi ya Msajili wa Hazina kukusanya asilimia 70 ya fedha za ziada kutoka kwenye mashirika, taasisi au wakala yoyote itakayoonekana kuwa na ziada. Lengo la hatua hizi ni kuongeza udhibiti wa fedha za Serikali.

Mheshimiwa Spika, Sheria ya Usajili wa Magari, Sura 124. Napendekeza kufanya marekebisho kwenye Sheria ya Usajili wa Magari Sura 124 ili kuanzisha usajili wa magari kwa kutumia namba maalum (mfano T. 777 DDD) kwa ada ya

shilingi laki tano (500,000/=); ili kuwezesha wateja kuchagua namba ya usajili wa gari katika namba zilizopo katika *register* ya namba za magari katika muda husika.

Mheshimiwa Spika, napendekeza kufanya marekebisho kwenye Sheria ya Madini, Sura 123 ili kuweka vipengele vinavyomtaka mwombaji wa leseni au anayetaka kuhuisha leseni za uchimbaji wa madini kuwa na Namba ya Utambulisho wa Mlipakodi na Cheti cha Kodi (*Tax Clearance*) kutoka Mamlaka ya Mapato. Lengo la hatua hii ni kuchochaea uwajibikaji wa hiari.

Mheshimiwa Spika, napendekeza kupunguza kiwango cha tozo kwa ajili ya maendeleo ya ufundi stadi (*Skills Development Levy*) kutoka asilimia 4.5 hadi asilimia nne. Lengo la marekebeisho haya ni kuwapunguzia waajiri mzigo na ghamama za uendeshaji wa shughuli zao na kutimiza azma ya kupunguza tozo hizi hatua kwa hatua bila kuathiri mapato kwa kiasi kikubwa.

Mheshimiwa Spika, napendekeza kufanya marekebisho kwenye Sheria ya Posta na Mawasiliano ya Kielektroniki SURA 306 ili kuziondoa kampuni zinazomilikiwa na Serikali na ambazo Serikali inamiliki hisa asilimia 25 na zaidi katika takwa la kuorodheshwa kwenye soko la hisa. Hatua hii inalenga kutokusababisha kupungua kwa hisa zinazomilikiwa na Serikali na baada ya Kampuni kuorodheshwa kwenye soko la hisa.

Mheshimiwa Spika, napendekeza kufanya marekebisho ya Sheria ya Ardhi, Na. 4 ya Mwaka 1999 ili kuweka ulazima wa mwananchi yejote ambaye ardhi yake imefanyiwa upimaji (*survey*) na michoro yake kuidhinishwa na Wizara yenye dhamana ya masuala ya ardhi kupeleka maombi kwa Kamishna wa Ardhi kupatiwa hati ya kumiliki ardhi ndani ya siku tisini kuanzia tarehe ya kuidhinishwa kwa michoro ya upimaji. Lengo la marekebisho haya ni kuwafanya wananchi wanaohodhi ardhi bila umiliki wafanye taratibu za kuomba umiliki. (*Makof*)

Mheshimiwa Spika, kikao cha Mawaziri wa Fedha wa Jumuiya ya Afrika Mashariki cha Maandalizi ya Bajeti Kilichofanyika tarehe 13 Mei, 2020 kwa njia ya mtandao, kilipendekeza kufanya marekebisho ya Viwango vya Ushuru wa Pamoja wa Forodha (*EAC – Common External Tariff* na Sheria ya Forodha ya Jumuiya ya Afrika Mashariki (*EAC Customs Management Act, 2004*) kwa mwaka wa fedha ujao 2020/2021. (*Makofi*)

Mheshimiwa Spika, moja Mapendelekezo ya hatua mpya za viwango vya Ushuru wa Forodha ni kama ifuatavyo:-

(a) Kupunguza Ushuru wa Forodha hadi asilimia sifuri kutoka viwango vya awali vya asilimia 10 na asilimia 25 kwa mwaka mmoja kwenye malighafi zinazotumika katika uzalishaji wa vifaa maalum vinavyotumika katika kupambana na ugonjwa wa homa kali ya mapafu *Covid-19*. Msamaha huu utatolewa kwa utaratibu wa *duty remission*, hatua hii inalenga kutoa unafuu wa uzalishaji wa vifaa hivyo hapa nchini ili kuongeza kasi katika kupambana na ugonjwa huo; (*Makofi*)

(b) Kupunguza Ushuru wa Forodha kutoka asilimia 10 hadi asilimia 0 kwa mwaka mmoja kwenye mashine za kielektroniki zinazotumika kukusanya mapato ya Serikali *zikijumuiya Cash registers, Electronic Fiscal Device (EFD) Machines and Point of Sale;* (*Makofi*)

(c) Kupunguza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia sifuri kwa mwaka mmoja kwenye vifungashio vinavyotumiwa na wazalishaji wa maziwa kwa joto la juu yanayodumu kwa muda mrefu. Lengo la hatua hii ni kutoa unafuu kwa wazalishaji wa maziwa hapa nchini na utaratibu utakaotumika kutoa unafuu huo ni *Duty Remission*; (*Makofi*)

(d) Kupunguza Ushuru wa Forodha kutoka kiwango cha asilimia 10 hadi asilimia sifuri kwa mwaka mmoja kwenye vifuniko vya chupa za mvinyo (*corks*) kwa kuzingatia kuwa hazizalishwi hapa nchini. Hatua hii inalenga kuwapunguzia gharama wazalishaji wa mvinyo ili kuhamasisha na

kuendeleza kilimo cha zao la zabibu nchini pamoja na ajira na utaratibu utakaotumika kutoa unafuu huo ni wa *Duty Remission*; (*Makofi*)

(e) Kuongeza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia 35 kwa mwaka mmoja kwenye bidhaa za marumaru zinazotambulika kutoka nje. Lengo la hatua hii ni kulinda na kukuza viwanda vya ndani vinavyozalisha marumaru pamoja na kuongeza ajira; (*Makofi*)

(f) Kuongeza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia 35 kwa mwaka mmoja kwenye chai inayotambulika inayoagizwa kutoka nje. Lengo la pendekizo hili ni kulinda viwanda vya ndani na kuhamasisha kilimo cha chai hapa nchini pamoja na kuongeza ajira. (*Makofi*)

(g) Kuongeza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia 35 kwa mwaka mmoja kwenye magunia (*sacks and bags of duty or other textile burst fibers*) yanayoagizwa kutoka nje. Lengo la hatua hii ni kulinda viwanda vya ndani vinavyotengeneza magunia ya mkonge, kukuza na kuendeleza kilimo cha zao la mkonge hapa nchini pamoja na kuongeza ajira na mapato ya Serikali; (*Makofi/ Vigelegele*)

(h) Kuongeza Ushuru wa Forodha kutoka asilimia sifuri hadi asilimia 10 kwa mwaka mmoja kwenye kakao inayoingizwa kutoka nje. Lengo ni kuchochaea na kuhamasisha kilimo cha zao la kakao nchini pamoja na kuongeza mapato ya Serikali; (*Makofi*)

(i) Kupunguza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia sifuri kwa mwaka mmoja kwenye vifungashio vya kuhifadhia kahawa vinavyotumiwa na viwanda vya kusaga kahawa nchini. Hatua hii inalenga kuongeza thamani kwenye zao la kahawa na kuvipa unafuu wa gharama viwanda vinavyosaga kahawa hapa nchini.

Aidha utaratibu wa *duty remission* utatumika katika kuagiza vifungashio hivyo; (*Makof*)

(j) Kupunguza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia sifuri kwa mwaka mmoja kwenye vifungashio vya kuhifadhiwa korosho. Hatua hii inatarajiwa kuongeza thamani kwenye zao la korosho na kuzipa unafuu wa gharama taasisi zinazohusika na kuchakata korosho hapa nchini na utaratibu wa *duty remission* utatumika katika kuagiza vifungashio hivyo; na (*Makofii*)

(k) Kupunguza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia sifuri kwa mwaka mmoja kwenye vifungashio vya kuhifadhiwa pamba. Hatua hii inalenga kuvutia uwekezaji ili kuongeza thamani ya zao la pamba nchini. (*Makofii*)

Mheshimiwa Spika, pili kuna mapendekezo ya kuendelea na utekelezaji wa viwango vya Ushuru wa Forodha vya mwaka 2019/2020 ni kama ifuatavyo:-

(a) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia sifuri kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 25 kwenye malighafi za kutengeneza tauzo za watoto (*baby diapers*) msamaha huu utatolewa kwa utaratibu wa *duty remission*. Hatua hii inatarajiwa kutoa unafuu wa gharama za uzalishaji, kuongeza ajira na mapato ya Serikali; (*Makofii*)

(b) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia sifuri kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 25 kwenye vifaa vinavyotumika katika kukata, kung'arisha na kuongeza thamani ya madini ya vito. Utaratibu wa "*Duty Remission*" ndio utatumika katika kuagiza vifaa hivyo;

(c) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia sifuri kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 10 kwenye makaratasi pamoja na asilimia 25 hadi 10, kwa mwaka mmoja kwenye makaratasi yanayotumika kama malighafi ya kutengeneza vifungashio vya mboga mboga kwa ajili ya kuuza nje ya nchi. Utaratibu wa *Duty Remission* utatumika ambapo viwanda vinavyotengeneza vifungashio hivyo tu ndivyo

vitakavyonufaika. Lengo ni kuwapa unafuu wazalishaji wa vifungashio vyta mbogamboga hapa nchini pamoja na kuwawezesha wakulima kupata vifungashio hapa nchini ambapo kwa sasa vinaagizwa kutoka nje; (*Makofi*)

(d) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia sifuri kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 25 kwenye vifungashio vyta mbegu. Utaratibu utakaotumika ni ule ule *duty remission*. Lengo la hatua hii ni kutoza unafuu kwa wazalishaji wa mbegu hapa nchini;

(e) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye inayoagizwa kutoka nje ya Afrika Mashariki. Lengo la pendekazo hili ni kulinda viwanda vyta ndani na kuhamasisha kilimo cha kahawa hapa nchini pamoja na kuongeza ajira katika sekta ya kilimo; (*Makofi*)

(f) Kuendelea kutoza Ushuru wa Forodha wa asilimia 10 au dola za kimarekani 125 kwa kila tani moja ya ujazo (*Metric ton*) kwenye bidhaa za chuma kwa mwaka mmoja kutegemea kiwango kipi ni kikubwa. Lengo la kuendelea kutoza viwango hivyo ni kulinda viwanda vyta hapa nchini, kukuza ajira pamoja na kudhibiti udanganyifu wa thamani halisi ya bidhaa hizo kutoka nje;

(g) Kuendelea kutoza Ushuru wa Forodha wa asilimia 25 au dola za kimarekani 250 kwa kila tani moja ya ujazo (*metric ton*) kwenye bidhaa za mabati kutegemea kiwango kipi ni kikubwa badala ya ushuru wa asilimia 25 au dola za kimarekani 200 kwa kila tani moja ya ujazo, kwa mwaka mmoja. Lengo la hatua hii ni kuwalinda wazalishaji wa bidhaa hizo hapa nchini;

(h) Kuendelea kutoza Ushuru wa Forodha wa asilimia 10 au dola za kimarekani 250 kwa kila tani moja ya ujazo kwa mwaka mmoja kutegemea kiwango kipi ni kikubwa kwenye bidhaa za mabati zinazotambulika kwa HS Code 7212.60.00

badala ya ushuru wa asilimia 10 pekee. Lengo ni kulinda viwanda vya ndani na kulinda ajira na mapato ya Serikali;

(i) Kuendelea kutoza Ushuru wa Forodha wa asilimia 25 au dola za kimarekani 250 kwa kila tani moja ya ujazo kwenye bidhaa za mabati kwa mwaka mmoja kutegemea kiwango kipi ni kikubwa. Na unahusu bidhaa zinazotambulika katika *HS Code* 7212.30.00; 7212.40.00 na 7212.50.00. Hatua hii ina lengo la kulinda viwanda vya ndani na kulinda ajira na mapato ya Serikali;

(j) Kuendelea kutoza Ushuru wa Forodha wa asilimia 25 au dola za kimarekani 250 badala ya kiwango cha asilimia 25 au dola za kimarekani 200 kwa kila tani moja ya ujazo kwenye bidhaa za chuma kwa mwaka mmoja kutegemea kiwango kipi ni kikubwa. Lengo la hatua hii ni kulinda viwanda vinavyozalisha nondo hapa nchini na kuongeza ajira; (*Makofî*)

(k) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye bidhaa za mboga mboga (*horticultural products*) na lengo ni kulinda wakulima wa ndani ili kuendeleza kilimo cha mbogamboga na maua hapa nchini; (*Makofî*)

(l) Kuendelea kutoza ushuru wa forodha kwa kiwango cha asilimia 10 badala ya asilimia sifuri kwa mwaka mmoja kwenye bidhaa za fito za plastiki yaani *PVC Profiles* ambazo hutumika kwa ajili ya kutengenezea fremu za milango, madirisha n.k. Lengo la hatua hii ni kuongeza mapato ya Serikali;

(m) Kuendelea kutoza Ushuru wa Forodha wa asilimia 25 badala ya asilimia 10 kwa mwaka mmoja kwenye karatasi zinazozalishwa na kiwanda cha mufindi. Lengo ni kuendelea kulinda kiwanda cha mufindi na kuongeza uzalishaji wa karatasi hapa nchini;

(n) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 10 kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 35 kwenye ngano kwa utaratibu wa

"Duty Remission" ambapo wanaonufaika na unafuu huu ni wenye viwanda vya kusaga ngano. Lengo la Serikali ni kuwezesha viwanda na walaji wa vyakula viliviyotengenezwa kwa ngano waweze kupata vyakula husika kwa bei nafuu na tulivu;

(o) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia sifuri kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 25 kwa utaratibu wa *duty remission* kwenye bidhaa jūlikanayo kama *Printed Alluminium Barrier Laminates* ambayo hutumika kama malighafi ya kutengeneza vifungashio vya dawa ya meno kwenye viwanda vya ndani, kwa mwaka mmoja;

(p) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia sifuri kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 10 kwa utaratibu wa "duty remission" kwenye malighafi ya kutengeneza sabuni kwa viwanda vinavyotengeneza sabuni nchini. Lengo la hatua hii ni kutoa unafuu kwa viwanda vya kuzalisha sabuni;

(q) Kuendelea kutoza kwa mwaka mmoja Ushuru wa Forodha wa asilimia 25 au dola za kimarekani 1.35 kwa kilo moja ya viberiti kutegemea kiwango kipi ni kikubwa badala ya asilimia 25 pekee;

(r) Kuendelea kutoza kwa mwaka mmoja Ushuru wa Forodha wa asilimia 25 au dola za kimarekani 350 kwa kila tani moja ya ujazo kutegemea kiwango kipi ni kikubwa kwenye bidhaa za chuma za misumari zinazotambulika (*nails, tacks, drawing pins, corrugated nails, and staples*) badala ya asilimia 25 pekee;

(s) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye soseji na bidhaa za aina hiyo. Lengo ni kuendelea kulinda wajasihamali wa ndani wanaozalisha bidhaa hizo; (*Makof*)

(t) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye

chingamu zinazotambulika zinazoagizwa kutoka nje. Lengo ni kuendelea kulinda viwanda vya ndani;

(u) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye peremende zinazoagizwa kutoka nje. Lengo ni kuendelea kulinda viwanda vya ndani na kukuza ajira;

(v) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwenye chokoleti kwa mwaka mmoja. Lengo ni kulinda viwanda vya ndani na kukuza ajira;

(w) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwenye biskuti kwa mwaka mmoja; (*Makofi*)

(x) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye nyanya zilizosindikwa;

(y) Kuendelea kutoza Ushuru wa Forodha wa asilimia 60 badala ya asilimia 25 kwa mwaka mmoja kwenye maji (*mineral water*); (*Makofi*)

(z) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwenye nyama;

Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 25 kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 0 kwenye mafuta Ghafi ya kula. Hatua hii inalenga katika kuendelea kulinda na kuhamasisha uzalishaji wa mbegu za mafuta na mafuta ya kula hapa nchini pamoja na kuongeza ajira mashambani, viwandani na pia kulinda fedha za kigeni zinazotumika kuagiza mafuta hayo;

Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye mafuta ya kula yaliyochakatwa kwa kiwango cha kati na mwisho (*semi-refined, refined/double refined oil*). Ili kuhamasisha

uchakataji wa mbegu za mafuta hapa nchini na kuongeza ajira.

Kuendelea kutoza Ushuru wa Forodha wa asilimia 10 badala ya asilimia sifuri kwenye *Gypsum Powder*,

Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 35 kwa mwaka mmoja kutoka kiwango cha asilimia 100 kwenye sukari ya matumizi ya kawaida inayoagizwa kutoka nje ya nchi kwa vibali maalum kwa lengo la kuziba pengo la uzalishaji sukari;

Kuendelea kutoza kwa mwaka mmoja Ushuru wa Forodha wa asilimia 35 kwenye mitumba inayoingia kutoka nje; na

Kuendelea kusamehe Ushuru wa Forodha kwenye malighafi, vipuri na mashine vinavyotumika katika kutengeneza viatu vya ngozi na nguo. Aidha, sambamba na pendekezo hilo, nchi wanachama wa Jumuia ya Afrika Mashariki wanaendelea kutoa unaifuu wa ushuru wa forodha kwa pamoja kwenye orodha iliyooanishwa (*harmonized list*) ya malighafi na vipuri ili nchi hizo ziweze kufanya biashara kwa bidhaa za nguo na viatu vya ngozi vitakavyozalishwa ndani ya Jumuia bila kutozana ushuru. (*Makofi*)

Mheshimiwa Spika, Mawaziri wa Fedha wa Nchi Wanachama wa Jumuia ya Afrika Mashariki walifanya marekebisho kwenye Sheria ya Usimamizi wa Forodha ya Jumuia ya Afrika Mashariki ya mwaka 2004 ili kutoa msamaha kwenye madawa na vifaa muhimu vinavyotumika kupima, kukinga, kutibu na kupambana na mlipuko wa magonjwa (*supplies for diagnosis, prevention, treatment, and management of epidemics, pandemics and health hazards*) kama vile ugonjwa wa homa kali ya mapafu *Covid-19*. Hatua hii inalenga kutoa unaifuu wa bidhaa hizo ili kurahisisha mapambano na udhibiti wa magonjwa hayo pindi yanapojitokeza;

Mheshimiwa Spika, pili ni kufanya marekebisho katika Jedwali la Tano la Sheria ya Usimamizi wa Forodha ya Jumuiya ya Afrika Mashariki ili kusamehe ushuru wa forodha kwenye zana (*implements*) zinazoingizwa nchini na watu au taasisi zinazohusika katika kilimo, kilimo cha mbogamboga, kilimo cha maua pamoja na ufugaji wa samaki. Lengo la kutoa msamaha huo ni kuchochea na kuhamasisha ukuaji wa sekta ya kilimo pamoja na kuvutia uwekezaji mpya katika sekta ndogo ya ufugaji wa samaki nchini; na (*Makofii*)

Mheshimiwa Spika, tatu kufanya marekebisho katika Jedwali la Tano la Sheria ya Usimamizi wa Forodha ya Jumuiya ya Afrika Mashariki ili kutoa msamaha wa ushuru wa forodha kwenye Mayai ya kutotolesha vifaranga vya kuku (*fertilized eggs for incubation*) yanayoingizwa na watu au taasisi zinazohusika na ufugaji wa kuku. Lengo ni kukuza na kuhamasisha ufugaji wa kuku nchini. (*Makofii*)

Mheshimiwa Spika, napendekeza kuongeza uthaminishaji wa vitenge vinavyoingizwa nchini kutoka uthaminishaji wa sasa wa dola za Marekani 0.40 kwa kila mita moja hadi dola za Marekani moja kwa kila mita moja ya kitenge. Lengo la hatua hii ni kuzuia udanganyifu wa thamani unaofanywa na baadhi ya wafanyabiashara wasio waaminifu kwenye ankara wanazowasilisha Mamlaka ya Mapato. Utekelezaji wa Mpango wa Kuboresha Mazingira ya Biashara na uwekezaji kwa kurekebisha Ada na Tozo mbalimbali.

Mheshimiwa Spika, napendekeza kufuta au kupunguza ada na tozo sitini zinazotozwa na Wizara, Idara na Taasisi zinazojitegemea ili kuondoa kero na urasimu kwa wafanyabiashara na kuboresha mazingira ya biashara na uwekezaji. Kwanza ni kwa upande wa Tume ya Ushindani napendekeza kufanya marekebisho ya kifungu cha 60 cha Sheria ya ushindani kinachohusu adhabu ya makosa ya ushindani ili ihusishe tu pato ghafi liliopatikana ndani ya Tanzania Bara pekee na si duniani kote. Lengo ni kuifanya Sheria hii itekelezeke kwa kuwa adhabu inayotokana na pato

ghafi la Kampuni za nje ni kubwa mno na hivyo kutolipika.
(Makofi)

Mheshimiwa Spika, upande Wakala wa Usajili wa Biashara na Leseni *BRELA*. Napendekeza kufuta kipengele cha 16(2) cha Sheria ya makampuni ili kuondoa takwa la kugongewa muhuri na Kamishna wa Viapo ili kuonyesha umetimiza matakwa ya Sheria hiyo wakati unafungua kampuni au kuhuisha usajili. Hatua hiyo itapunguza urasimu na garama za kupata tamko la kutimiza matakwa ya kisheria (*Declaration of Competence*). *(Makofi)*

Mheshimiwa Spika, Bodi ya Sukari napendekeza kupunguza tozo inayotozwa na Bodi ya Sukari kutoka asilimia mbili ya thamani ya mzigo au asilimia mbili ya dola za Marekani mia nne na sitini sawa na takriban dola za Marekani tisa kwa tani, chochote kitakachokuwa kikubwa hadi dola saba nukta tano kwa tani moja.

Mheshimiwa Spika, upande wa OSHA napendekeza kufuta tozo ya mafunzo ya elimu kwa umma iliyokuwa inatozwa kiasi cha shilingi laki mbili na nusu kwa kila mshiriki kwa kuwa hili ni jukumu la msingi la OSHA kuelimisha umma; *(Makofi)*

Mheshimiwa Spika, napendekeza kufuta ada ya ukaguzi iliyokuwa inatozwa kwa kiwango cha asilimia 80 ya ada ya usajili, ada hii inaleta mkanganyiko kwa kuwa tozo ya usajili ilishafutwa; na

Mheshimiwa Spika, napendekeza kupunguza ada ya uchunguzi wa ajali iliyokuwa ikitozwa kiasi cha shilingi laki tano kwa kila mtaalamu anayefanya uchunguzi hadi shilingi laki moja na elfu ishirini kwa kila mtaalamu lakini si zaidi ya shilingi milioni moja.

Mheshimiwa Spika, Jeshi la Zimamoto na Uokoaji napendekeza kufanya marekebisho ya Sheria ya Jeshi ya Zimamoto na Uokoaji Sura 427 kwa kupunguza ada na tozo zifuatazo:-

- (i) Kupunguza tozo ya Cheti cha Umahiri *Certificate of Competence* inayotozwa kwa wauzaji wa vifaa vya zimamoto na uokoaji kutoka shilingi laki tano hadi shilingi laki mbili;
- (ii) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maeneo ya uchimbaji madini yenye ukubwa usiozidi mita za mraba 2,000 kutoka shilingi milioni sita hadi shilingi laki moja; (*Makofi*)
- (iii) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maeneo ya uchimbaji madini yenye ukubwa kati ya mita za mraba 2001 hadi 4000 kutoka shilingi milioni sita hadi shilingi laki moja na elfu; (*Makofi*)
- (iv) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maeneo ya uchimbaji madini yenye ukubwa kati ya mita za mraba 4001 hadi 9000 kutoka shilingi milioni hadi shilingi laki mbili; (*Makofi*)
- (v) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye mitungi ya gesi yenye ujazo wa gesi kati ya tani moja hadi tani 10 kutoka shilingi milioni mbili hadi shilingi milioni moja na laki tano;
- (vi) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maduka yanayouza mitungi ya gesi yasiyozidi ukubwa wa mita za mraba 100 kutoka shilingi laki moja hadi shilingi elfu arobaini; (*Makofi*)
- (vii) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maduka ya rejareja na maduka ya jumla kutoka shilingi elfu arobaini (40,000) hadi shilingi elfu ishirini;
- (viii) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye vituo vidogo vya kuzalisha na kugawa umeme chini ya *Megawatt* 10 kutoka shilingi milioni sita hadi shilingi laki mbili;

Mheshimiwa Spika, aidha, napendekeza pia kufanya marekebisho ya Sheria ya Jeshi ya Zimamoto na Uokoaji Sura 427, ili kuanzisha viwango vipyta ya tozo kama ifuatavyo:-

(a) Kutoza tozo ya ukaguzi wa kinga na tahadhari ya moto ya shilingi milioni mbili kwenye mitungi ya gesi yenye ujazo wa gesi katika tani 11 hadi tani 20; na

(b) Kutoza tozo ya ukaguzi wa kinga na tahadhari ya moto katika shilingi elfu arobaini hadi shilingi milioni tano kwenye taasisi ndogo za mikopo kutegemea na ukubwa wa eneo.

Mheshimiwa Spika, lengo la hatua hizi ni kuweka mazingira rafiki ya kibashara na uwekezaji ili kuchocheara uzingatiaji wa sheria kwa hiari na kuongeza wigo wa wadau wanautumia huduma za Jeshi la Zimamoto.

Mheshimiwa Spika, Upande wa Sekta ya Mifugo napendekeza kufanya marekebisho kwenye tozo mbalimbali kwenye Sekta ya Mifugo kama ifuatavyo:-

(i) kufuta tozo ya kibali cha kusafirisha ngozi ndani na nje ya wilaya iliyokuwa ikitozwa shilingi elfu tano kwa kibali;

(ii) Kupunguza tozo mbalimbali kwenye sekta ya mifugo na mazao kama zilivyoanishwa kwenye Jedwali Na. 2 na Na. 3 kwenye hotuba yangu;

(iii) Kuongeza tozo mbalimbali kwenye sekta ya mifugo kama zilivyoainishwa kwenye Jedwali Na 4 na 5 ili kuhuishwa tozo hizo kulingana na hali ya sasa ya thamani ya fedha;

(iv) Kuongeza ada ya kutunza mbuzi au kondoo kwenye vituo vya karantini, kupumzishia mifugo na ukaguzi kwa kila mmoja kutoka shilingi mia mbili hadi shilingi mia tano

(v) Kutoza tozo mpya za vibali vya kusafirisha nje ya nchi na kuingiza ndani ya nchi mifugo na mazao yake kama ilivyoainishwa kwenye Kiambatisho Na. 5

Mheshimiwa Spika, napendekeza kufuta au kupunguza ada na tozo sitini (60) zinazotozwa na Wizara, Idara na Taasisi zinazojitegemea ili Kuondoa kero na urasimu kwa wafanyabiashara na kuboresha mazingira ya biashara na uwekezaji.

Mheshimiwa Spika, kwanza ni kwa upande wa Tume ya Ushindani; napendekeza kufanya marekebisho ya kifungu cha 60 cha Sheria ya Ushindani kinachohusu adhabu ya makosa ya ushindani ili ihusishe tu pato ghafi linalopatikana ndani ya Tanzania Bara pekee na si duniani kote. Lengo ni kufanya sheria hii itekelezeke kwa kuwa adhabu inayotokana na pato ghafi la kampuni za nje ni kubwa mno na hivyo kutolipika. (*Makofi*)

Mheshimiwa Spika, upande wa Wakala wa Usajili wa Biashara na Leseni (*BRELA*); napendekeza kufuta kipengele cha 16(2) cha Sheria ya Makampuni ili kuondoa takwa la kugongewa muhuri wa Kamishna wa Viapo ili kuonyesha umetimiza matakwa ya sheria hiyo wakati unafungua kampuni au kuhuisha usajili. Hatua hiyo itapunguza urasimu na gharama za kupata tamko la kutimiza matakwa ya Kisheria yaani (*Declaration of Competence*). (*Makofi*)

Mheshimiwa Spika, Bodi ya Sukari, napendekeza kupunguza tozo inayotozwa na Bodi ya Sukari kutoka asilimia mbili ya thamani ya mzigo au asilimia mbili ya dola za Marekani mia nne na sitini (460) sawa na takriban dola za Marekani tisa kwa tani, chochote kitakachokuwa kikubwa zaidi hadi dola 7.5 kwa tani.

Mheshimiwa Spika, upande wa *OSHA*; napendekeza kufuta tozo ya mafunzo ya elimu kwa umma iliyokuwa inatozwa kiasi cha shilingi laki mbili na nusu (250,000/=) kwa kila mshiriki kwa kuwa hili ni jukumu la msingi la *OSHA* kuelimisha umma:-

(a) Napendekeza kufuta ada ya ukaguzi iliyokuwa inatozwa kwa kiwango cha asilimia 80 ya ada ya usajili, ada

hii inaleta mkanganyiko kwa kuwa tozo ya usajili ilishafutwa; na

(b) Napendekeza kupunguza ada ya uchunguzi wa ajali iliyokuwa ikitozwa kiasi cha shilingi laki tano (500,000/=) kwa kila mtaalam anayefanya uchunguzi hadi shilingi laki moja na elfu ishirini (120,000/=) kwa kila mtaalam lakini si zaidi ya shilingi milioni moja (1,000,000=).

Mheshimiwa Spika, Jeshi la Zimamoto na Uokoaji; napendekeza kufanya marekebisho ya Sheria ya Jeshi ya Zimamoto na Uokoaji, Sura 427 kwa kupunguza ada na tozo zifuatazo:-

(a) Kupunguza tozo ya Cheti cha Umahiri (*Certificate of Competence*) inayotozwa kwa wauzaji wa vifaa vya zimamoto na uokoaji kutoka shilingi laki tano (500,000/=) hadi shilingi laki mbili (200,000/=);

(b) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maeneo ya uchimbaji madini yenye ukubwa usiozidi mita za mraba 2,000 kutoka shilingi milioni sita (6,000,000/=) hadi shilingi laki moja (100,000=); (*Makofi*)

(c) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maeneo ya uchimbaji madini yenye ukubwa wa mita za mraba 2001 hadi 4000 kutoka shilingi millioni sita (6,000,000/=) hadi shilingi laki moja na elfu hamsini (150,000=); (*Makofi*)

(d) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maeneo ya uchimbaji madini yenye ukubwa wa mita za mraba 4001 hadi 9000 kutoka shilingi milioni sita, (6,000,000/=) hadi shilingi laki mbili, 200, 000; (*Makofi*)

(e) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye mitungi ya gesi yenye ujazo wa gesi katika tani moja hadi 10 kutoka shilingi milioni mbili (2,000,000=) hadi shilingi milioni moja na laki tano, (1,500,000=); (*Makofi*)

(f) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maduka yanayouza mitungi ya gesi yasiyozidi ukubwa wa mita za mraba 100 kutoka shilingi laki moja (100,000) hadi shilingi elfu arobaini (40,000);

(g) Kupunguza tozo za ukaguzi wa kinga na tahadhari ya moto kwenye maduka ya rejareja na maduka ya jumla kutoka shilingi elfu arobaini (40,000) hadi shilingi elfu ishirini (20,000/=);

(h) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kutoka kwenye vituo vidogo vya kuzalisha na kugawa umeme chini ya *Megawatt* 10 kutoka shilingi milioni sita (6,000,000/=) hadi shilingi laki mbili (200,000/=); (*Makofi*)

Mheshimiwa Spika, aidha, napendekeza pia kufanya marekebisho ya Sheria ya Jeshi ya Zimamoto na Uokoaji, Sura ya 427, ili kuanzisha viwango vipyta vya tozo kama ifuatavyo:-

(a) Kutoza tozo ya ukaguzi wa kinga na tahadhari ya moto ya shilingi milioni mbili (2,000,000/=) kwenye mitungi ya gesi yenye ujazo wa gesi katika tani 11 hadi tani 20; na

(b) Kutoza tozo ya ukaguzi wa kinga ya tahadhari ya moto katika shilingi elfu arobaini (40,000/=) hadi shilingi milioni tano (5,000,000/=) kwenye taasisi ndogo za mikopo kutegemea na ukubwa wa eneo.

Mheshimiwa Spika, lengo la hatua hizi ni kuweka mazingira rafiki ya kibiashara na uwekezaji ili kuchocheara uzingatiaji wa Sheria kwa hiari na kuongeza wigo wa wadau kutumia huduma za Jeshi la Zimamoto.

Mheshimiwa Spika, upande wa Sekta ya Mifugo; napendekeza kufanya marekebisho kwenye tozo mbalimbali kwenye Sekta ya Mifugo kama ifuatavyo:-

(i) Ni kufuta tozo ya kibali cha kusafirisha ngozi ndani na nje ya wilaya iliyokuwa ikitozwa shilingi elfu tano (5000/=) kwa kibali;

(ii) Kupunguza tozo mbalimbali kwenye sekta ya mifugo na mazao kama ambavyo imeoneshwa kwenye Jedwali Na.2 na Na.3 kwenye hotuba yangu;

(iii) Kuongeza tozo kwenye sekta ya mifugo kama ambavyo imeainishwa kwenye Jedwali Na.4 na Na.5 ili kuhuisha tozo hizo kulingana na hali ya sasa ya thamani ya fedha;

(iv) Ni Kuongeza ada ya kutunza mbuzi na kondoo kwenye vituo vya karantini, kupumzishia mifugo na ukaguzi kwa kila mmoja kutoka shilingi mia mbili (200) hadi shilingi mia tano (500);

(v) Kutoza tozo mpya za vibali vya kusafirisha nje ya nchi na kuingiza ndani ya nchi mifugo na mazao yake kama illivoainishwa kwenye Kiambatisho Na.5;

(vi) Kutoza shilingi elfu ishirini (20,000/=) kwa kibali cha kusafirisha pembe za ng'ombe, mbuzi na kondoo pamoja na kwato na mifupa ndani na nje ya wilaya;

(vii) Kutoza shilingi elfu tano 5,000/= kwa kila kibali cha kusafirisha chakula cha wanyama ndani na nje ya wilaya na;

(viii) Kutoza kibali kwa ajili ya huduma kwa mifugo na mazao yake wanaopita nchini kwenda nchi nyingine kama ambavyo imeainishwa kwenye Kiambatisho Na. 6.

Mheshimiwa Spika, sekta ya uvuvi; napendekeza kufuta tozo mbalimbali kwenye Sekta ya Uvuvi kama ifuatavyo:-

(i) Kufuta tozo ya mrabaha wa dola za Marekani 0.4 kwenye kilo ya samaki katika uvuvi wa bahari kuu; (*Makofii*)

(ii) Kupunguza ada za leseni ya kuuza samaki na mazao ya uvuvi yanayovuliwa kwenye maji baridi (maziwa,

mabwawa na mito) nje ya nchi kama ambavyo zimeainisha kwenye Jedwali Na.6.

(iii) Kupunguza ada za leseni ya kuuza samaki na mazao ya uvuvi yanayovuliwa kwenye maji chumvi yaani (bahari) nje ya nchi kama ambavyo zimeainisha kwenye Jedwali Na.7.

(iv) Ni Kupunguza tozo za mrabaha kwa kusafirisha samaki nje ya nchi kama ambavyo tumeainisha kwenye Kiambatisho Na.7.

(v) Kuongeza ada ya leseni ya kuuza mapezi/taya za papa nje ya nchi kutoka dola za kimarekani 2,700 hadi dola za kimarekani 5,000 kwa ajili ya kuendelea kuhifadhi papa na jamii zake ambao wako hatarini kutoweka;

(vi) Kutoza ada ya leseni ya kusafirisha aina nyingine ya mabondo na makome nje kama ambavyo yameainishwa kwenye Jedwali Na.8;

(vii) Kutoza ada ya cheti cha afya ya samaki na mazao yake yanayosafirisha nje ya nchi Sh.30,000/= kwa ajili ya kukidhi matakwa ya soko la nje na afya ya mlaji; na

(viii) Ni kutoza tozo za vibali vipyta vya kusafirisha samaki na mazao yake kama ilivyoainishwa kwenye Jedwali Na.9 kwa ajili ya kuendeleza uhifadhi wa mazao hayo.

Mheshimiwa Spika, upande wa Wizara ya Maliasili na Utalii; napendekeza kufanya mabadiliko ya tozo za viingilio na huduma mbalimbali zinazotolewa na Makumbusho ya Taifa kama zilivyoainishwa kwenye Kiambatisho Na.8. Lengo la mabadiliko haya ni kuongeza mapato ya Serikali kwa kuwa viwango vinavyotumika sasa ni vya toka mwaka 2002.

Mheshimiwa Spika, napendekeza kufanya marekebisho kwenye Jedwali la viwango vya tozo chini ya Kanuni za Ada ya Mabango na Matangazo yaani (*Local Government Finance (fees for Billboards, Posters and*

Hoarding) Order 2019), ili kupunguza kiwango cha tozo ya matangazo kwenye magari ya wazalishaji wa bidhaa yanayotumika kusafirisha bidhaa hizo kutoka viwandani kwenda kwa wasambazaji kutoka kiwango cha sasa cha Sh.10,000 hadi Sh.4,000. Lengo la mabadiliko haya ni kukidhi maombi ya wazalishaji dhidi ya tozo hii iliyosababisha wazalishaji wa bidhaa kuondoa matangazo kwenye magari hayo.

Mheshimiwa Spika, Mfumo wa ukusanyaji wa maduhuli yanayotokana na sekta ya utalii; katika kuboresha mfumo huu, Serikali inapendekeza ukusanyaji wa maduhuli haya yafanywe na Mamlaka ya Mapato Tanzania na mapato haya yaingie katika Mfuko Mkuu wa Hazina. Utekelezaji wa hatua hii utahusisha marekebisho ya Sheria ya Mamlaka ya Mapato Tanzania, Sura 399; Sheria ya Hifadhi ya Mamlaka ya Ngorongoro, Sura 284; Hati ya Kuanzisha Mamlaka ya Hifadhi ya Wanyamapori ya mwaka 2014; na Sheria ya Hifadhi za Taifa, Sura 282, kuititia Muswada wa Sheria ya Fedha wa mwaka 2020 (*The Finance Bill, 2020*) ili:

(i) Kuipa *TRA* mamlaka kisheria ya kukusanya maduhuli yanayokusanya hivi sasa na (*TANAPA*), Mamlaka ya Hifadhi ya Ngorongoro (*NCAA*), na Mamlaka ya Hifadhi ya Wanyamapori (*TAWA*);

(ii) Kuweka sharti la kisheria ili kuwezesha maduhuli yatakayokusanya na *TRA* yahifadhiwe Mfuko Mkuu wa Hazina badala ya utaratibu wa sasa unaoruhusu taasisi hizi kubaki na mapato yake na;

(iii) Kuweka utaratibu wa kisheria kwa taasisi hizo kutumia utaratibu wa bajeti ya Serikali na kuondoa mfumo wa kibajeti unaotumiwa na taasisi hizo kwa sasa.

Mheshimiwa Spika, napendekeza kufanya marekebisho mengine madogo madogo yasiyo ya kisera katika sheria mbalimbali za kodi pamoja na sheria nyingine ili ziwe sanjari na azma ya kurahisisha utekelezaji wake.

Mheshimiwa Spika, hatua hizi za kikodi zinazopendekezwa zitaanza kutekelezwa tarehe Mosi Julai, 2020, isipokuwa pale tu itakapoelezwa vinginevyo. Aidha, Marekebisho hayo yataainishwa katika Muswada wa Sheria ya Fedha ya mwaka 2020 na Matangazo ya Serikali (*Government Notices*).

Mheshimiwa Spika, Bajeti ya Serikali kwa mwaka ujao wa fedha, kwa kuzingatia shabaha, malengo pamoja na sera za bajeti kwa mwaka ujao wa fedha, Sura ya Bajeti inaonesha kuwa jumla ya shilingi trilioni 34.88 zinatarajiwa kukusanya na kutumika katika kipindi hicho. Jumla ya mapato ya ndani (ikijumuisha yale ya halmashauri) yanatarajiwa kuwa shilingi trilioni 24.07, sawa na asilimia 69.0 ya bajeti yote. Kati ya mapato hayo, Serikali inalenga kukusanya mapato ya kodi ya jumla ya shilingi trilioni 20.33; mapato yasiyo ya kodi ya shilingi trilioni 2.92 na mapato kutoka vyanzo vya halmashauri shilingi bilioni 815.

Mheshimiwa Spika, Serikali inatarajia kukopa shilingi trilioni 4.9 kutoka soko la ndani. Kati ya kiasi hicho, shilingi trilioni 3.32 ni kwa ajili ya kulipia hatifungani na dhamana za Serikali zinazoiva na Shilingi trilioni 1.59 sawa na asilimia moja ya Pato la Taifa ni mikopo mipyga kwa ajili ya kugharamia miradi ya maendeleo. Aidha, shilingi trilioni 3.04 zinatarajiwa kukopwa kutoka soko la nje kwa masharti ya kibashara kwa lengo la kuongeza kasi katika utekelezaji wa miradi ya miundombinu.

Mheshimiwa Spika, Washirika wa Maendeleo wanatarajia kuchangia misaada na mikopo nafuu yenye jumla ya shilingi trilioni 2.87 ambayo ni asilimia 8.2 ya bajeti. Kati ya kiasi hicho, miradi ya maendeleo ni shilingi trilioni 2.46; Mifuko ya Pamoja ya Kisikta shilingi bilioni 138.3; na Misaada na Mikopo nafuu ya Kibajeti (*GBS*) shilingi bilioni 275.5.

Mheshimiwa Spika, kwa mwaka 2020/2021, Serikali inapanga kutumia jumla ya shilingi trilioni 34.88 kwa matumizi ya kawaida na maendeleo. Kati ya fedha hizo, shilingi trilioni 22.1 zimetengwa kwa ajili ya matumizi ya kawaida sawa na asilimia 63 ya bajeti na shilingi trilioni 12.78 kwa ajili ya matumizi

ya maendeleo. Fedha zilizotengwa kwa ajili ya matumizi ya kawaida zinajumuisha triliioni 10.48 kwa ajili ya ulipaji wa deni la Serikali, shilingi triliioni 7.76 kwa ajili ya mishahara na shilingi triliioni 3.74 kwa ajili ya Matumizi Mengineyo (*OC*) ambayo yanajumuisha shilingi bilioni 481.9 kwa ajili ya matumizi yatokanayo na vyanzo vya ndani vya halmashauri.

Mheshimiwa Spika, matumizi ya maendeleo ni shilingi triliioni 12.78, ambayo ni sawa na asilimia 37 ya bajeti yote na yanajumuisha fedha za ndani shilingi triliioni 10.04 na fedha za nje shilingi triliioni 2.74. Kati ya fedha hizo, shilingi triliioni 2.1 ni kwa ajili ya mradi wa ujenzi wa reli kwa kiwango cha *Standard Gauge*; shilingi triliioni 1.6 ni kwa ajili ya mradi wa kufua umeme Mto Rufiji; shilingi bilioni 823.7 ni kwa ajili ya Mifuko ya Reli, Maji na REA; shilingi bilioni 490 kwa ajili ya mikopo ya wanafunzi wa elimu ya juu; na shilingi bilioni 298.1 kwa ajili ya elimumsingi bila ada.

Aidha, Serikali imetenga jumla ya shilingi bilioni 600 kwa ajili ya kulipa madeni yaliyohakikiwa ya watumishi, watoa huduma na makandarasi wa barabara, maji na umeme. (*Makofii*)

Mheshimiwa Spika, kwa kuzingatia mfumo wa bajeti kama nilivyoeleza, sura ya bajeti katika mwaka ujao wa fedha 2020/2021 ni kama tulivyoionesha kwenye katika Jedwali A.

Mheshimiwa Spika, shukrani; tofauti na ilivyozoleka nianze salamu za shukrani kwa kutoa pole kwa Watanzania waliopatwa na majanga mbalimbali na misiba, nikianza na Bunge ambalo liliwapoteza wenzetu, Mheshimiwa Rashid Ajali Akbar, aliyekuwa Mbunge wa Newala Vijijini (CCM); Mheshimiwa Mchungaji Dkt. Getrude Pangalile Rwakatare, aliyekuwa Mbunge wa Viti Maalum (CCM); Mheshimiwa Richard Mganga Ndassa; aliyekuwa Mbunge wa Sumve (CCM); na Mheshimiwa Balozi Dkt. Augustine Philip Mahiga, aliyekuwa Mbunge wa kuteuliwa (CCM) na Waziri wa Katiba na Sheria. Nawashukuru wote hawa kwa mchango wao mkubwa kwa Taifa na tunamwomba Mwenyezi Mungu azilaze roho za marehemu wote mahali pema peponi. Amina!

Mheshimiwa Spika, aidha, natoa pole kwa familia, ndugu, jamaa na marafiki waliopoteza wapendwa wao kutokana na majanga mbalimbali ikiwemo homa kali ya mapafu inayosababishwa na virusi vya *corona*. Natumia nafasi hii kuwashukuru watu wote walio katika mstari wa mbele kupambana na ugonjwa huu ikiwa ni pamoja na: Madaktari na wahudumu wa afya; timu ya Serikali ya uratibu; na wadau mbalimbali ambao kwa namna moja au nyingine wamechangia fedha na vifaa kusaidia katika mapambano haya. Aidha, napenda kutumia nafasi hii kuwashukuru viongozi wote wa dini zetu zote kwa kuendelea kuiombea nchi yetu amani, umoja na mshikamano wa Kitaifa. (*Makofi*)

Mheshimiwa Spika, naashukuru pia wananchi wenzangu wa Wilaya za Buhigwe na Kasulu na Mkoa wetu wa Kigoma kwa ujumla ambao walinilea na kunifunda kufanya kazi kwa bidii. Pia naendelea kuwashukuru wananchi wa Vijiji vya Nzinde zamani ikitiwa Zuzu na Mayamaya hapa Dodoma kwa kunipokea mimi na familia vizuri sana. Aidha, naishukuru familia yangu, hususan mke wangu Mboni Mpaye kwa kuniombea na kunipa raha na utulivu nyumbani... (*Makofi/Kicheko*)

SPIKA: Haya makofi hayatoshi jamani, samahani Waheshimiwa Wabunge samahani sana, Mheshimiwa mke wa Mheshimiwa Waziri pale ulipo naomba usimame, yuko wapi? Ahsante sana. Tunakushukuru sana kwa kulea na kutunza familia ahsante mama. (*Makofi/vigelegele*)

(Hapa Mke wa Waziri wa Fedha na Mipango alisimama na kuwapungia mkono Waheshimiwa Wabunge)

SPIKA: Mheshimiwa Waziri endelea, malizia hotuba yako.

WAZIRI WA FEDHA NA MIPANGO: Mheshimiwa Spika, Shukrani zangu pia, kwa wanangu, wajukuu, ndugu zangu, majirani na marafiki wote wa familia kwa kunivumilia, kunibariki na kunitia moyo.

Mheshimiwa Spika, nawashukuru viongozi na watumishi wenzangu wa Wizara ya Fedha na Mipango, kwa ushirikiano mkubwa walionipa na kwa kujituma katika utekelezaji wa majukumu ya Wizara na maandalizi ya bajeti hii ya Watanzania. (*Makofi*)

Mheshimiwa Spika, kipekee ninamshukuru Mheshimiwa Dkt. Ashatu Kijaji, Naibu Waziri wa Fedha na Mipango na Mbunge wa Jimbo la Kondoa. Nawasihi wananchi wa Kondoa wamrudishe mama huyu kwa kura za kishindo, wamrudishe mama huyu kwa kura za kishindo katika Bunge lijalo. (*Makofi/Vigelegele*)

Mheshimiwa Spika, kipekee namshukuru Mheshimiwa Dkt. Ashatu Kijaji, Naibu Waziri wa Fedha na Mipango na Mbunge wa Jimbo la Kondoa. Nawasihi wananchi wa Kondoa wamrudishe mama huyu kwa kura za kishindo katika Bunge lijalo. (*Makofi/Vigelegele*)

Mheshimiwa Spika, namshukuru sana Katibu Mkuu Hazina na Mlipaji Mkuu wa Serikali, Doto James, pamoja na Naibu Makatibu Wakuu wote na watumishi wa kada zote wa Wizara ya Fedha na Mipango. Nawakumbusha, mwendelee kuchapa kazi. Ninawapenda na Mungu awabariki. (*Makofi*)

Mheshimiwa Spika, aidha, ninamshukuru Profesa Florens Luoga, Gavana wa Benki Kuu ya Tanzania kwa kusimamia Sekta ya Fedha kwa ustadi pamoja na Naibu Gavana wote watatu; Dkt. Yamungu Kayandabila, Dkt. Bernard Kibesse na Bw. Julian Raphael Banzi. Pia namshukuru Dkt. Edwin Mhede, Kamishna Mkuu wa Mamlaka ya Mapato Tanzania na Naibu wake Bwana Msafiri Mbibo kwa kuvunja rekodi ya ukusanyaji wa mapato ya Serikali. (*Makofi/Vigelegele*)

Mheshimiwa Spika, vile vile, namshukuru CPA Charles Kichere, Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali kwa kazi nzuri sana ikiwa ni pamoja na kukagua mashirika yetu makubwa kwa kutumia wataalam wa ndani kwa mara ya

kwanza. Ninamshukuru pia CPA Athumani Mbutuka, Msajili wa Hazina kwa kuvunja rekodi ya ukusanyaji wa gawio na michango ya Mashirika ya Umma kwenye Mfuko Mkuu. Namshukuru pia Dkt. Albina Chuwa, Mtakwimu Mkuu wa Serikali kwa kusimamia Ofisi ya Taifa ya Takwimu vizuri. (*Makof*)

Mheshimiwa Spika, kwa dhati kabisa, napenda pia kuwashukuru Washirika wetu wa Maendeleo kwa misaada na mikopo nafuu wanayoendelea kutupatia katika kutekeleza miradi na programu mbalimbali za maendeleo nchini. Katika bajeti ya mwaka ujao wa fedha, Washirika wa Maendeleo kwa pamoja wanatarajia kutuchangia jumla ya shilingi trilioni 2.87.

Washirika wanaotarajiwa kuchangia bajeti ya Serikali ni pamoja na nchi wahisani ikijumuisha Canada, China, Denmark, Finland, India, Ireland, Italy, Japan, Korea ya Kusini, Marekani, Norway, Poland, Sweden, Ubelgiji, Ufaransa, Uhlanzi, Ujeruman, Uingereza, na Uswisi. (*Makof*)

Mheshimiwa Spika, aidha, yapo Mashirika ya Fedha ya Kimataifa yakiwemo Benki ya Maendeleo ya Afrika (*AfDB*), Benki ya Dunia, *Arab Bank for Economic Development in Afrika (BADEA)*, *Global Fund*, *Kuwait Fund*, *Abu Dhabi Fund*, Jumuiya ya Umoja wa Ulaya (*EU*), Benki ya Uwekezaji ya Ulaya, *OPEC Fund*, *Global Environmental Facility*, Shirika la Mapinduzi ya Kijani Afrika (*AGRA*), Mfuko wa kukinga Hatari ya Kimazingira, *Climate Development Special Fund*, *African Legal Support Facility*, *Dignity*, *Global Agriculture and Food Security Program* na Mashirika ya Umoja wa Mataifa yakiwemo *UNICEF*, *IFAD*, *UNDP*, *UNFPA*, *FAO* na *United Nations Environment Programme (UNEP)*. (*Makof*)

Mheshimiwa Spika, napenda pia kutambua ushirikiano mzuri tulionao na Shirika la Fedha la Kimataifa (*IMF*). Ni matarajio yetu kuwa misaada ya kiufundi na fedha zilizoahidiwa na hawa marafiki zetu zitatolewa kwa wakati na kwa kiasi kilichoahidiwa. Na sisi kwa upande wa Serikali tunaahidi kusimamia ipasavyo matumizi ya fedha hizo kama ilivyokusudiwa. (*Makof*)

Mheshimiwa Spika, naomba nitumie fursa hii kutoa shukrani za dhati kwa Katibu Mkuu Kiongozi, Mheshimiwa Balozi Mhandisi John William Kijazi, Waheshimiwa Mawaziri wa Serikali ya Muungano Tanzania na Serikali ya Mapinduzi Zanzibar; Mheshimiwa Mwanasheria Mkuu wa Serikali Prof. Adelardus Kilangi, Naibu Mawaziri, Wakuu wa Mikoa, Makatibu Wakuu, Katibu wa Bunge Bwana Stephen Kagaigai, Mtendaji Mkuu wa Mahakama, Bwana Mathias Kabunduguru, Naibu Makatibu Wakuu pamoja na watumishi wote wa Wizara, Idara zinazojitegemea, Mikoa, Mamlaka za Serikali za Mitaa, Taasisi na Mashirika ya Umma kwa kazi zao nzuri za kuwatumikia wananchi wa Tanzania katika maeneo yao na kwa ushirikiano mkubwa sana walionipa mimi na watumishi wenzangu wa Wizara ya Fedha na Mipango katika kutekeleza majukumu ya msingi ya Wizara.

Mheshimiwa Spika, napenda nitumie fursa hii kumpongeza na kumshukuru kwa dhati Mwenyekiti wa Kamati ya Kudumu ya Bunge ya Bajeti Mheshimiwa Mashimba Mashauri Ndaki, Mbunge wa Jimbo la Maswa Magharibi, kwa kuongoza shughuli za Kamati hii muhimu kwa umahiri mkubwa. Ninawashukuru Wajumbe wote wa Kamati ya Bajeti. Ninakiri kuwa wakati wote wametupatia maoni na ushauri makini ambao umeisadia Serikali katika kuimarisha utekelezaji wa bajeti na Mpango wa Maendeleo wa Taifa na katika kuboresha mapendekezo ya bajeti hii. Kati yao ninawaombea wale wenye sare za kijani wapate ushindi usio na shaka katika Majimbo yao ili warejee katika Bunge lijalo. (*Makofi/Vigelegele*)

Mheshimiwa Spika, naomba nirudie. Kati yao ninawaombea wale wenye sare za kijani wapate ushindi usio na shaka katika Majimbo yao ili warejee katika Bunge lijalo. (*Makofi/Vigelegele/Kicheko*)

(Hapa baadhi ya Wabunge waliiimba CCM, CCM)

MHE. WAZIRI WA FEDHA NA MIPANGO: Mheshimiwa Spika, napenda niwapongeze na kuwashukuru kwa dhati Wakuu wote wa Vyombo vya Ulinzi na Usalama, Makamanda

na Askari wote kwa uzalendo na nidhamu ya hali ya juu kabisa. Naomba niwataje; Mkuu wa Majeshi ya Ulinzi na Usalama, Jenerali Venance Salvatory Mabeyo; Inspeka Jenerali wa Polisi, Simon Nyakoro Sirro; Kamishna Jenerali wa Magereza, Suleiman Mungiya Mzee; Kamishna Jenerali wa Uhamiaji, Dkt. Anna Peter Makakala; Kamishna Jenerali wa Zimamoto na Uokoaji, John William Hasunga; Mkurugenzi wa Usalama wa Taifa, Diwani Athuman Msuya; Mkurugenzi Mkuu wa Taasisi ya Kuzuia na Kupambana na Rushwa, Brigedia John Julius Mbongo; na Kaimu Kamishna Jenerali wa Mamlaka ya Kudhibiti na Kupambana na Dawa za Kulevyta, James Wilbert Kaji. (*Makofii*)

Mheshimiwa Spika, hakika, Watanzania tunatembea kifua mbele na kutekeleza shughuli mbalimbali za kijamii na kiuchumi bila wasiwasi kutokana na umahiri wa vyombo vyetu vya ulinzi na usalama. (*Makofii/Vigelegede*)

Mheshimiwa Spika, nampongeza Dkt. Bashiru Ally Kakurwa, Katibu Mkuu wa Chama cha Mapinduzi. (*Makofii*)

(Hapa baadhi ya Wabunge waliimba CCM, CCM)

MHE. WAZIRI WA FEDHA NA MIPANGO: Mheshimiwa Spika, nampongeza Mheshimiwa Dkt. Bashiru Ally Kakurwa, Katibu Mkuu wa Chama cha Mapinduzi kwa utendaji wake makini na hususan katika kusimamia misingi ya Chama cha Mapinduzi, kuimarisha umoja, mshikamano na kutetea haki za wanyonge. Aidha, naipongeza Sekretarieti ya Halmashauri Kuu ya CCM Taifa kwa kuendelea kusimamia na kufuatilia utekelezaji wa llani ya Uchaguzi ya CCM ya mwaka 2015 uliozaa matokeo ya kishindo niliyoleza hapo awali. (*Makofii*)

Mheshimiwa Spika, napenda kutumia nafasi hii kuwapongeza Waheshimiwa Marais Wastaafu wa Jamhuri ya Muungano wa Tanzania, Mheshimiwa Mzee Ally Hassan Mwinyi, Mheshimiwa Mzee Benjamin William Mkapa na Mheshimiwa Mzee Dkt. Jakaya Mrisho Kikwete pamoja na wenzi wao kwa mchango mkubwa waliotoa katika maendeleo ya kiuchumi na kijamii katika Taifa letu na

tunaendelea kunufaika na busara na hekima za wazee hawa katika kusukuma mbele gurudumu la maendeleo.

Mheshimiwa Spika, nakushukuru pia wewe binafsi Mheshimiwa Job Yustino Ndugai. (*Makofivi/gelegele*)

Mheshimiwa Spika, narudia. Nakushukuru sana wewe binafsi Mheshimiwa Job Yustino Ndugai, Spika wa Bunge la Jamhuri ya Muungano wa Tanzania na Mbunge wa Jimbo la Kongwa, bila kumsahau Naibu Spika Mheshimiwa Dkt. Tulia Ackson kwa kuendesha Bunge hili kwa umahiri mkubwa wakati wote na hususan kwa ubunifu wako hadi kulifikisha Bunge hili kuwa la kidigitali. (*Makofivigelegele*)

Mheshimiwa Spika, kadhalika, ninampongeza sana Mheshimiwa Profesa Ibrahim Hamisi Juma, Jaji Mkuu wa Tanzania pamoja na Mheshimiwa Dkt. Eliezer Feleshi, Jaji Kiongozi kwa Uongozi makini na mahiri wa mhimili wa Mahakama. (*Makofi*)

Mheshimiwa Spika, kwa umuhimu wa kipekee nawapongeza na kuwashukuru Waheshimiwa wenzi wa Viongozi Wakuu wa Kitaifa; Mwalimu Janet Magufuli, Bwana Ameir Hafidh Ameir, Mama Mwanamwema Shein, Mwalimu Mary Majaliwa, Dkt. Fatuma Ramadhani Mganga na Mama Marina Juma kwa kuwawezesha Viongozi wetu Wakuu wa Kitaifa kutekeleza vizuri majukumu yao kwa utulivu. (*Makofivigelegele*)

Mheshimiwa Spika, napenda kumpongeza na kumshukuru Mheshimiwa Kassim Majaliwa, Waziri Mkuu. (*Makofivigelegele*)

Mheshimiwa Spika, napenda kumpongeza sana na kumshukuru Mheshimiwa Kassim Majaliwa, Waziri Mkuu wa Jamhuri ya Muungano wa Tanzania na Mbunge wa Jimbo la Ruangwa kwa kusimamia bila kuchoka shughuli za Serikali. Ni mchapa kazi, ni muungwana na mnyenyeketu, ambaye kwenye vikao anavyoviongoza vyta Baraza la Kazi anajishusha kwa kutuita sisi "Mawaziri wenzangu." Kwa heshima na

taadhima, rai yangu kwa wananchi wa Ruangwa ni kuwa wampitishe Mheshimiwa Kassim Majaliwa bila kupingwa katika Uchaguzi Mkuu ujao. (*Makofii*)

Mheshimiwa Spika, aidha, napenda kumshukuru Mheshimiwa Balozi Seif Ali Iddi, Makamu wa Pili wa Rais wa Zanzibar kwa kazi nzuri na ushauri wake kwa Rais wa Zanzibar. Naomba pia nimpongeze kipekee Mheshimiwa Dkt. Ali Mohamed Shein, Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi kwa kuendelea kuiongoza Zanzibar kwa hekima na uadilifu, hali ambayo imewaletea wananchi wa Zanzibar umoja, utulivu na maendeleo ya kijamii na kiuchumi kwa kipindi chote cha uongozi wake. Tunamwombea maisha ya amani baada ya kukabidhi kijiti kwa Rais wa Zanzibar atakayefuata. (*Makofii*)

Mheshimiwa Spika, vile vile, natoa shukrani za kipekee kwa Mheshimiwa Mama Samia Suluhu Hassan, Makamu wa Rais wa Jamhuri ya Muungano wa Tanzania kwa hekima na mfano maridhawa wa uwezo mkubwa wa wanawake katika uongozi ambao umechangia mafanikio tuliyoyapata katika kujenga nchi yetu na kuimarisha Muungano wetu. (*Makofii/Vigelegele*)

Mheshimiwa Spika, kabla ya kuhitimisha hotuba hii, naomba kutoa ushuhuda wangu juu ya Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Awamu ya Tano wa Jamhuri ya Muungano wa Tanzania. Natanguliza kuomba msamaha kwake kama baadhi ya haya nitakayosema asingependa niyaseme hapa. Nimeamua niyaseme kwa ajili ya kumbukumbu lakini zaidi ili Watanzania wajue waziwazi Mkuu wa Nchi tuliyenaye hivi sasa ni kiongozi wa namna gani ili itusaidie kutambua na kutimiza wajibu wetu kwa Taifa letu la Tanzania. (*Makofii*)

Mheshimiwa Spika, baba huyu, Mheshimiwa Dkt. John Pombe Joseph Magufuli ni kiongozi mwenye maono na uwezo mkubwa. Aidha, ana kipaji cha hali ya juu cha kufanya yasiyowezekana (*ability to make the impossible happen*). Ni kiongozi ambaye anafahamu vyema kuwa ili nchi ifanikiwe

kuleta mabadiliko chanya ni lazima kuvunja kabisa utaratibu wa kufanya kila kitu kwa mazoea (*break the status quo in order to break through*). Ni Jemedari anayetambua vyema kwamba bila jasho hakuna tuzo (*no pain, no gain*) na huu ndiyo msingi wa kauli mbiu ya Hapa Kazi Tu. Ni kiongozi jasiri ambaye anajiamini na ana ndoto kubwa ya maendeleo ya nchi (*he has no room for small dreams*), tena hana woga wa kushindwa (*he has guts to conquer the fear of failure*). Kwa sababu hizo amekuwa akituasa Watanzania tubadilike na kujiamini. Kwa maneno yake mwenyewe amekuwa akituambia "Watanzania tunaweza, Tanzania siyo masikini." (Makofi)

Mheshimiwa Spika, tangu mwanzo wa utawala wake, Rais Dkt. Magufuli amepambana na rushwa na ujisadi bila kigugumizi. Amevunjavunja mazoea ya udanganyifu uliokuwa umekithiri kila kona kama vile watumishi hewa, mishahara na posho kwa watumishi vizuka, mikopo kwa wanafunzi ambao hawapo, madai ya kugushi ya pembejeo na marejesho ya kodi ya ongezeko la thamani.

Mheshimiwa Spika, Rais huyu ni mfuatiliaji makini, tena kwa takwimu, wa kila kinachoendelea katika kila eneo la utawala. Rais Dkt. Magufuli alijipa kazi ya kutumbua majipu na ameifanya kazi hiyo bila kupepesa macho ndani ya Serikali na hata ndani ya CCM.

Mheshimiwa Spika, ni dhahiri kwangu kuwa Rais Dkt. Magufuli ni muumini wa mafundisho ya uongozi ya Peter Ferdinand Drucker ingawa sina hakika kama Rais wetu alisoma maandishi ya mtaalam huyo mashuhuri kwamba, naomba kunukuu kwa Kiingereza: "*It is the duty of the executive to remove ruthlessly anyone and especially any manager who consistently fails to perform with high distinction. To let such a man stay on corrupts others.*" Tafsiri yake ni kuwa ni wajibu wa Mtendaji Mkuu kumwondoa bila huruma Mtumishi ye yeyote na hasa Meneja ye yeyote ambaye daima anashindwa kutekeleza kazi zake kwa kiwango cha kupata nishani. Kuacha mtu kama huyo aendelee kazini inashawishi wengine kufanya vibaya. (Makofi)

Mheshimiwa Spika, Kiongozi wetu Mkuu amesimamia kwa karibu nidhamu ya matumizi katika Wizara, Idara na Taasisi za Serikali Kuu na Mamlaka za Serikali za Mitaa ikiwa ni pamoja na kudhibiti safari za Watumishi wa Umma nje ya nchi, hata ye ye mwenyewe hajasafiri nje ya Bara la Afrika tangu alipochukua hatamu za uongozi wa nchi hii hadi sasa. (*Makofii*)

Mheshimiwa Spika, amefuta baadhi ya sherehe za Kitifa na kuelekeza fedha zilizokuwa zimepangwa zitumike kwenye maeneo mengine yenye uhitaji mkubwa. Alipiga marufuku kitu kinaitwa MKUKUBI. Kwa wasiofahamu MKUKUBI ni kifupi cha kilichokuwa kinaitwa kininja kama 'Mkakati wa Kukuza Uchumi na Kupunguza Umaskini Binafsi' kuititia posho za kwenye makongamano, semina na warsha zilizokuwa zinafanyika kwenye kumbi za kukodi na hoteli.

Mheshimiwa Spika, aidha, alipunguza misafara mirefu ya kusindikiza viongozi kwenda kwenye matibabu au kupima afya zao nje ya nchi huku wakiacha Hospitali ya Taifa ya Muhimbili na Hospitali za Rufaa nchini zikiwa zinadidimia. Mtakumbuka pia alichukua hatua isiyotarajiwa ambayo iliduwaza watu wengi na hata kupelekea wengine kumlaumu pale alipoamua kumpeleka mke wake (*First Lady*) Hospitali ya Taifa Muhimbili kwa matibabu ambapo alilazwa kwa siku kadhaa badala ya kumpeleka nje. (*Makofii*)

Mheshimiwa Spika, Mheshimiwa Rais Magufuli ni Jemedari mwenye msimamo usioteteleka hata kwenye kilele cha hatari, yaani *crisis* kama wakati wa malalamiko kuwa vyuma vimeebana lakini pia katika kipindi cha uhaba wa mafuta ya kula. Na hivi karibuni wakati watala wengine wakilazimisha wananchi wao kubakia majumbani yaani *lockdown* ili kukabiliana na ugonjwa wa homa kali ya mapafu *Covid-19*, kwa mshanga wa watu wengi Mheshimiwa Rais Magufuli aliagiza Watanzania tuendelee kuchapa kazi na tuzingatie maelekezo ya wataalam wa afya kujikinga na *Corona* huku tukiendelea kumuomba Mungu. Aidha, katika nafasi yake kama Amiri Jeshi Mkuu ameendelea kuliamini Jeshi Kulijengea uwezo na kulishirikisha katika miradi

mbalimbali ya kimkakati ya ujenzi wa uchumi wa nchi yetu.
(Makof)

Mheshimiwa Spika, katika katika kipindi cha utawala wake Mheshimiwa Rais Magufuli ameendelea kumtanguliza Mungu katika kazi zake na kuwaelekeza viongozi anaowateuwa na wananchi kwa ujumla wao wafanye hivyo hivyo. Ameonesha unyenye kevu na ukarimu sehemu mbalimbali ikiwa ni pamoja na kuenzi mchango wa awamu za uongozi zilizomtangulia. Kuchangia ujenzi wa nyumba za Ibadha Misikiti na Makanisa, kukusanya sadaka Kanisani yeye mwenyewe, kushiriki Misiba ikiwa ni pamoja na ile inayogusa viongozi wa yyama vyta upinzani, kutembeza sinia kwenye lenye vitafunio vyta chai pale lkulu Dar es Salaam na Chawino kwa wagensi wake na kunywa chai au kahawa au kununua bidhaa na matunda kutoka kwa wajasiliamali wadogo.
(Makof)

Mheshimiwa spika, Mheshimiwa Rais Magufuli ana huruma na anaumizwa na kilio na machozi ya wanyonge au wanaodhurumiwa na hasiti kuwafuta machozi hapo hapo. Ni kwa mantiki hiyo Kiongozi wetu huyu amewatemeblea wafungwa magerezani kujionea hali halisi na kuongea nao na kufanya uamuzi wa kusamehe idadi kubwa sana ya wafungwa na mahabusu. Na kama hiyo haitoshi Baba huyu ameendeleza moyo wake wa msamaha hata kwa walio m'beza na kumtusi. *(Makof)*

Mheshimiwa Spika, Kiongozi wetu Mkuu ni mzaledo namba moja ambaye amevaa koti la Baba wa Taifa Hayati Mwalimu Julius Nyerere na kufufua ndoto zake za maendeleo ya taifa letu. Alianza kwa kupiga vita rushwa na ukwepajji kodi vilivyokuwa vimekithiri bandarini na TRA na kufanikiwa kuongeza ukusanyaji wa mapato ya kodi kutoka wastani wa shilingi bilioni 825 kwa mwezi kabla utawala wake hadi wastani wa shilingi triliioni 1.5 kwa mwezi mwaka 2019 na 2020. Aidha, alielekeza mikataba ya madini na huduma muhimu katika mawasiliano ipitiwe upya na kutunga sheria ya Mamlaka ya Nchi kuhusiana na umiliki wa maliasili wa mwaka 2017 ili kulinda rasilimali za taifa na kuhakikisha Watanzania

wananufaika. Pia kujenga uzio wenye urefu wa kilomita 24.5 kuzunguka mgodi wa madini ya TANZANITE kule Mererani na kuanzisha masoko ya madini. Aidha, aliamua kutekeleza maamuzi ya kikao cha Halmashauri Kuu ya Chama cha TANU kilichofanyika tarehe 30 Agosti hadi tarehe 01 Septemba mwaka 1973, kuhamisha Makao Makuu ya Serikali kutoka Dar es Salaam kuja hapa Dodoma. (*Makofi*)

Mheshimiwa spika, Rais wetu Mheshimiwa Dkt. John Pombe Joseph Magufuli amethubutu kutekeleza miradi mikubwa ya kielelezo iliyobuniwa na Baba wa Taifa ikiwa ni pamoja na Bwawa la Nyerere la kuzalisha umeme megawati 2,115 katika Mto Rufiji, kujenga uchumi wa viwanda, kujenga reli ya kisasa, kufufua Shirika la Ndege la Tanzania kwa kununua ndege mpya, kujenga viwanja vya ndege, kuendeleza ujenzi wa barabara Kuu na za Mikoa kwa kiwango cha lami na madaraja makubwa, kununua melli mpya za abiria na mizigo na kukarabati za zamani na vivuko pamoja na kukarabati na kuboresha bandari katika ukanda wa bahari na Maziwa Makuu. (*Makofi*)

Mheshimiwa Spika, Mheshimiwa Rais wetu huyu ana akili ya kisayansi ya kudadisi na kuhoji kila jambo ikiwa ni pamoja na usahihi wa vipimo vya mafuta ghafi ya kula na hata ugonjwa wa Corona. Mheshimiwa Rais Magufuli amekuwa mfano bora wa kutumia na kuenzi lugha ya Kiswahili hata kufikia kuwa moja ya lugha zilizokubalika kutumika katika Jumuia ya Nchi za Kusini mwa Afrika *SADC*.

Mheshimiwa Spika, Mheshimiwa Rais Magufuli ni Kiongozi anayetuhimiza Watanzania kuwa wamoja na kusisitiza kuwa maendeleo hayana chama. Mheshimiwa Rais ana nidhamu kubwa ya kufanya kazi yaani *relentless work ethic*. Waheshimiwa Mawaziri wenzangu wanafahamu vizuri sana simu zake za usiku wa manane kuanzia saa nane hadi saa kumi na moja alfajiri kwa sababu hiyo baadhi yetu ilitubidi kubadilisha hata muda wa kulala usingizi na hii ilinikumbusha maneno ya Shimon Peres aliyekuwa Waziri Mkuu wa Israeli kwa Mawaziri wake kwamba wakati wa vita Waziri wa Israeli hana budi kutosinzia, ni wajibu wake kubaki macho (*an Israel*

*Minister shouldn't sleep it is a Ministers duty to stay awake).
(Makofi)*

Mheshimiwa Spika, mwisho jopo si kwa umuhimu Mheshimiwa Rais wetu ni mkakamavu na mpenzi wa maendeleo ya michezo nchini. Mnafahamu katika ubora wake mazoezi ya *push-ups* anazopiga usiige. Mtakumbuka pia jinsi alivyowaalika Ikulu Dar es Salaam vijana wetu wa taifa wenye umri wa chini ya miaka 17 na makocha wao ili kuwajengea hali ya utaifa na kushinda.

Aidha, naamini hamjasahau siku Mheshimiwa Magufuli alipokwenda uwanja wa Taifa kujiona mpambano wa atani wa jadi Yanga na Simba na kushuhudia mnyama akipigwa mkuki mmoja wa sumu kali na Bernad Morrison!
(Makofi/vicheko)

MBUNGE FULANI: Rudia!

WAZIRI WA FEDHA NA MIPANGO: Mheshimiwa Spika, inaonekana Mheshimiwa Waziri Mkuu na wewe Mheshimiwa Spika na hata Mheshimiwa Naibu Spika machale yaliwacheza mapema, siku hiyo hamkuonekana uwanjani!

SPIKA: Waheshimiwa Wabunge tusikilizane! Mheshimiwa Waziri wa Fedha naona muda. (Makofi/Vicheko)

WAZIRI WA FEDHA NA MIPANGO: Mheshimiwa Spika, huo ndio ushuhuda wangu juu ya Mheshimiwa Dkt. John Pombe Joseph Magufuli Rais wa Awamu ya Tano wa Jamhuri ya Muungano wa Tanzania na Mwenyekiti wa Chama Cha Mapinduzi Taifa na ushuhuda wangu ni wa kweli.

Mheshimiwa Spika, swalii ambalo napenda kila mtanzania ajilize ni je mimi na wewe tunatimiza kikamilifu wajibu wetu ka nchi yetu, kisha achukue hatua na moja wapo ya suala ambalo nataka kuwaomba kwa unyenyekevu mkubwa ni kwamba Watanzania wote tuliojiandikisha kupiga kura katika Uchaguzi Mkuu wa mwezi Oktoba mwaka huu 2020 tumpe zawadi ya kura ya ndiyo. (Makofi)

*(Hapa Waheshimiwa Wabunge walismama na waliimba
wimbo wa "Tuna Imani na Magufull")*

WAZIRI WA FEDHA NA MIPANGO: Mheshimiwa Spika, narudia tena nataka kuwaomba kwa unyenyekevu mkubwa Watanzania wote tuliojiandikisha kupiga kura katika Uchaguzi Mkuu wa Mwezi Oktoba 2020 tumpe zawadi ya kura ya ndio Mheshimiwa Rais huyu ambaye amekuwa mfano wa kuigwa na wa kipekee katika Bara la Afrika kama shukrani yetu kwake kwa kazi yake iliyotukuka ili aendelee kuipaisha nchi yetu ya Tanzania kwa kipindi cha pili cha miaka mitano. Watanzania msisahau pia kumpatia Mheshimiwa Rais wetu Wabunge na Madiwani anaomudu maadili na mwendo wa hapa kazi tu. Na kama itawapendeza wananchi wenzangu wa Buhigwa na chama chetu basi iwe pamoja na mimi mtumishi wenu. (Makofi/vicheko)

Mheshimiwa Spika, nawaambia kweli Watanzania wenzangu Mheshimiwa Rais huyu ni tunu ya thamani kubwa kwa Tanzania na utawala wake ni fursa kubwa ambayo kama hatutaitumia vizuri basi mjue itatuchukua miaka mingi ijayo kuifikia Tanzania mpya tunayotamani. Na kwa Mheshimiwa Rais, najua unafuatilia hotuba hii sina maneno mazuri ya kukushukuru kwa kuniinua, kwa kunipa heshima kubwa ya kulitumikia taifa katika Serikali yako na kwa kuniongoza vizuri katika utumishi huu, Mwenyezi Mungu akubariki, akulinde, akufadhili na kukupa amani wewe na familia yako. (Makofi)

Mheshimiwa Spika, Hitimisho. Hii ni hotuba yangu ya mwisho katika Bunge hili ambayo imeeleza mwenendo wa utekelezaji wa Bajeti ya Serikali kwa mwaka 2019/2020, mafanikio ya kishindo yaliyoatipakana na hatua muhimu ambayo Serikali inakusudia kutekeleza katika mwaka 2020/2021. Kwa kipindi hiki cha miaka minne na miezi mitano ambacho nimepewa heshima na dhamana kubwa ya kuwa Waziri wa Fedha na Mipango wa nchi yetu. Nina jambo moja tu la kusema kwa Watanzania; ahsanteni sana. Ninasema ahsanteni sana kwa sababu Watanzania wengi nje na ndani ya Serikali wamekuwa wakinitia moyo na kuniongozea ujasiri wa kufanya kazi hii kwa manufaa ya Tanzania. Hata hivyo

mimi ni binadamu na kwa hakika si mkamilifu ninawashukuru kwa dhati wote walionikosoa kuhusu sera za uchumi na utekelezaji wa Bajeti kwa nia ya kujenga na ninawaomba radhi pale ambapo niliwakwaza katika kutekeleza majukumu yangu lakini kwa wale wenye maslahi binafsi walioniona mimi ni kikwazo kwao natumaini sasa wamenielewa na Mungu awasamehe. Na kwa yale nilioweza kufanya vizuri sistahili kupewa sifapeke yangu kwa sababu tuliyaafnya pamoja. (*Makofi*)

Mheshimiwa Spika, napenda niseme mambo mawili tu ya kuwaaga. La kwanza; kwa yeoyote atakayeteuliwa katika nafasi hii baada yangu ajitahidi kujinyenyewekeza kwakuwa na hofu ya Mungu. Asimamie maslahi ya taifa na haki za wananchi wanyonge ashinde vishawishi vyta rushwa, azingatie sheria, kanuni na taratibu zinazoongoza ukusanyaji wa mapato, ukusanyaji wa mikopo, upokeaji wa misaada, ugawaji wa rasilimali fedha na kusimamia matumizi ya Serikali ili yawe yenye tija, na afanye hivyo bila kuyumba. Aidha, ajitahidi kuwa makini kufuatilia mwenendo wa uchumi wa taifa na dunia ili ashauri ipasavyo juu ya sera na Mipango ya kiuchumi na hatua za kuipeleka Tanzania mbele. Na katika hili atumie ujuzi na uzoefu alionao lakini pia ashirikiane na kuthamini ushauri wa wataalam ndani ya Serikali na taasisi zake. Aidha, ni muhimu sana afungue masikio yake kwa mahitaji ya sekta binafsi na ushauri wa Bunge. (*Makofi*)

Mheshimiwa Spika, jambo la pili Tanzania tuko katika vita ya kiuchumi ambayo ni lazima tushinde, hakuna mbadala wa ushindi. Jambo la muhimu ni kwamba hatuna budi kujitambua tuwajue vyema maadui zetu wa ndani na nje na mbinu wanazotumia na tujipange kimkakati ikiwa ni pamoja na kuwahi kutumia vyema fursa zinazoibuka na vilevile kuingia ubia na marafiki zetu lakini uwe ubia unaonufaisha pande zote. Uwezo wa kupambana na kushinda vita hivyo tunao sababu tunazo na nia tunayo. Hata hivyo, ili tushinde sharti la kwanza lazima tuendelee kuwa wamoja na kuwa na uaminifu wa hali ya juu kwa taifa hususani kulinda maslahi ya taifa.

Mheshimiwa Spika, sharti la pili kuanzia muhula unaofuata wa Serikali ya awamu ya tano na kuendelea ni lazima pawepo ujasiri wa kufanya maamuzi ya kuwekeza kwa kiasi kikubwa kibajeti kwenye sayansi na teknolojia mpya na ya kisasa kabisa kwa kuibua, kujenga , kulea na kuthamini vipaji na utaalamu na kwa kipekee kabisa ndani ya majeshi yetu na vilevile kwenye taasisi za utafiti na ufundi stadi na vyuo vikuu. Wakati umefika sasa taifa letu liweke msukuma mahususi kuamsha fikira bunifu za Watanzania na hasa vijana ambazo naamini hazijatumika ipasavyo. (*Makofî*)

Aidha, ni muhimu sekta binafsi ishiriki kuwekeza katika maendeleo ya sayansi na teknolojia na ichangamkie fursa zinazoambatana na uwekezaji huo katika sekta zote za uzalishaji na huduma, nina hakika pia kuwa Mungu yuko upande wetu kama tutaendelea kumtegemea. Kwa upande wangu ninawahakikishia kwamba nitaona fahari kuendelea kulitumikia taifa letu katika sekta ya umma au sekta binafsi kadri Mungu atakavyonituma. (*Makofî*)

Mheshimiwa Spika, napenda kumalizia kusoma hotuba yangu ya mwisho ya Bajeti Kuu ya Serikali kwa kumshukuru Mwenyezi Mungu kwa moyo wangu wote kwa ajili ya fadhilli zake na kwa uaminifu wake, siku niliyomuita aliniitikia akanifariji kwa kunitia nguvu nitaendelea kumuhimidi kila wakati mtukuzeni Mungu pamoja nami. Mungu ibariki Afrika Mungu ibariki Tanzania.

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

**HOTUBA YA WAZIRI WA FEDHA NA MIPANGO,
MHESHIMIWA DKT. PHILIP I. MPANGO (MB), AKIWASILISHA
BUNGENI MAPENDEKEZO YA SERIKALI KUHUSU MAKADIRIO YA
MAPATO NA MATUMIZI KWA MWAKA 2020/21 - KAMA
ILIVYOWASILISHWA MEZANI**

UTANGULIZI

1. **Mheshimiwa Spika**, naomba kutoa hoja kwamba Bunge lako Tukufu lipokee, lijadili na kukubali kupitisha Makadirio ya

Mapato na Matumizi ya Serikali kwa mwaka 2020/21. Bajeti hii ni ya tano ya Serikali inayoongozwa na Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania. Bajeti hii inawasilishwa kwa mujibu wa matakwa ya Ibara ya 137 ya Katiba ya Jamhuri ya Muungano wa Tanzania ya mwaka 1977, ikisomwa pamoja na Kifungu cha 26 cha Sheria ya Bajeti, Sura 439.

2. **Mheshimiwa Spika**, hotuba hii inaambatana na vitabu vinne vya bajeti. Kitabu cha Kwanza ni Makadirio ya Mapato; Kitabu cha Pili ni Makadirio ya Matumizi ya Kawaida kwa Wizara, Idara zinazojitegemea, na Wakala wa Serikali; Kitabu cha Tatu ni Makadirio ya Matumizi ya Kawaida kwa Sekretarieti za Mikoa na Mamlaka za Serikali za Mitaa; na Kitabu cha Nne ni Makadirio ya Matumizi ya Maendeleo kwa Wizara, Idara zinazojitegemea, Wakala wa Serikali, Sekretarieti za Mikoa na Mamlaka za Serikali za Mitaa. Aldha, upo Muswada wa Sheria ya Fedha wa mwaka 2020 pamoja na Muswada wa Sheria ya Matumizi ya Serikali wa mwaka 2020 ambavyo ni sehemu ya bajeti hii.

I. TATHMINI YA UTEKELEZAJI WA BAJETI YA MWAKA 2019/20

Mwenendo wa Mapato

3. **Mheshimiwa Spika**, katika bajeti ya mwaka 2019/20, Serikali ilitarajia kukusanya jumla ya shilingi trillioni 33.11 kutoka katika vyanzo vyote vya ndani na nje ambapo hadi Aprili 2020 kiasi cha shilingi trillioni 26.13 kimekusanywa sawa na asilimia 93.2 ya lengo la mwaka. Mchanganuo wa mapato yaliyopatikana hadi Aprili 2020 ikilinganishwa na lengo la kipindi hicho ni kama ifuatavyo:

- (i) Mapato yaliyokusanywa kupitia Mamlaka ya Mapato Tanzania (TRA), yalikuwa ni shilingi trillioni 14.64, sawa na asilimia 93.5 ya lengo;
- (ii) Mapato yasiyo ya kodi yalifikia shilingi trillioni 2.25, sawa na asilimia 87.2 ya lengo;

- (iii) Mapato ya Halmashauri yalifikia shilingi bilioni 561.49, sawa na asilimia 88.1 ya lengo;
- (iv) Misaada na mikopo iliyopokelewa ilikuwa shilingi trilioni 2.41 sawa na asilimia 94.5 ya lengo;
- (v) Mikopo ya ndani ikijumuisha mikopo ya kulipia dhamana za Serikali zilizoiva ilifikia shilingi trilioni 4.45, sawa na asilimia 103.8 ya lengo; na
- (vi) Mikopo ya masharti ya kibiashara ya nje ilifikia shilingi trilioni 1.82 sawa na asilimia 78.7 ya lengo.

4. **Mheshimiwa Spika**, katika kipindi cha Julai 2019 hadi Aprili 2020, mapato yaliyokusanywa na TRA yamekua kwa asilimia 13.6 ikilinganishwa na kipindi kama hicho mwaka 2018/19. Ukuaji huo umetokana na: kuimarisha usimamizi wa sheria za kodi na matumizi sahihi ya mashine za kutolea risiti za kielektroniki ili kudhibiti upotevu wa mapato; utoaji wa elimu na maboresho ya huduma kwa mlipa kodi; na kuimarika kwa udhibiti wa madini. Aidha, wananchi wamehamasika kulipa kodi kutokana na kuimarika kwa utoaji wa huduma za kiuchumi na kijamii ikijumuisha maji, elimu, afya, miundombinu wezeshi ya barabara na umeme; na kufutwa kwa ada na tozo za kero ili kuboresha mazingira ya kufanya biashara na kuwekeza hapa nchini.

5. **Mheshimiwa Spika**, mwenendo wa upatikanaji wa fedha kutoka soko la ndani umeimarika kutokana na: Kuongezeka kwa ukwasi kwenye benki za kibiashara; Serikali kuendelea kuorodhesha Hatifungani za Serikali katika Soko la Hisa la Dar es Salaam; na kutoa elimu kwa umma ili kuhamasisha ushiriki wao katika kuwekeza kwenye Hatifungani na Dhamana za Serikali.

6. **Mheshimiwa Spika**, mwenendo mzuri wa misaada na mikopo nafuu kutoka kwa Washirika wa Maendeleo umetokana na juhudzi za Serikali katika kutekeleza misingi ya ushirikiano kama ilivyoainishwa katika Mwongozo wa Ushirikiano wa Maendeleo (*Development Cooperation*

Framework – DCF). Mwongozo huo unatoa fursa mbalimbali za majadiliano yanayowezesha kufikia makubaliano ya utoaji fedha za maendeleo kwa wakati ili kutekeleza miradi ya maendeleo.

Mwenendo wa Matumizi

7. **Mheshimiwa Spika**, makadirio ya matumizi kwa mwaka wa fedha 2019/20 yalikuwa shilingi trillioni 33.11 ambapo shilingi trillioni 20.86 ni matumizi ya kawaida na shilingi trillioni 12.25 ni matumizi ya maendeleo. Katika kipindi cha Julai, 2019 hadi Aprili 2020, jumla ya shilingi trillioni 24.85 zimetolewa sawa na asilimia 88.6 ya lengo. Kati ya kiasi hicho, shilingi trillioni 17.22 zilikuwa kwa ajili ya matumizi ya kawaida ambazo zinajumuisha shilingi trillioni 5.83 kwa ajili ya mishahara ya watumishi wa umma, shilingi trillioni 2.91 kwa ajili ya matumizi mengineyo na shilingi trillioni 8.48 kwa ajili ya kugharamia deni la Serikali na mahitaji mengine ya Mfuko Mkuu.

8. **Mheshimiwa Spika**, hadi Aprili 2020, jumla ya shilingi trillioni 7.63 sawa na asilimia 65.9 ya lengo zimetolewa kwa ajili ya utekelezaji wa miradi ya maendeleo ambapo shilingi trillioni 6.65 ni fedha za ndani sawa na asilimia 87.2 na shilingi bilioni 976.9 ni fedha za nje sawa na asilimia 12.8. Aidha, kiasi cha shilingi trillioni 1.28 zilielekezwa moja kwa moja na Washirika wa Maendeleo kwenye utekelezaji wa miradi mbalimbali bila kupitia kwenye Mfuko Mkuu wa Serikali.

9. **Mheshimiwa Spika**, naomba nieleze baadhi ya mafanikio yaliyopatikana katika utekelezaji wa bajeti kwa kipindi cha Julai 2019 hadi Aprili 2020 kama ifuatavyo:

- (i) Jumla ya shilingi trillioni 2.44 zimetolewa kwa ajili ya utekelezaji wa miradi ya barabara, reli na viwanja vya ndege;
- (ii) Serikali ilifanikiwa kugharamia mikopo ya wanafunzi wa elimu ya juu, uimarishaji wa vyuo vya VETA na kukuza ujuzi kwa vijana ambapo shilingi bilioni 467.89 zimetolewa;
- (iii) Serikali imegharamia utekelezaji wa miradi ya maji mijini na vijiji ambapo jumla ya shilingi bilioni 346.01 zimetolewa;

- (iv) Serikali imelipa jumla ya shilingi bilioni 315.20 kwa ajili ya kukamilisha malipo ya awali ya ununuzi wa ndege mpya 3 (shilingi bilioni 85.6), uimarishaji wa Shirika la Ndege la Tanzania (shilingi bilioni 14.67) na malipo ya mwisho ya ndege mbili aina ya *Boeing 787-8 Dreamliner* na *Havilland Dash 8-400* (shilingi bilioni 214.93);
- (v) Serikali imeendelea kutekeleza mradi wa kufua umeme unaotokana na nguvu za maji katika Mto Rufiji ambapo shilingi bilioni 356.72 zimetolewa;
- (vi) Serikali imeendelea kutekeleza Awamu ya Tatu ya Mradi wa Kupeleka Umeme Vijijini kuititia Wakala wa Nishati Vijijini (REA) ambapo jumla ya shilingi bilioni 280.95 zimetolewa;
- (vii) Serikali imeendelea kugharamia elimumsingi bila ada ambapo zimetolewa shilingi bilioni 211.28;
- (viii) Serikali imeendeleza ujenzi na ukarabati wa meli katika maziwa makuu ambapo zimetolewa shilingi bilioni 53.49;
- (ix) Serikali imegharamia ujenzi na ukarabati wa hospitali za mikoa, vituo vya kutolea huduma za afya katika ngazi ya Halmashauri ambapo jumla ya shilingi bilioni 35.73 zimetolewa. Aidha, Serikali imetoa shilingi bilioni 9.10 kwa ajili ya kukamilisha ujenzi wa maboma ya nyumba 364 za walimu wa shule za msingi hasa kwenye maeneo yenye mazingira magumu; na
- (x) Serikali imegharamia shughuli za Mfuko wa Kuchochera Maendeleo ya Jimbo (*Constituency Development Catalyst Fund - CDCF*) ambapo shilingi bilioni 11.0 zimetolewa.

Ulipaji wa Malimbikizo ya Madai

10. **Mheshimiwa Spika**, hadi Aprili 2020, Serikali imehakiki na kulipa madai ya wazabuni, wakandarasi na watumishi yenye jumla ya shilingi bilioni 734.99, sawa na asilimia 122.5 ya bajeti iliyotengwa. Kati ya kiasi hicho, wakandarasi wamelipwa shilingi bilioni 327.62, wazabuni shilingi bilioni 148.95, watumishi

shilingi bilioni 103.69 na shilingi bilioni 154.73 kwa ajili ya watoa huduma na madeni mengineyo. Ulipaji huu wa madai umesaidia kuongeza ukwasi na hivyo kuongeza mzunguko wa fedha kwenye uchumi.

Tathmini ya Uhimilivu wa Deni la Taifa

11. **Mheshimiwa Spika**, Serikali imeendelea kusimamia deni la Taifa kwa mujibu wa Sheria ya Mikopo, Dhamana na Misaada Sura ya 134 kwa lengo la kuhakikisha linakuwa himilivu muda wote. Tathmini ya uhimilivu wa deni la Taifa iliyofanyika Desemba, 2019 ilibainisha kuwa deni ni himilivu kwa muda mfupi, wa kati na mrefu. Katika tathmini hiyo, viashiria vinavyopima uwezo wa nchi kukopa vinaonesha kuwa: Katika mwaka 2019/20, uwiano wa thamani ya sasa ya deni lote kwa Pato la Taifa ni asilimia 27.1 ikilinganishwa na ukomo wa asilimia 70; uwiano wa thamani ya sasa ya deni la nje kwa Pato la Taifa ni asilimia 16.3 ikilinganishwa na ukomo wa asilimia 55; na uwiano wa thamani ya sasa ya deni la nje kwa mauzo ya nje ni asilimia 103.9 ikilinganishwa na ukomo wa asilimia 240.

12. **Mheshimiwa Spika**, kwa upande wa viashiria vinavyopima uwezo wa nchi kulipa deni, matokeo yalibainisha kuwa, uwiano wa ulipaji wa deni la nje kwa mapato ya ndani ni asilimia 11.9 ikilinganishwa na ukomo wa asilimia 23 na uwiano wa ulipaji wa deni la nje kwa mapato yatokanayo na mauzo ya nje ni asilimia 11.9 ikilinganishwa na ukomo wa asilimia 21.

Mwenendo wa Sekta ya Fedha

13. **Mheshimiwa Spika**, katika kipindi cha mwaka unaoishia Aprili 2020, viwango vya riba za mikopo ya benki kwa ujumla vilipungua hadi asilimia 16.91 kutoka wastani wa asilimia 17.25 katika kipindi kama hicho mwaka 2019. Aidha, riba za mikopo za kipindi cha mwaka mmoja zimepungua na kufikia wastani wa asilimia 16.37 kutoka asilimia 16.94. Pamoja na mafanikio hayo, bado viwango vya riba za mikopo vimeendelea kuwa juu kinyume na matarajio ya Serikali. Hivyo, Serikali imedhamiria kuweka msukumo zaidi katika usimamizi ili kuongeza kasi ya kushuka kwa viwango vya riba.

14. **Mheshimiwa Spika**, ukwasi umeendelea kuwa juu ya kiwango cha kisheria cha asilimia 20 ya amana zinazoweza kubadilishwa kwa muda mfupi kuwa fedha taslimu (*Demand liabilities*) na kufikia asilimia 32.7 mwezi Aprili 2020. Aidha, ubora wa rasilimali za sekta ya benki umebakia kama ulivyokuwa mwaka 2019. Uwiano wa mikopo chechefu na mikopo yote umepungua kwa kiasi kidogo kutoka asilimia 11.10 ya mikopo yote mwezi Aprili 2019 hadi asilimia 11.04 Aprili 2020. Vile vile, mikopo kwa sekta binafsi imekua kwa asilimia 5.8 Aprili 2020 na kufikia shilingi trillioni 19.7 kutoka shilingi trillioni 18.6 Aprili 2019. Ukuaji huo unaenda sambamba na utekelezaji wa sera ya fedha inayolenga kuongeza ukwasi kwenye uchumi, na utekelezaji wa mpango wa Serikali wa kuboresha mazingira ya biashara nchini.

II. MAFANIKIO YA SERIKALI YA AWAMU YA TANO

15. **Mheshimiwa Spika**, katika kipindi cha miaka minne na miezi saba ya uongozi wa Serikali ya Awamu ya Tano, yapo mafanikio mengi yaliyopatikana kupitia utekelezaji wa llani ya CCM Kwa Ajili ya Uchaguzi Mkuu wa Mwaka 2015 pamoja na ahadi alizotoa Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania. Mafanikio makubwa ya kujivunia yamepatikana katika nyanja mbalimbali hususan uchumi, miundombinu, huduma za kijamii, madini na udhibiti wa rasilimali za Taifa, ardhi na mazingira na utawala bora.

Uchumi

16. **Mheshimiwa Spika**, kama nilivyoeleza katika hotuba yangu kuhusu hali ya uchumi leo asubuhi, Serikali ya Awamu ya Tano ilipoingia madarakani mwaka 2015, ukuaji wa Pato la Taifa ulikuwa asilimia 6.2. Katika kipindi cha utawala wa Rais Magufuli, ukuaji wa Pato la Taifa uliongezeka na kufikia wastani wa asilimia 6.9. Ukuaji huu umetokana na utekelezaji wa miradi mikubwa ya miundombinu ya kiuchumi (ujenzi, uchukuzi na nishati) na ugharamiaji wa huduma za jamii (afya, elimu na maji). Mwenendo mzuri wa ukuaji wa Pato la Taifa umeiwezesha nchi yetu kuwa mionganoni mwa nchi kumi (10) za bara la Afrika zenye uchumi mkubwa zaidi (*10 largest*

economies in Africa) na hii ni kwa mujibu wa taarifa ya IMF (2019). Aidha, ukuaji wa uchumi wa Taifa umewezesha kuongezeka kwa mapato ya Serikali na uwezo wa Serikali kugharamia miradi ya maendeleo, kuboresha huduma za kijamii na kuongeza fursa za kiuchumi kwa wananchi.

17. **Mheshimiwa Spika**, mfumuko wa bei uliendelea kuwa tulivu na kubakia katika wigo wa tarakimu moja ya wastani wa asilimia 4.4 kwa kipindi chote cha uongozi wa Serikali ya Awamu ya Tano ambapo mwaka 2019, mfumuko wa bei ulifiki asilimia 3.4. Kiwango hiki ni cha chini kabisa kuwahi kutokea kwa kipindi cha nusu karne tangu mwaka 1970 tulipokuwa na mfumuko wa bei wa asilimia 2.4. Kudhibitiwa kwa mfumuko wa bei kumetokana na usimamizi madhubuti wa sera za fedha na bajeti, kuimarika kwa bei za mafuta pamoja na upatikanaji wa chakula katika masoko ya ndani na nchi jirani. Aidha, mwenendo huu mzuri wa mfumuko wa bei umesaidia kupunguza kasi ya kupanda kwa gharama za maisha kwa wananchi na ni kiashiria kizuri cha kuvutia uwekezaji nchini.

18. **Mheshimiwa Spika**, katika mwaka 2019/20 akiba ya fedha za kigeni imeendelea kuwa ya kuridhisha na kukidhi mahitaji ya kuagiza bidhaa na huduma nje ya nchi. Hadi Aprili 2020, akiba ya fedha za kigeni ilifiki dola za Marekani bilioni 5.3. Kiasi hiki kinatosheleza mahitaji ya fedha za kigeni za kuagiza bidhaa na huduma nje ya nchi kwa kipindi cha miezi 6.1 ikilinganishwa na dola za Marekani bilioni 4.4 kilichotosheleza mahitaji ya fedha za kigeni za kuagiza bidhaa na huduma kwa kipindi cha miezi 4.3 kwa kipindi kama hicho mwaka 2015. Ongezeko hili lilitokana na kuongezeka kwa uwekezaji wa kigeni na mauzo ya bidhaa na huduma nje ya nchi. Aidha, kiwango cha akiba ya fedha za kigeni kilichofikiwa ni zaidi ya lengo la kuwa na akiba ya kutosha kuagiza bidhaa na huduma nje ya nchi kwa muda wa miezi 4.0 na pia ni juu ya lengo la miezi 4.5 lilitokana na nchi wanachama wa Jumuiya ya Afrika Mashariki na lengo la miezi isiyopungua 6.0 kwa nchi za Jumuiya ya Maendeleo Kusini mwa Afrika - SADC.

Mapato

19. **Mheshimiwa Spika**, katika kipindi cha uongozi wa Serikali ya Awamu ya Tano, mapato ya ndani yameongezeka kufikia shilingi trillioni 18.5 mwaka 2018/19 kutoka shilingi trillioni 11.0 mwaka 2014/15, sawa na ongezeko la asilimia 69.1. Wastani wa mapato ya kodi kwa mwezi umeongezeka kutoka shilingi bilioni 825 mwaka 2014/15 hadi wastani wa shilingi trillioni 1.3 mwaka 2018/19 na kuongezeka zaidi hadi wastani wa shilingi trillioni 1.5 kwa mwezi katika kipindi cha Julai 2019 hadi Aprili 2020. Aidha, mapato ya kodi yameongezeka kutoka shilingi trillioni 9.9 mwaka 2014/15 hadi shilingi trillioni 15.5 mwaka 2018/19, sawa na ongezeko la asilimia 56.5. Vile vile, mapato yasiyo ya kodi yameongezeka kutoka shilingi bilioni 688.7 mwaka 2014/15 hadi shilingi trillioni 2.4 mwaka 2018/19 na shilingi trillioni 2.25 katika kipindi cha miezi kumi ya kwanza ya mwaka 2019/20. Kama nilivyoeleza awali, ongezeko la mapato limetokana na juhudhi zillizofanywa na Serikali ya Awamu ya Tano kudhibiti upotetu wa mapato kwa kuimarisha usimamizi wa Sheria za kodi na matumizi ya mifumo ya TEHAMA katika ukusanyaji wa mapato.

Mifumo ya kielektroniki

20. **Mheshimiwa Spika**, Sera za Mapato na Matumizi za Serikali ya Awamu ya tano zinalenga kuimarisha ukusanyaji wa mapato ya ndani na kusimamia nidhamu ya matumizi ya fedha za umma. Katika kutekeleza sera hizo, Serikali imejenga na kuimarisha mifumo mbalimbali ikiwemo mfumo wa Serikali wa Kielektroniki wa Ukusanyaji wa Mapato (*Government e-Payment Gateway System-GePGs*), Mfumo wa Usimamizi wa Utoaji wa Risiti za Kielektroniki za Kodi (*Electronic Fiscal Device Management System-EFDMS*), Mfumo Jumuishi wa Forodha (*Tanzania Customs Intergrated System-TANeS*), Mfumo wa Ulipaji Serikalini (*MUSE*), Mfumo wa Usimamizi wa Mali za Serikali (*Government Assets Management Information System-GAMIS*), Mfumo wa Serikali wa Malipo ya Mishahara (*Government Salary Payment Platform-GSPP*), Mfumo wa Ununuzi Serikalini (*Tanzanian National e-Procurement System-TANePS*) na Mfumo wa Akaunti Jumuifu ya Hazina (*Treasury Single Account-TSA*).

21. **Mheshimiwa Spika**, kwa ujumla mifumo hii imeleta manufaa yafuatayo:

- (i) Kudhibiti upotevu wa mapato na kurahisisha upatikanaji wa taarifa za makusanyo kwa wakati pamoja na kuwarahisishia wananchi kulipia huduma mbalimbali za Serikali;
- (ii) Kurahisisha uandaaji wa Hesabu za Serikali;
- (iii) Kuongeza ufanisi katika usimamizi na udhibiti wa mali za Serikali;
- (iv) Kuimarisha usimamizi na ulipaji wa mishahara kwa watumishi wanaostahili na kwa wakati;
- (v) Kuongeza uwazi katika taratibu za ununuzi na kuiwezesha Serikali kupata thamani halisi ya fedha zinazotumika katika ununuzi wa bidhaa, huduma na kazi za ujenzi; na
- (vi) Kuimarisha ukwasi kwenye Mfuko Mkuu wa Serikali, hivyo kurahisisha utekelezaji wa majukumu mbalimbali ya Serikali.

22. **Mheshimiwa Spika**, jambo la kujivunia ni kuwa, mifumo yote hii imejengwa na inasimamiwa na wataalamu wa ndani wa Serikali na hivyo kuokoa fedha zilizokuwa zinatumika awali kulipia gharama za ujenzi na uendeshaji wa mifumo ya kielektroniki.

Ulipaji wa Madai

23. **Mheshimiwa Spika**, Serikali ya Awamu ya Tano imeendelea kulipa madai ya wakandarasi, wazabuni, watoa huduma na watumishi. Tangu Serikali inayoongozwa na Mheshimiwa Dkt. John Pombe Joseph Magufuli iingie madarakani hadi Aprili, 2020 Serikali imelipa madai mbalimbali yenyе jumla ya shilingi trilioni 3.2. Vile vile, Serikali imelipa madai ya kimshahara ya watumishi wa Umma ya jumla ya shilingi billioni 114.5. Azma ya Serikali ya Awamu ya Tano ni kuendelea kuhakiki na kulipa madai yote ya watoa huduma, wazabuni, wakandarasi na watumishi kwa lengo la kuchochea shughuli za kiuchumi na

kudhibiti madai hewa bila kuathiri mitaji na utendaji kazi katika sekta binafsi.

Huduma za Jamii

24. **Mheshimiwa Spika**, katika kuendeleza azma ya Serikali ya Awamu ya Tano ya kufungamanisha ukuaji wa uchumi na maendeleo ya watu, Serikali imechukua hatua madhubuti katika kuboresha upatikanaji wa huduma za jamii kwa wananchi zikiwemo afya, elimu na maji katika maeneo ya mijini na vijijini.

25. **Mheshimiwa Spika**, kwa upande wa uboreshaji wa huduma za afya mafanikio yaliyopatikana katika awamu hii ya uongozi hadi Aprili 2020 ni pamoja na: kuboresha miundombinu ya afya kwa kujenga zahanati 1,198, vituo vya afya 487, hospitali za Halmashauri za Wilaya 71, hospitali za rufaa za Mikoa 10 na hospitali za rufaa za kanda tatu (3); kuongezeka kwa bajeti ya dawa, vifaa, vifaa tiba na vitendenishi kutoka shilingi bilioni 31 mwaka 2015 hadi bilioni 269 mwaka 2019; na kuimarika kwa upatikanaji wa dawa muhimu katika vituo vya kutolea huduma za afya nchini kufikia asilimia 94.4 mwaka 2019/20 kutoka asilimia 36 mwaka 2014/15. Aidha, kuimarika kwa huduma za afya nchini kumesaidia kupunguza idadi ya wagonjwa wanaopewa rufaa za matibabu kwenda nje ya nchi kwa asilimia 95 na kuokoa takribani shilingi bilioni 20 ambazo zingetumika kuwapeleka wagonjwa nje ya nchi.

26. **Mheshimiwa Spika**, Serikali imeendelea kuchukua hatua katika kuboresha upatikanaji wa huduma za maji safi na salama mijini na vijijini ikiwa ni pamoja na kuanzishwa kwa Mfuko wa Maji ambapo katika kipindi cha uongozi wa Serikali ya Awamu ya Tano, kiwango cha upatikanaji wa maji vijijini kimeongezeka kufikia asilimia 70.1 na mijini asilimia 84. Aidha, Serikali imejenga na kukarabati miundombinu ya maji 1,423 ambapo miradi 1,268 ni ya vijijini na 155 ni ya mijini. Utekelezaji wa miradi ya maji imegharimu jumla ya shilingi trilioni 1.55 kati ya mwaka 2015/16 hadi Aprili 2020. Kuongozeka kwa kiwango cha upatikanaji maji nchini kumeokoa muda ambaao wananchi hususan wanawake walikuwa wakiutumia kutafuta

maji na kwa sasa wanautumia katika shughuli za uzalishaji mali ikijumuisha kilimo na biashara. Vile vile, upatikanaji wa maji safi na salama mijini na vijiji umepunguza kiwango cha maradhi kwa wananchi, hivyo kuokoa gharama za matibabu na kuimarisha nguvu kazi kuwa yenyе afya bora na tija.

27. **Mheshimiwa Spika**, mafanikio yaliyopatikana katika eneo la elimu ni pamoja na: Kugharamia elimumsingi bila ada ambapo jumla ya shilingi trillioni 1.03 zilitumika kati ya mwaka 2015/16 hadi 2019/20; kugharamia ujenzi na ukarabati wa miundombinu ya kufundishia na kujifunzia ikiwemo madarasa, maabara, maktaba na mabweni; kuongezeka kwa ufaulu wa wanafunzi waliomaliza elimu ya msingi na wahitimu wa kidato cha nne kutoka asilimia 67.8 na asilimia 67.9 mwaka 2015 hadi asilimia 81.5 na asilimia 80.6 mwaka 2019 mtawalia; uimarishaji wa vyuo vya elimu na mafunzo ya ufundi stadi; na kuimarisha upatikanaji wa elimu ya juu kwa kutoa ruzuku kwa vyuo vya elimu ya juu na mikopo kwa wanafunzi. Mikopo kwa wanafunzi wa elimu ya juu iliongezeka kutoka shilingi bilioni 348.7 mwaka 2014/15 hadi shilingi bilioni 450 mwaka 2019/20. Jumla ya shilingi trillioni 2.20 zimetumika kugharamia mikopo katika kipindi cha mwaka 2015 hadi 2020, hivyo kuwezesha wanafunzi wengi zaidi kutoka familia zenye kipato cha chini kupata elimu ya juu. Jitihada hizi za Serikali zimesaidia kupunguza mzigo kwa wananchi kugharamia huduma za elimu, kuongezeka kwa uandikishaji, udahili na ufaulu wa wanafunzi katika ngazi zote za elimu.

Miundombinu ya Ujenzi, Uchukuzi na Nishati

Ujenzi

28. **Mheshimiwa Spika**, mafanikio yaliyopatikana katika eneo la ujenzi ni: Kuendelea na ujenzi wa barabara kwa kiwango cha lami zikiwemo barabara kuu, barabara za mikoa na za wilaya ambapo kwa kipindi cha kuanzia mwaka 2015 hadi Aprili 2020, ujenzi wa barabara kwa kiwango cha lami zenye urefu wa km 2,624.27 umekamilika; ujenzi wa daraja la juu la Mfugale (Dar es Salaam), daraja la Furahisha (Mwanza) na daraja la Magufuli (mto Kilombero) umekamilika; ujenzi wa barabara kuu kwa kiwango cha lami zenye urefu wa km

1,298.44 unaendelea; ujenzi wa barabara ya pete (*Ubungo interchange*) umefikia asilimia 77; ujenzi wa barabara ya njia nane kutoka Kimara hadi Kibaha (km 19.2) umefikia asilimia 80; Aidha, ujenzi unaendelea kwa daraja la New Selander (Dar es Salaam) lenye urefu wa km 1.03 pamoja na barabara unganishi zenyе urefu wa km 5.2 na umefikia asilimia 38.2, daraja la Kigongo hadi Busisi (Mwanza) lenye urefu wa km 3.2, daraja jipya mto Wami katika barabara ya Chalinze hadi Segera litakalokuwa na urefu wa m 513.5 pamoja na barabara unganishi zenyе urefu wa km 4.3 umefikia asilimia 39 na daraja la Ruhuhu (Ruvuma) umefikia asilimia 86. Miradi ya ujenzi wa barabara, madaraja na vivuko imegharimu jumla ya shilingi trillioni 7.63 katи ya mwaka 2015/16 hadi Aprili 2020. Kati ya kiasi hicho, ujenzi wa barabara umegharimu shilingi trillioni 6.4 fedha za ndani na shilingi trillioni 1.02 fedha za nje, ujenzi wa madaraja shilingi billioni 205.0 na ujenzi wa vivuko shilingi billioni 20.1. Utekelezaji wa miradi hili umechochea shughuli mbalimbali za kiuchumi na kuwawezesha wananchi kupata huduma za jamii kama vile shule na zahanati na kutoa fursa mbalimbali za ajira. Aidha, miradi iliyokamilika imepunguza muda uliokuwa unatumwiwa na wananchi kusafiri kutoka sehemu moja kwenda nyininge.

29. Mheshimiwa Spika, hatua iliyofikiwa katika uboreshaji wa huduma za Bandari ni pamoja na: kukamilika kwa uboreshaji wa gati namba moja hadi nne na gati la kupakia na kupakua magari (*Ro-Ro*) na uwekaji wa Mfumo Jumuishi wa Ulinzi wa Bandari (*Intergrated Port Security*) na ufungaji wa mashine za kukagua mizigo katika Bandari ya Dar es Salaam ambao umegharimu jumla ya dola za Marekani milioni 113.9; ujenzi wa gati lenye urefu wa m 300 katika bandari ya Mtwara; ukarabati wa maghala na gati namba moja na mbili katika Bandari ya Tanga; kukamilika kwa uongezaji wa kina cha bandari ya Tanga; na ujenzi na ukarabati wa magati ya Lushamba, Ntama, Nyamirembe, Magarine na gati la majahazi Mwigobero katika mwambao wa Ziwa Viktoria; magati ya Kagunga, Sibwesa, Kabwe, Lagosa na Kibirizi katika mwambao wa Ziwa Tanganyika na gati la Ndumbi kule Ziwa Nyasa. Ukarabati huu umewezesha meli kubwa kuingia na kutoka katika bandari zetu kwa ajili ya kushusha na kupakia

mizigo. Aidha, umeongeza ukusanyaji wa mapato kwa kupunguza ukwepajji wa kodi.

30. **Mheshimiwa Spika**, mafanikio mengine yaliyopatikana ni: Kuendelea na ujenzi wa meli mpya yenye uwezo wa kubeba abiria 1,200 na tani 400 za mizigo katika Ziwa Victoria na ujenzi wa chelezo; ukarabati wa meli ya MV Victoria na MV Butiama ambapo katika kipindi cha mwaka 2015/16 hadi Aprili, 2020 jumla ya shilingi bilioni 111.7 zimetumika. Vile vile, Serikali imekamilisha ujenzi wa meli moja mpya yenye uwezo wa kubeba abiria 200 na tani 200 za mizigo katika Ziwa Nyasa; ujenzi wa vivuko vya MV Kigamboni, MV Utete, kivuko cha Kigongo – Busisi, kivuko cha MV Sengerema, kivuko cha Nyamisati kwenda Mafia; na ukarabati wa meli ya mafuta ya MT Sangara katika Ziwa Tanganyika.

Uchukuzi

31. **Mheshimiwa Spika**, katika kuimarishe miundombinu ya uchukuzi, mafanikio yaliyopatikana ni pamoja na: Kuanza ujenzi wa mradi wa kihistoria wa Reli ya Kat i kwa Kiwango cha Kimataifa (*Standard Gauge Railway*) kipande cha Dar es Salaam hadi Morogoro (km 300) na kipande cha Morogoro hadi Makutupora (km 422) ambapo jumla ya shilingi bilioni 170 na dola za Marekani bilioni 1.5 zimetumika hadi sasa. Utekelezaji wa mradi huu umewevesha kupatikana kwa ajira 13,177 kwa wananchi na ushiriki wa wakandarasi wa ndani 640. Mafanikio mengine yaliyopatikana katika eneo la reli ni: kurejesha huduma ya kusafirisha shehena za mizigo kwa njia ya reli kutoka bandari ya Dar es Salaam kwenda Uganda; Kukamilisha ukarabati wa reli ya Dar es Salaam hadi Moshi (km 558.8) na kuanza kutumika; kukamilisha ukarabati wa reli ya Tanga hadi Korogwe (km 84); ukarabati wa reli ya Moshi hadi Arusha (Km 86) ili kuipandisha uwezo kutoka ratili 45 hadi ratili 60 umefikia km 42 sawa na asilimia 48.8; na ukarabati wa reli ya Dar es Salaam hadi Kilosa (Km 283) na Kilosa hadi Isaka (Km 687) unaendelea.

32. **Mheshimiwa Spika**, kwa upande wa usafiri wa anga, mafanikio yaliyopatikana ni: Kuimarishe Shirika la Ndege Tanzania (ATCL) kwa kununua ndege mpya 11 ambapo hadi

Aprilii, 2020 ndege nane (8) mpya zenyenye thamani ya shilingi triliuni 1.27 zimepokelewa na kuanza kutoa huduma katika maeneo mbalimbali ndani na nje ya nchi; kukamilisha malipo ya awali ya shilingi bilioni 85.7 kwa ajili ya ununuzi wa ndege nyingine mpya tatu (3); na kukamilika na kuanza kutumika kwa Jengo la Tatu la Abiria katika Kiwanja cha Ndege cha Kimataifa cha Julius Nyerere (JNIA) ambalo liligharimu takribani shilingi bilioni 722.1. Jengo hilo lina uwezo wa kuhudumia abiria milioni sita kwa mwaka. Aidha, ufungaji wa rada tatu za kuongozea ndege za kiraia katika viwanja vya ndege vya JNIA, KIA, na Mwanza umekamilika; ukarabati wa viwanja vya ndege vya Kilimanjaro na Dodoma umekamilika na ujenzi na ukarabati wa viwanja vya ndege vya baadhi ya mikoa upo katika hatua mbalimbali za utekelezaji ambavyo vyote kwa pamoja vimegharimu kiasi cha shilingi bilioni 445.9.

Nishati

33. **Mheshimiwa Spika**, kwa upande wa utekelezaji wa miradi ya miundombinu ya nishati, baadhi ya mafanikio ni: Kuanza ujenzi wa mradi wa kihistoria wa Kufua Umeme wa Maji wa Julius Nyerere (MW 2,115) katika mto Rufiji ambao hadi sasa umegharimu kiasi cha shilingi triliuni 1.42; kuendelea na utekelezaji wa miradi ya kufua umeme ya Kinyerezi I - *Extension* (MW 185) na Kinyerezi II (MW 240) ambayo kwa pamoja imegharimu shilingi triliuni 1.22; kuendelea na utekelezaji wa miradi mikubwa ya usafirishaji umeme ya *North - West Grid Extension* KV 400 (Mbeya – Sumbawanga-Mpanda – Kigoma – Nyakanazi), KV 220 (Makambako – Songea), KV 400 (Singida - Arusha – Namanga), KV 400 (Rufiji – Chalinze – Kinyerezi na Chalinze – Dodoma), KV 220 (Rusumo – Nyakanazi), KV 220 (Geita – Nyakanazi) na KV 220 (Bulyanhulu – Geita).

34. **Mheshimiwa Spika**, katika kuimarisha upatikanaji wa huduma ya umeme vijijini, Serikali imeendelea kutekeleza miradi ya umeme vijijini kupitia Wakala wa Nishati Vijijini (REA) ambapo hadi Aprilii 2020 jumla ya vijiji 9,112 kati ya 12,268 vya Tanzania Bara vimeunganishwa na umeme kutoka vijiji 2,118 mwaka 2015. Gharama zilizotumika katika utekelezaji wa mradi huu kuanzia mwaka 2015/16 hadi Aprilii 2020 ni

shilingi trillioni 2.27. Utekelezaji wa miradi hii umenufaisha wananchi vijijini na pia taasisi 11,128 zikiwemo za elimu, afya, maji na dini, pamoja na huduma za biashara.

35. **Mheshimiwa Spika**, napenda nisisitize kuwa miradi ya ujenzi na ukarabati wa miundombinu wezeshi katika sekta za ujenzi, uchukuzi na nishati niliyoeleza italiwezesha Taifa letu kuwa na uchumi imara wenyewe kuhimili ushindani. Aidha, miradi hii imekuwa chanzo cha ajira kwa Watanzania na kuwasaidia kujiongezea kipato. Vile vile, miradi hii itaongeza ufanisi wa upatikanaji wa huduma na kuchochaea ukuaji wa miji na sekta nyingine kama vile kilimo, viwanda, utalii na biashara na kupanua wigo wa mapato ya Serikali.

Madini

36. **Mheshimiwa Spika**, mafanikio yaliyopatikana katika sekta ya madini ni pamoja na: Kuongezeka kwa maduhuli yatokanayo na madini kutoka shilingi bilioni 196.0 kwa mwaka 2015/16 hadi shilingi billioni 470.0 kwa kipindi cha Julai 2019 hadi Aprili, 2020; marekebisho ya sheria na mikataba ya uwekezaji na hivyo kuanzishwa kwa Kampuni mpya ya *Twiga Minerals Corporation Limited* inayomilikiwa kwa ubia kati ya Serikali (hisa asilimia 16) na Kampuni ya Barrick (hisa asilimia 84); na malipo ya fidia ya dola za kimarekani milioni 100 sawa na shilingi bilioni 250 kutoka Kampuni ya Barrick ikiwa ni sehemu ya kwanza ya kiasi cha makubaliano ya awali ya kulipa fidia ya dola milioni 300 sawa na shilingi bilioni 750. Aidha, marekebisho ya sheria yamewesha kuanza majadiliano baina ya Serikali na makampuni yote makubwa ya madini kwa lengo la kupata asilimia 16 ya hisa kwa Serikali. Vile vile, Serikali imefanikiwa kuanzisha masoko 28 na vituo 25 vya ununuzi wa madini nchini; imekamilisha ujenzi wa vituo vinne (4) vya umahiri kule Bukoba, Handeni, Bariadi, na Musoma; kukamilika kwa ujenzi wa *one stop center* Mirerani, kuimarika kwa udhibiti wa madini na kupungua kwa utoroshaji madini hasa kufuatia kukamilika kwa ujenzi wa ukuta wenyewe mzingo wa kilomita 24.5 kuzunguka mgodi wa madini ya Tanzanite, Mirerani.

Mazingira ya Biashara na Uwekezaji

37. **Mheshimiwa Spika**, Serikali imeendelea kutekeleza Mpango Kazi wa Kuboresha Mazingira ya Biashara na Uwekezaji nchini (*The Government Roadmap for Improvement of Business and Investment Climate*) na Mpango wa Kuboresha Mfumo wa Udhibiti wa Biashara (*Blue Print for regulatory Reform to Improve Business Environment*) kwa lengo la kuhakikisha vikwazo na kero mbalimbali za biashara na uwekezaji zinaondolewa ili kuvutia uwekezaji zaidi nchini. Utekelezaji wa programu hizo umewezesha: Kufutwa kwa takribani tozo 114 katika Sekta za Kilimo, mifugo na uvuvi kwa mwaka 2017/2018, kufutwa kwa tozo tano (5) zilizokuwa zinatozw na Wakala wa Usalama na Afya Mahali pa Kazi, na tozo 54 katika sekta mbalimbali mwaka 2018/19; kuanzishwa kwa vituo vyatuo utoaji huduma kwa pamoja mpakani (*One Stop Border Posts-OSBPs*) katika mipaka ya Tanzania na nchi jirani ambavyo vimeimarisha biashara baina ya Tanzania na nchi hizo; kuanzishwa kwa *One stop Service Centres* ambazo zimewezesha utoaji wa huduma kwa wateja kwa uharaka zaidi; na kuhuishwa kwa majukumu ya Shirika la Viwango (TBS) na Mamlaka ya Dawa na Vifaa Tiba (zamani ikiita Mamlaka ya Chakula na Dawa) ambazo ziliikuwa na majukumu yanayoingiliana. Utekelezaji wa hatua hizo umewezesha mazingira ya biashara nchini kuimarika. Na hii imedhihirishwa na Taarifa ya Benki ya Dunia ya Wepesi wa Kufanya Biashara (*Ease of Doing Business Report*) ya mwaka 2020 inayooonesha Tanzania imepanda kwa nafasi 3 kufikia nafasi ya 141 kutoka nafasi ya 144 mwaka 2019.

Viwanda

38. **Mheshimiwa Spika**, sekta ya viwanda imeendelea kukua kwa kipindi chote cha awamu ya kwanza ya utawala wa Serikali ya Awamu ya Tano ambapo hadi Aprili 2020 jumla ya viwanda vipyta 8,477 vimeanzishwa katika maeneo mbalimbali nchini na hivyo kuwezesha ongezeko la ajira 482,601 viwandani. Ongezeko hilo la viwanda ambalo pia lilienda sambamba na ongezeko la uwezo wa uzalishaji, limeongeza utoshelevu wa bidhaa nchini. Mathalani, uwezo wa uzalishaji wa saruji umeongezeka kutoka tani milioni 4.7 mwaka 2015 hadi tani milioni 9.1 mwaka 2019. Aidha, uzalishaji

halisi wa saruji umeongezeka kufikia tani milioni 6.5 mwaka 2019 ikilinganishwa na tani milioni 3.3 mwaka 2015. Mahitaji halisi ya saruji nchini yalikuwa tani milioni 4.8 mwaka 2019 na hivyo kuiwezesha nchi kukidhi mahitaji ya ndani na kuza ziada nje ya nchi. Viwanda 16 vya nondo kati ya 25 vilivyoko nchini vina uwezo wa kuzalisha nondo tani milioni 1.083 kwa mwaka ikilinganishwa na mahitaji ya tani 295,000 kwa mwaka. Vile vile, ongezeko la viwanda limewezesha upatikanaji wa masoko ya mazao ya kilimo, mifugo na uvuvi ambayo yanatumika kama malighafi viwandani na upatikanaji wa bidhaa muhimu kwa mahitaji ya soko la ndani na nje ya nchi.

Kilimo, Mifugo na Uvuvi

39. **Mheshimiwa Spika**, mafanikio yaliyopatikana katika Sekta ya Kilimo ni pamoja na: Kuongezeka kwa eneo la umwagiliaji kutoka hekta 461,326 mwaka 2015 hadi hekta 694,715 mwaka 2020; kuongezeka kwa uwezo wa kuhifadhi mazao ya chakula kwa Taasisi za Wakala wa Taifa wa Hifadhi ya Chakula NFRA na Bodi ya Nafaka na Mazao Mchanganyiko Tanzania (CPB) umeongezeka kutoka tani 371,000 mwaka 2015 hadi tani 621,000 mwaka 2020; kuongezeka kwa uzalishaji wa mazao makuu ya biashara kutoka tani 796,502 mwaka 2015/2016 hadi tani 1,144,631 mwaka 2018/2019; kuongezeka kwa thamani ya mauzo ya mazao ya bustani yakiwemo mbogamboga na maua nje ya nchi kutoka Dola za Marekani milioni 412 mwaka 2015 hadi Dola za Marekani milioni 779 mwaka 2018/2019; na kuanzishwa kwa Bima ya Mazao yenye lengo la kumsadia mkulima kujikinga na athari za majanga ya asili na mabadiliko ya tabianchi pamoja na kupata dhamana ya mikopo.

40. **Mheshimiwa Spika**, mafanikio yaliyopatikana katika sekta ya mifugo ni pamoja na: Kuongezeka kwa maeneo yaliyotengwa kwa ajili ya malisho kufikia hekta milioni 2.82 Aprili 2020 kutoka hekta milioni 1.4 mwaka 2015. Ongezeko hili limewezesha kupungua kwa migogoro ya ardhi baina ya wafugaji na wakulima nchini. Aidha, sekta ya mifugo ilifanikiwa kupata mikopo yenye thamani ya shilingi bilioni 22 kutoka Benki ya Maendeleo ya Kilimo Tanzania (TADB) ikilinganishwa na mwaka 2015 ambapo hakukuwa na mkopo

kutoka TADB. Vile vile, ujenzi wa viwanda vya nyama vya *Tan Choice Limited, Elia Foods Overseas Ltd, Binjiang Company Ltd* na kiwanda cha kusindika maziwa cha *Galaxy* chenyе uwezo wa kusindika lita 75,000 kwa siku umekamilika.

41. **Mheshimiwa Spika**, mafanikio yaliyopatikana katika sekta ya uvuvi ni pamoja na: Kuongezeka kwa mauzo ya samaki nje ya nchi kufikia wastani wa shilingi bilioni 692 kwa mwaka kutoka wastani wa shilingi bilioni 379; kuimarika kwa usimamizi na udhibiti wa rasilimali za uvuvi nchini; kuongezeka kwa samaki waliovuliwa kutoka tani 387,543 na kufikia tani 448,467; kuongezeka kwa wingi wa samaki aina ya Sangara kutoka tani 417,936 mwaka 2015 hadi kufikia tani 816,964 mwaka 2020; kufufua Shirika la Uvuvi Tanzania (TAFICO); na kudhibiti uvuvi haramu kwa asilimia zaidi ya 80 katika maji baridi na asilimia 100 kwa uvuvi wa kutumia mabomu kwa ukanda wa pwani ya bahari. Aidha, Serikali imeendelea kuhamasisha uwekezaji katika tasnia ya ufugaji samaki na kufanikiwa kuongeza idadi ya wafugaji samaki kutoka 18,843 hadi 26,474 mwaka 2020.

Ardhi

42. **Mheshimiwa Spika**, mafanikio yaliyopatikana katika sekta ya ardhi ni pamoja na: Kupungua kwa migogoro ya ardhi; kuongezeka kwa kasi ya upimaji wa mashamba na viwanja; kujenga kituo cha Taifa cha Taarifa za Ardhi na kusimika mfumo unganishi wa kielektroniki wa kuhifadhi kumbukumbu za ardhi ambapo jumla ya kumbukumbu za majalada yenye taarifa 728,370 za usajili wa hati, upimaji na umilikishaji wa ardhi yamebadilishwa kutoka mfumo wa analojia na kuwa wa kidijitali zilizowezesha kuanza kutolewa kwa hati za kielektroniki; na kuimarishwa kwa huduma za ardhi kwa wananchi kwa kuanzisha Ofisi za Ardhi za Mikoa yote na kuimarisha ofisi za ardhi za halmashauri 185. Hatua hizi zimeimarisha usalama wa milki na kuongeza ufanisi wa ukusanyaji wa mapato ya Serikali ambapo mapato yanayotokana na ardhi yaliongezeka kutoka shilingi bilioni 54.55 mwaka 2014/15 hadi kufikia wastani wa shilingi bilioni 100 mwaka 2019/20.

Utalii, Maliasili na Mazingira

43. **Mheshimiwa Spika**, baadhi ya mafanikio katika maeneo hayo ni pamoja na kuanzishwa na kupandishwa hadhi maeneo ya hifadhi ya wanyamapori, misitu na nyuki ili kuimarisha uhifadhi na kuendeleza utalii kutoka hifadhi 15 mwaka 2015 hadi 22 mwaka 2020. Aidha, Serikali imeendelea kutoa elimu na miongozo mbalimbali kwa umma juu ya umuhimu wa hifadhi ya mazingira nchini kwa manufaa ya kizazi cha sasa na vijavyo.

Utawala bora, Ulinzi na Usalama

44. **Mheshimiwa Spika**, juhudui zilizochukuliwa na Serikali katika kukabiliana na vitendo vya rushwa na biashara na matumizi ya dawa za kulevyta nchini ikiwa ni pamoja na kuendeleza kuimarisha TAKUKURU, kuanzishwa kwa mahakama ya makosa ya rushwa na uhujumu uchumi katika Mahakama Kuu na kuanzisha Mamlaka ya Kudhibiti na Kupambana Dawa za Kulevyta, zimeleta mafanikio makubwa kwa kuokoa fedha za umma, kuzuia uingizaji wa *heroin* na kemikali bashirifu (zinazotumika kutengeneza dawa za kulevyta), kuanzisha vituo vya kuhudumia walioathirika na dawa za kulevyta, kuongeza nidhamu, uadilifu na uwajibikaji katika nyanja mbalimbali zikiwemo za utumishi wa umma, biashara, na kuongeza tija katika ukusanyaji mapato na matumizi ya fedha za umma. Taarifa ya utafiti wa taasisi ya kimataifa ya Transparency International ya mwaka 2019 imeonesha kuwa Tanzania imeshika nafasi ya 96 kati ya nchi 180 duniani ikilinganishwa na nafasi ya 119 ya mwaka 2015. Aidha, chini ya Serikali ya Awamu ya Tano, umoja, amani na usalama nchini vimeendelea kutamalaki na hivyo kutoa fursa kwa wananchi kuendelea kufanya kazi zao kwa utulivu. Aidha, Serikali imeendelea kuboresha makazi ya askari na maafisa wa vyombo vya ulinzi na usalama. Vile vile, chini ya Serikali ya Awamu ya Tano, muungano umeendelea kudumishwa na kuimarishwa na vyombo vya utoaji haki ikiwemo mahakama vimeendelea kuboreshwa ikiwemo kuongezeka kwa idadi ya Waheshimiwa Majaji na watumishi wa sekta ya mahakama pamoja miundombinu ya mahakama.

Bunge

45. **Mheshimiwa Spika**, Serikali inatambua majukumu muhimu ya Bunge na hivyo ilihakikisha kwamba inaliwezesha ili liweze kutekeleza majukumu yake. Serikali imekuwa ikitoa kwa Bunge lako Tukufu taarifa zote muhimu zilizohitajika na kwa wakati na vile vile kuhakikisha kuwa fedha kwa ajili ya utekelezaji wa majukumu ya Bunge zinatolewa kwa wakati.

Hali ya Umaskini

46. **Mheshimiwa Spika**, hali ya umaskini wa kipato na usio wa kipato iliendelea kupungua ambapo kiwango cha umaskini wa mahitaji ya msingi (*basic needs poverty*) kimepungua kutoka asilima 28.2 mwaka 2011/12 hadi asilimia 26.4 mwaka 2017/18. Kiwango cha umaskini kimepungua katika maeneo yote ya mijini na vijiji ambapo katika maeneo ya mijini, umaskini ulipungua kutoka asilimia 21.7 hadi asilimia 15.8 na maeneo ya vijiji ulipungua kutoka asilimia 33.3 hadi asilimia 31.3. Aidha, kina cha umaskini (*poverty depth*) kilipungua kutoka asilimia 6.7 mwaka 2011/12 hadi asilimia 6.2 mwaka 2017/18 na ukali wa umaskini (*poverty severity*) ulipungua kutoka asilimia 2.3 hadi asilimia 2.1. Wastani wa matumizi ya kaya kwa mwezi yameongezeka kutoka shilingi 258,751 hadi shilingi 416,927.

47. **Mheshimiwa Spika**, kupungua kwa umaskini kumetokana na juhudu kubwa zilizofanywa na Wananchi na Serikali yao kupambana na umaskini wa kipato na usio wa kipato. Juhudi za Serikali zinahusisha: uwekezaji katika miundombinu wezeshi kwa shughuli za uzalishaji mali na biashara ili kukuza uchumi na hatimaye kuongeza pato la wastani kwa kila Mtanzania; kusimamia na kuboresha sekta ya fedha; kuongeza upatikanaji wa huduma za msingi kama vile afya, elimu, maji na umeme hususan maeneo ya vijiji; na kuendelea kutekeleza Mpango wa Kunusuru Kaya Maskini küpitia Mfuko wa Maendeleo ya jamii (*TASAFA*) ili kuongeza kipato chao na kuwawezesha kupata mahitaji ya msingi. Hatua iliyofikiwa katika utekelezaji wa TASAF III ni pamoja na: kutambuliwa na kuandikishwa kwa kaya takribani 1,084,018 zenye wanakaya

5,217,985 katika vijiji na mitaa 9,785 kwenye Halmashauri 159 Tanzania Bara na kaya 34,490 zenyne wanakaya 196,301 katika shehia 204 za Zanzibar. Aidha, ruzuku ya fedha shilingi bilioni 968.73 imehawilishwa katika kaya hizo. Kati ya fedha hizo, shilingi bilioni 935.94 ni kwa Tanzania Bara na shilingi bilioni 32.79 ni kwa Zanzibar. Kazi nyingine zilizofanyika ni pamoja na kutekeleza miradi 8,384 ambayo imezalisha ajira za muda kwa kaya 230,738 Tanzania Bara na kaya 14,555 katika miradi 251 kwa Zanzibar. Aidha, miradi 47 ya kuendeleza miundombinu katika sekta za elimu, afya na maji Tanzania Bara na miradi 8 katika sekta za elimu na afya kwa Zanzibar imekamilika.

48. **Mheshimiwa Spika**, kwa niaba ya Serikali, natoa pongezi kwa Watanzania wote (wafanyabiashara, wenyewe viwanda, wafanyakazi na wakulima) waliotikia wito wa Rais wetu wa kulipa kodi stahiki, jambo ambalo limepelekea kupatikana kwa mafanikio haya ya kishindo.

III. ATHARI ZA COVID-19 KIUCHUMI NA KIJAMII

49. **Mheshimiwa Spika**, ugonjwa wa homa kali ya mapafu inayosababishwa na virusi vya corona (*COVID-19*) ulianzia nchini China mwishoni mwa mwaka 2019 na kusambaa kwa kasi katika nchi mbalimbali duniani. *COVID-19* sio janga la kiafya pekee kwa maana ya kusababisha vifo vya watu wengi na kuongeza mara dufu mahitaji ya sekta ya afya, bali ni janga la kiuchumi pia kwani limeambatana na kuvurugika kwa mfumo wa uzalishaji na uhitaji (*disruption in supply and demand chain*) duniani. Mataifa mengi yalikumbana na changamoto zifuatazo: kasi kubwa ya maambukizi kwa raia; vifo vya watu wengi; sekta ya afya kukabiliwa na jukumu la ziada la kuhudumia waathirika; na upungufu wa vifaa, dawa na watoa huduma za afya. Shirika la Fedha la Kimataifa (*IMF*) limetabiri kuwa ukuaji wa uchumi wa nchi za Afrika Kusini mwa Jangwa la Sahara (*SSA*) utaanguka kutoka makadirio ya awali ya asilimia 3.6 mwaka 2020 hadi asilimia hasi 1.6. Aidha, uchambuzi huo wa IMF unabashiri kuwa takribani asilimia 60 ya nchi za *SSA* zitakuwa na ukuaji hasi katika mwaka 2020 kutokana na athari za

mlipuko wa *COVID-19*. Vile vile, nchi ambazo Uchumi wao unategemea zaidi utalii na zile zinazozalisha mafuta ndizo zinatabiriwa kuwa zitaathirika zaidi.

50. **Mheshimiwa Spika**, katika kukabiliana na janga hili, nchi mbalimbali duniani zimechukua hatua kadhaa zikiwemo kulazimisha wananchi wao kubaki majumbani (*lockdown*); kuzuia safari za ndege kuingia na kutoka; kuzuia mikusanyiko kama michezo na hata ibada; kufunga mipaka ya nchi; na kuweka udhibiti katika usafiri wa ndani. Hatua za kiuchumi zilizochukuliwa na Mataifa hayo ni pamoja na kupunguza kodi na gharama za ukopaji ili kusaidia biashara; kuahirisha malipo ya kodi hususan kodi ya mapato na kodi ya ongezeko la thamani; kutoa msaada wa kifedha kwa kaya maskini; na kusaidia kampuni na mashirika yaliyoathirika zaidi kupata mikopo, ruzuku na unafuu wa urejeshaji wa mikopo. Kwa upande wa sekta binafsi, baadhi ya makampuni yalifunga shughuli za uzalishaji/biashara na kupunguza wafanyakazi au mishahara.

51. **Mheshimiwa Spika**, mataifa 20 tajiri duniani (G20) yalipendekeza kwa wakopeshaji (*bilateral official creditors*) kutoa unafuu wa madeni kwa mataifa maskini duniani ikiwemo Tanzania. Mpango huo unahuisha kuahirisha malipo ya madeni yanayoiva kwa kipindi kinachoanzia Mei hadi Desemba 2020 ili ahueni hiyo itumike kukabiliana na *COVID-19* na kunusuru uchumi. Serikali imeshaanza mazungumzo na wakopeshaji ili kunufaika na hatua hiyo. Aidha, Serikali iko katika mazungumzo na taasisi mbalimbali za fedha za kimataifa ili kupata fedha za kukabiliana na *COVID-19* na kutegemeza uchumi. Katika mazungumzo hayo, Serikali imepata msamaha wa madeni kuititia dirisha la *Catastrophe Containment Relief Trust (CCRT)* kiasi cha dola za Marekani milioni 14.3 ambaeo uliridhiwa na Bodi ya IMF jana tarehe 10 Juni, 2020. Kiasi hicho kinaweza kuongezeka hadi kufikia dola za Marekani milioni 25.7. Kwa niaba ya Serikali, napenda kutoa salamu zangu za shukrani kwao kwa hatua hii muhimu kwetu katika kukabiliana na athari za *COVID-19*. Taasisi nyingine ambazo Serikali inaendelea na mazungumzo nazo ni pamoja na: Benki ya Dunia kuititia Dirisha la *Pandemic*

*Emergency Financing Facility (PEF) kiasi cha dola za kimarekani milioni 3.98; Mfuko wa Ushirikiano na Maendeleo ya Uchumi (Economic Development Cooperation Fund - ECDF) kupitia Exim Bank ya Korea dola za Marekani 501,169; BADEA dola za Marekani milioni 1.7; msaada wa kibajeti kutoka Umoja wa Nchi za Ulaya kupitia dirisha la EU COVID-19 Response Package Euro milioni 27; na IMF ili kupata mkopo chini ya mpango wa Rapid Credit Facility (RCF) ambapo Serikali inaweza kukopa hadi Special Drawing Rights (SDR) milioni 198.9 sawa na takribani dola za Marekani milioni 272 kwa ajili ya kuimarisha urari wa malipo. Vile vile, Benki ya Maendeleo ya Afrika imeahidi kutoa mkopo wa kibajeti wenye masharti nafuu (*concessional loan*) wa dola za Marekani milioni 50 ambapo Serikali itapanga matumizi ya fedha hizo kwa mujibu wa vipaumbele vyake.*

52. **Mheshimiwa Spika**, tathmini ya kiuchumi iliyofanyika kwa kipindi cha Januari hadi Aprili 2020 inaonesha kuwa tofauti na nchi nyingi ambazo uchumi wao umeporomoka, kwa upande wa Tanzania athari za COVID-19 kwenye uchumi ni ndogo. Mwenendo huo umetokana kwa kiasi kikubwa na maono na ujasiri wa Mhe. Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania ambaye alielekeza wananchi wake kuendelea kufanya kazi kwa bidii ili kujenga uchumi na kujipatia kipato lakini wakati huo huo wakiendelea kuzingatia maelekezo ya wataalam wa afya kujikinga na COVID-19, kushinda hofu ya ugonjwa huu na pia kumuomba mwenyezi Mungu. Kwa muhtasari, tathmini inaonesha kuwa kuna maeneo ambayo athari za COVID-19 ni kidogo au hazijajitokeza waziwazi katika kipindi cha marejeo. Maeneo ambayo hayakuathirika ni pamoja na:

- (a) Mapato ya ndani kwa ujumla yaliongezeka kwa asilimia 8.2 kwa kipindi cha Januari hadi Aprili 2020 kufikia shilingi trilioni 6.8 ikililinganishwa na makusanyo ya shilingi trilioni 6.3 kwa kipindi kama hicho mwaka 2019;
- (b) Uzalishaji wa mazao ya chakula umeendelea kuwa mzuri ambapo utoshelevu wa chakula nchini kwa mwaka 2019/20 umefikia asilimia 118;

- (c) Thamani ya mauzo ya dhahabu nje ya nchi iliongezeka mara mbili kufikia dola za Marekani milioni 631.0 Aprili 2020 kutoka dola milioni 323.4 Aprili 2019, kutokana na kuongezeka kwa mauzo na kupanda kwa bei kwenye soko la dunia;
- (d) Sekta ya benki imeendelea kuwa imara kwa viashiria muhimu vyta mtaji, ubora wa mali, ukwasi na faida kwa kipindi kilichoishia Aprili, 2020. Kwa ujumla ukwasi wa benki umeendelea kuwa juu ya kiwango cha kisheria cha asilimia 20 ya amana zinazoweza kubadilishwa kwa muda mfupi kuwa fedha taslimu na kufikia asilimia 32.7 mwezi Aprili 2020.
- (e) Mikopo chechefu imepungua japo kwa kasi ndogo kutoka asilimia 11.10 Aprili, 2019 hadi asilimia 11.04 Aprili, 2020.
- (f) Akiba ya fedha za kigeni ilifikia dola za Marekani bilioni 5.3 Aprili 2020, ambayo illkuwa inatosha kuagiza bidhaa na huduma kutoka nje ya nchi kwa kipindi cha miezi 6.1, ikilinganishwa na kiasi cha dola za Marekani bilioni 4.4 kilichokuwa kinatosha kuagiza bidhaa na huduma kwa miezi 4.3 mwaka 2019;
- (g) Mauzo katika Soko la Hisa la Dar es Salaam yameanza kuongezeka baada ya kuyumba katika kipindi cha mwezi Machi 2020 kutokana na kupungua kwa ushiriki wa wawekezaji wa kigeni kutokana na janga la *COVID-19*; na
- (h) Hali ya upatikanaji wa mafuta nchini kwa sasa ni nzuri. Nchi ina kiasi cha mafuta cha kutosha, yaani wastani wa siku 40 kwa aina zote za mafuta.

53. **Mheshimiwa Spika**, mbali na athari za kiafya zinazojumuisha vifo, ugonjwa, ongezeko la mahitaji ya madaktari na watumishi wa afya, vituo vya kuhudumia wagonjwa na gharama za vifaa, vifaa tiba, dawa na vitendanishi, yapo maeneo mengine ambayo yamebainika kuwa yameathirika japo siyo athari zote zimetokana na *COVID-19* pekee. Baadhi ya maeneo hayo ni yafuatayo:

(a) **Uchumi jumla:** Tathmini ya awali ya Serikali inaonesha kuwa ukuaji wa uchumi wa Taifa utapungua kutoka makadirio ya awali ya asilimia 6.9 mwaka 2020 hadi asilimia 5.5 kutokana na sababu mbalimbali ikiwa ni pamoja na athari za *COVID-19* na mvua nyingi zilizopelekea mafuriko na uharibifu wa miundombinu ya usafirishaji na kuchelewa kwa utekelezaji wa baadhi ya miradi;

(b) **Usafiri wa anga na utalii:** Jumla ya mashirika ya Kimataifa 21 ya ndege yalifuta safari 632 zilizopangwa kufanyika kuja hapa nchini kuanzia tarehe 20 Machi 2020. Hatua hii imesababisha kudorora kwa baadhi ya shughuli za kiuchumi hususan biashara ya utalii na huduma husika kama usafirishaji wa watalii, malazi, chakula, vinywaji na burudani. Aidha, baadhi ya hoteli zilifungwa au kupunguza watumishi. Vile vile, nchi yetu ilifunga anga yake na kuzuia ndege kutua/kuruka. Mathalani, taasisi za sekta ya utalii ambazo ni Shirika la Hifadhi za Taifa Tanzania, Mamlaka ya Hifadhi ya Ngorongoro na Mamlaka ya Hifadhi ya Wanyamapori Tanzania zimeathiriwa sana na ukosefu wa mapato kufuatia kuporomoka kwa utalii baada ya kusambaa kwa COVID-19 katika nchi zinazoleta watalii wengi nchini;

(c) **Uchukuzi na usafirishaji:** Usafirishaji wa mizigo kwenda na kutoka nchi jirani (*transit goods*) ulipungua kufuatia baadhi ya nchi hizo kufunga mipaka na kudhibiti biashara mipakani;

(d) **Bei za bidhaa za mazao** (pamba, korosho, kahawa na chai) katika soko la dunia imepungua kutokana na kupungua kwa mahitaji;

(e) **Michezo, sanaa na burudani:** Serikali ilisitisha shughuli za michezo, sanaa na burudani kama sehemu ya hatua za kudhibiti misongamano ya watu kuепuka CORONA kusambaa kwa kasi;

(f) **Biashara:** Biashara za jumla na rejareja zilipungua hususan zile zilizohusu bidhaa zinazoagizwa kutoka nchi kama China, India na baadhi ya nchi za Ulaya;

(g) **Mapato ya Serikali:** Mapato ya kodi na maduhuli kutoka katika sekta zilizoathirika zaidi na COVID-19 yalipungua hususan mapato ya sekta ya utalii, tozo/ada za Visa, kodi zinazolipwa na hoteli, ada za viingilio kwenye viwanja vya michezo na maeneo ya sanaa na burudani; na

(h) **Mikopo kwa sekta binafsi:** Kasi ya ukuaji wa mikopo kwa sekta binafsi imepungua kutoka asilimia 10.6 kwa mwaka ulioishia Aprili 2019 hadi asilimia 5.8 mwaka ulioishia Aprili 2020.

54. **Mheshimiwa Spika**, hatua zilizochukuliwa awali na Serikali kukabiliana na *COVID-19* ilikuwa ni pamoja na: kusitisha masomo katika ngazi zote za elimu ili kudhibiti kasi ya maambukizi. Hata hivyo, walimu katika shule za Serikali na vyuo waliendelea kulipwa mishahara kama kawaida; kudhibiti safari zisizo za lazima; kusambaza vifaa na vifaa tiba katika maeneo mbalimbali nchini vikiwemo vipima joto, magari ya kubeba wagonjwa na mavazi maalum ya kujikinga yanayotumiwa na madaktari na wahudumu wa afya; Kutoa elimu kwa jamii juu ya dalili na namna ya kujikinga na *COVID-19*; kujenga na kuimarisha maeneo maalum ya kutenga na kutibu wagonjwa; na kuahirisha baadhi ya matumizi yaliyopangwa katika bajeti ya 2019/20 hususan gharama za safari na mafunzo ya nje ya nchi na maadhisho ya sherehe za kitaifa na kuelekeza fedha hizo kwenye mapambano dhidi ya *COVID-19*.

55. **Mheshimiwa Spika**, Serikali ilitoa jumla ya shilingi bilioni 19.5 hadi mwezi Mei 2020 kwa ajili ya kukabiliana na *COVID-19*. Kati ya hizo, shilingi milioni 500 zilizokuwa zitumike katika sherehe za Muungano zilielekezwa Serikali ya Mapinduzi Zanzibar na shilingi bilioni 14.3 ni fedha zilizotokana na *Global Fund* ambazo awali zilikuwa zimetengwa kwa ajili ya mradi wa Malaria, Kifua Kikuu na UKIMWI. Aidha, Wadau mbalimbali wameendelea kushiriki mapambano dhidi ya *COVID-19* kwa kutoa michango ya fedha na vifaa. Hadi mwezi Mei 2020, wadau mbalimbali walichangia kupitia Mfuko wa Maafa jumla ya shilingi bilioni 3.4 na pia Serikali ilipokea vifaa na vifaa tiba kwa ajili ya kujilinda na kujikinga na maambukizi ya *COVID-19* vyenye thamani ya shilingi bilioni 3.3. Serikali

inawashukuru kwa dhati wadau wote wa ndani na nje waliochangia fedha na vifaa hivyo kusaidia katika mapambano dhidi ya *COVID-19*.

56. **Mheshimiwa Spika**, katika mapambano hayo, kipaumbele cha kwanza cha Serikali kilikuwa ni kuinga watoa huduma za afya pamoja na wananchi kwa ujumla wasiathirike na janga la *COVID-19*. Hivyo, mikakati ya Serikali ya kukabiliana na athari za ugonjwa huu kwa upande wa sekta ya afya ni pamoja na: kugharamia upatikanaji wa mahitaji ya msingi kwa watoa huduma za afya; kuongeza idadi ya madaktari na watoa huduma wa afya; kuhamasisha matumizi ya tiba asili badala ya kutegemea tiba za kisasa pekee pamoja na kuimarisha taasisi za uchunguzi na utafiti wa tiba/dawa asili. Aidha, Serikali imefungua maabara mpya yenye mashine tano (5) zenye uwezo wa kupima sampuli 1,800 kwa siku na kutoa ajira za watumishi wa sekta ya afya elfu moja (1,000).

Mikakati ya Kutegemeza Uchumi

57. **Mheshimiwa Spika**, kufuatia tathmini iliyofanyika ya athari zinazotokana na *COVID-19* na kufuatilia mwenendo wa maambukizi nchini, Serikali imechukua hatua zifuatazo kwa lengo la kutegemeza uchumi na kusaidia sekta zilizopata athari zaidi:

(a) Kutoa unafuu wa kodi kama nitakavyoeleza hivi punde katika sehemu ya maboresho ya kodi ya hotuba hii. Lengo ni kuwezesha upatikanaji vifaa, vifaa tiba, dawa na vitendanishi kwa gharama nafuu na kuhamasisha uzalishaji wa vifaa hivyo na bidhaa nyingine hapa nchini;

(b) Kuingia makubaliano maalum na baadhi ya mashirika ya ndege ili kukodi ndege kwa ajili ya kusafirisha maua, mbogamboga na minofu ya samaki nje ya nchi moja kwa moja kutoka Tanzania (Uwanja wa ndege wa Mwanza na KIA);

(c) Kugharamia mahitaji ya Taasisi za sekta ya utalii za Shirika la Hifadhi ya Taifa Tanzania (TANAPA), Mamlaka ya Hifadhi

ya Ngorongoro (NCAA) na Mamlaka ya Usimamizi wa Wanyamapori Tanzania (TAWA) ambazo ziliathiriwa na *COVID-19* pamoja na uharibifu wa miundombinu ya uhifadhi na utalii kutokana na mvua. Taasisi hizo zitapatiwa fedha za uendeshaji kuititia bajeti ya Serikali kwa ajili ya kulipa mishahara ya watumishi, matumizi mengineyo na matumizi ya maendeleo;

- (d) Kufungua rasmi anga ya Tanzania na kuruhusu ndege zote za kibiashara, misaada, diplomasia na za dharura kuweza kutua na kuruka kama ilivyokuwa hapo awali;
- (e) Kufungua na kutangaza sekta ya utalii na kutoa mwongozo wa utalii ambapo tayari watalii wameanza kuingia nchini kwa ndege binafsi na kwa kuititia baadhi ya kampuni za ndege;
- (f) Kuongeza kasi ya kulipa madeni na malimbikizo ya madai ya makandarasi, watumishi, wazabuni na watoa huduma ambapo kiasi cha shilingi trilioni 1.145 kililipwa katika kipindi cha Julai 2019 hadi Aprili 2020. Kati ya kiasi hiki, shilingi bilioni 916.4 zililipwa mwezi Machi 2020. Vile vile, malipo ya marejesho ya kodi ya ongezeko la thamani yaliyolipwa hadi Aprili 2020 yalifikia shilingi bilioni 173.7 sawa na asilimia 148 ya lengo la kulipa shilingi bilioni 117.4 kwa kipindi hicho. Lengo la hatua hizi ni kuongeza mzunguko wa fedha katika uchumi ili kuwawezesha wakandarasi, wafanyakishara na watoa huduma kuendelea kufanya biashara au kutoa huduma katika kipindi cha janga la *COVID-19*;
- (g) Kushusha kiwango cha riba kinachotozwa kwa benki kukopa Benki Kuu (*discount rate*) kutoka asilimia 7 hadi asilimia 5. Hatua hii inalenga kuongeza wigo wa benki kukopa kutoka Benki Kuu kwa riba nafuu kwa kutarajia benki nazo zitapunguza riba ya mikopo kwa wateja;
- (h) Kushusha kiwango cha chini cha kisheria cha sehemu ya amana kinachotakiwa kuwekwa Benki Kuu ya Tanzania (*Statutory Minimum Reserve Requirement*) kutoka asilimia 7 hadi asilimia 6. Hatua hii inatarajiwa kuongeza ukwasi katika

sekta ya benki na hivyo kuwezesha benki kutoa mikopo kwa sekta binafsi;

(i) Kuyataka makampuni yanayotoa huduma za fedha kwa njia ya mtandao kupunguza gharama za kufanya miamala kwa wateja ili kuongeza kiwango cha miamala kwa siku kwa mteja kutoka shilingi milioni 3.0 hadi shilingi milioni 5.0 na kiwango cha akiba kwa siku kwa mteja kutoka shilingi milioni 5.0 hadi shilingi milioni 10.0. Hatua hii inalenga kuhamasisha matumizi ya huduma za kifedha za kidigitali katika kufanya miamala mbalimbali na hivyo kupunguza ulazima wa wateja kwenda benki;

(j) Serikali imeagiza benki na taasisi za fedha kutathmini kwa kina athari zinazotokana na mlipuko wa *COVID-19* kwenye urejeshaji wa mikopo, kujadiliana (*re-negotiation*) na kukubaliana na wakopaji namna ya kurejesha mikopo na kutoa unafuu wa urejeshaji wa mikopo (*loan rescheduling*). Serikali kupitia Benki Kuu itatoa unafuu kwa benki na taasisi za fedha zitakazotoa unafuu katika urejeshwaji wa mikopo hiyo kwa kuzingatia uwazi na bila upendeleo. Katika hili, napenda kuzipongeza baadhi ya benki kama Exim ambazo tayari zimetangaza kuongeza muda wa urejeshaji wa mikopo ili kusaidia wateja wao katika sekta ambazo biashara zao zimeathiriwa na *COVID-19* na naziomba benki nyingine zifuate mfano huo;

(k) Taasisi za umma na binafsi zimesisitizwa kutumia mifumo ya kielektroniki katika kufanya shughuli mbalimbali kama vile mikutano kwa njia ya mtandao; ukusanyaji wa takwimu; mafunzo; miamala ya fedha; na mifumo ya huduma za afya;

(l) Serikali itaimarisha zaidi Mfuko wa Maendeleo ya Jamii (*TASAF*) na kuongeza wigo wa upatikanaji wa mikopo ya gharama nafuu kwa wajasiriamali wadogo na wa kati (*SME financing*) pamoja na kuhakikisha hal mashauri zinatenga fedha asilimia 10 ya mapato kwa ajili ya wanawake, vijana na watu wenye ulemavu kama Sheria inavyotaka;

(m) Kufuatia kupungua kwa maambukizi ya COVID-19 nchini, Serikali imeruhusu vyuo na shule za sekondari (kwa wanafunzi wa kidato cha sita) zifunguliwe kuanzia tarehe 1 Juni 2020; na

(n) Serikali imeruhusu shughuli zote za michezo kuanza tena kama ilivyokuwa awali.

Fursa Zilizojitokeza Kutokana na COVID-19

58. **Mheshimiwa Spika**, pamoja na athari zilizojitokeza, zipo pia fursa kadhaa zilizoambatana na janga hili zikijumuisha: kuongezeka kwa matumizi ya njia za mtandao katika shughuli mbalimbali ikiwemo mikutano (pamoja na ya Bunge); miamala ya fedha kwa njia za kielektroniki; matumizi ya tiba asili; fursa za kuongeza uzalishaji viwandani na kuuza mazao ya chakula katika masoko ya kikanda; na kupungua kwa gharama za usafirishaji na uzalishaji viwandani kutokana na kuendelea kushuka kwa bei za mafuta. Aidha, janga hili limetupa fundisho la umuhimu wa kutumia mikakati inayoendana na mazingira yetu katika kukabiliana na majanga badala ya kuiga mikakati ya nchi nyingine. Vile vile, *COVID-19* imetukumbusha umuhimu wa kuhakikisha kuwa tunajitosheleza kwa uzalishaji wa mahitaji ya bidhaa muhimu hapa nchini.

59. **Mheshimiwa Spika**, licha ya athari za *COVID-19* ambazo zimeonekana kwenye uchumi wa Taifa hadi sasa na hatua ambazo zimechukuliwa, napenda pamoja na mwenendo mzuri wa kupungua kwa COVID-19 nchini, nami niwaombe Watanzania kuendelea kuzingatia ushauri wa wataalam wetu wa afya kuhusu kujikinga na *COVID-19*. Aidha, niwahakikishie watanzania kwamba fedha za kutekeleza miradi ya maendeleo kwa mwaka ujao wa fedha 2020/21 hazitapunguzwa kwa sababu ya *COVID-19*.

IV. SERA ZA BAJETI KWA MWAKA 2020/21

Shabaha za Uchumi Jumla

60. **Mheshimiwa Spika**, huu ni mwaka wa mwisho wa utekelezaji wa Mpango wa Pili wa Maendeleo wa Taifa wa

Miaka Mitano (FYDP II) 2016/17-2020/21 wenye dhima ya “**kujenga uchumi wa viwanda utakaochochea ajira na ustawi endelevu wa jamii**”. Hivyo, bajeti hii imeandaliwa kwa kuzingatia lengo hilo kuu ambalo linaitaka Serikali iendelee kuimarisha mazingira wezeshi ya uwekezaji na ufanyaji biashara nchini. Hii ni pamoja na kuhakikisha miundombinu ya kiuchumi inaboreshw, panakuwepo na sera rafiki za kikodi na fedha, mfumo rekebu mzuri, upatikanaji mzuri wa ardhi, vibali vya kazi na nguvu kazi yenye ujuzi pamoja na kuendelea kutilia mkazo nafasi muhimu ya kilimo katika ujenzi wa uchumi wa viwanda.

Aidha, bajeti hii imeandaliwa kwa kuzingatia kwamba ni muhimu kuongeza ukusanyaji wa mapato ya ndani ili kuwezesha ujenzi na ukarabati wa miundombinu, kuendelea kugharamia mahitaji mengine ya msingi na uendeshaji wa Serikali. Aldha, kama ilivyo kwa nchi zote wanachama wa Jumuiya ya Afrika Mashariki, dhima ya bajeti ya 2020/21 *ni kuchocha ukuaji wa uchumi ili kulinda na kuboresha maisha ya wananchi, ajira na biashara pamoja na kufufua viwanda.*

61. **Mheshimiwa Spika**, maandalizi ya bajeti hii yamezingatia pia mazingira tuliyonayo hivi sasa ikiwemo athari za ugonjwa wa homa kali ya mapafu katika sekta mbalimbali na mvua nyingi ambazo zimeharibu miundombinu ya usafiri na usafirishaji mijini na vijijini na hata mazao kama vile zabibu. Licha ya athari hizo, bajeti hii imezingatia fursa zilizoibuka ikiwemo kushuka kwa bei za mafuta, kuongezeka kwa bei za dhahabu na mwanya wa kuzalisha vifaa na vifaa tiba katika viwanda vya ndani ili kukabiliana na *COVID-19*. Janga la *COVID-19* pia limeilazimu bajeti hii kuweka msukumo zaidi kwenye utafiti upande wa dawa, virusi na maendeleo ya viwanda.

62. **Mheshimiwa Spika**, ni wazi pia kwamba maandalizi ya bajeti hii yamezingatia kuwa mwaka huu 2020 ni mwaka wa uchaguzi mkuu. Hivyo, bajeti hii imetilia maanani umuhimu wa kuwezesha zoezi hili muhimu kibajeti kwa lengo la kuimarisha demokrasia na utawala bora nchini. Aidha, bajeti hii itaimarisha na kuendeleza mafanikio makubwa

yaliyopatikana upande wa huduma za jamii na miundombinu ya kiuchumi, hususan kuhakikisha kwamba miradi ya kitaifa ya kimkakati inaendelea kutekelezwa kama ilivyopangwa.

63. **Mheshimiwa Spika**, kutokana na mambo ya msingi yaliyozingatiwa katika kuandaa bajeti hii kama nilivyoeleza hapo awali, shabaha za uchumi jumla katika kipindi cha mwaka 2020/21 ni kama ifuatavyo: -

- (i) Ukuaji wa Pato Halisi la Taifa unatarajiwa kupungua kutoka maoteo ya awali ya asilimia 6.9 na kufikia asilimia 5.5 mwaka 2020 ikilinganishwa na asilimia 7.0 mwaka 2019. Hii ni kutokana na mvua nyingi ambazo zimeharibu miundombinu ya usafirishaji nchini na athari za ugonjwa wa *COVID-19* ulioenea katika nchi nyingi ambazo ni washirika wetu wakubwa wa kibashara;
- (ii) Mfumuko wa bei unatarajiwa kuendelea kubaki katika wigo wa tarakimu moja kati ya wastani wa asilimia 3 hadi 5 kwa mwaka 2020/21;
- (iii) Mapato ya ndani yanakadiriwa kuwa asilimia 14.7 ya Pato la Taifa mwaka 2020/21 kutoka matarajio ya asilimia 14.0 mwaka 2019/20;
- (iv) Mapato ya kodi yanatarajiwa kufikia asilimia 12.9 ya Pato la Taifa mwaka 2020/21 kutoka matarajio ya asilimia 12.1 mwaka 2019/20;
- (v) Matumizi ya Serikali yanatarajiwa kuwa asilimia 22.1 ya Pato la Taifa mwaka 2020/21;
- (vi) Nakisi ya bajeti (ikijumuisha misaada) inakadiriwa kuwa asilimia 2.6 ya Pato la Taifa mwaka 2020/21 ikiwa ni chini ya asilimia 3.0 iliyokubaliwa na nchi wanachama wa Jumuiya ya Afrika Mashariki; na
- (vii) Kuwa na akiba ya fedha za kigeni kwa kiwango cha kukidhi mahitaji ya uagizaji wa bidhaa na huduma kutoka nje kwa kipindi kisichopungua miezi minne (4).

Sera na Mikakati ya Kuongeza Mapato

64. **Mheshimiwa Spika**, katika mwaka 2020/21, Serikali itaendelea kuweka kipaumbele katika ukusanyaji wa mapato ya ndani. Masuala muhimu yatakayozingatiwa ni pamoja na kuimarisha zaidi usimamizi wa ukusanyaji wa mapato kwa kutekeleza hatua zifuatazo:

- (i) Kuendelea na utekelezaji wa mpango wa kuboresha mazingira ya biashara na uwekezaji ikiwa ni pamoja na kuwianisha na kupunguza viwango vya kodi, tozo na ada mbalimbali;
- (ii) Mamlaka ya Mapato Tanzania kuchukua hatua za kupanua wigo wa kodi na kujenga mahusiano na mazingira rafiki kwa mlipakodi;
- (iii) Kuimarisha Ofisi ya Msajili wa Hazina na kuiwezesha kukusanya gawio na michango ya Mashirika kwenye Mfuko Mkuu wa Serikali;
- (iv) Kuwezesha na kuimarisha Baraza la Rufaa za Kodi (TRAT) na Bodi ya Rufaa za Kodi (TRAB) kushughulikia pingamizi na rufaa za kodi kwa haraka;
- (v) Kuimarisha usimamizi wa sheria za kodi ili kutatua changamoto za ukwepaji kodi na kupunguza upotevu wa mapato; na
- (vi) Kuhimiza matumizi ya mifumo ya TEHAMA ili kuimarisha usimamizi wa ukusanyaji wa mapato ya ndani yakijumuisha mapato ya Mamlaka za Serikali za Mitaa.

65. **Mheshimiwa Spika**, pamoja na hatua hizo za kuimarisha ukusanyaji wa mapato ya ndani, Serikali itaendelea kutoa elimu kwa umma ili kuhamasisha ushiriki wa wananchi katika kuwekeza kwenye Hatifungani na Dhamana za Serikali na kuorodhesha Hatifungani za Serikali katika Soko la Hisa la Dar es Salaam. Aidha, Serikali itaendelea kutekeleza Mwongozo wa Ushirikiano wa Maendeleo (*Development Cooperation*

Framework - DCF) ili kuwezesha upatikanaji wa misaada na mikopo ya masharti nafuu na kukopa kwa utaratibu wa udhamini kutoka taasisi za udhamini wa mikopo (Export Credit Agencies -ECA), ambayo masharti yake yana unafuu.

Sera za Matumizi

66. Mheshimiwa Spika, Sera za Matumizi katika mwaka 2020/21 zitajumuisha yafuatayo:

- (i) Kuendelea kusimamia nidhamu ya matumizi ya fedha za umma na kudhibiti matumizi yasiyo ya lazima;
- (ii) Kuhakikisha kuwa nakisi ya bajeti haizidi asilimia 3.0 ya Pato la Taifa kuendana na vigezo vya Jumuiya ya Afrika Mashariki;
- (iii) Kuelekeza fedha kwenye maeneo ya kipaumbele yatakayochochea ukuaji wa uchumi;
- (iv) Kuhakikisha kuwa miradi inayoendelea inapewa kipaumbele kabla ya miradi mipyta;
- (v) Kudhibiti ulimbikizaji wa madai; na
- (vi) Kuongeza kasi ya matumizi ya TEHAMA katika miamala na shughuli za Serikali.

Maeneo ya Vipaumbele kwa Mwaka 2020/21

67. Mheshimiwa Spika, Bajeti ya mwaka 2020/21 ni ya tano na ya mwisho katika utekelezaji wa Mpango wa Pili wa Maendeleo wa Taifa wa Miaka Mitano 2016/17 – 2020/21. Hivyo, utekelezaji wa bajeti hii utajikita zaidi katika maeneo mbalimbali ya vipaumbele yenye kuchochea mageuzi ya uchumi na maendeleo ya watu.

Kukarabati Miundombinu Iliyoharibiwa na Mvua Nyingi/ Mafuriko na Kupambana na Homa Kali ya Mapafu (COVID-19)

68. Mheshimiwa Spika, kwa kuwa tunamaliza mwaka 2019/20 katika hali isiyo ya kawaida kutopteka na uharibifu mkubwa

wa miundombinu ya usafirishaji nchi nzima uliosababishwa na mvua nyingi/mafuriko pamoja na athari za ugonjwa wa homa kali ya mapafu inayosababisa na virusi vya *CORONA*, Serikali italazimika kuelekeza rasilimali zaidi kukarabati barabara, madaraja, reli na miundombinu mingine iliyoaharibiwa na mafuriko pamoja na kuendelea kupambana na athari za janga la *COVID-19* ikiwa ni pamoja na kusaidia sekta zilizoathirika zaidi.

Miradi ya Kielelezo

69. **Mheshimiwa Spika**, Serikali itaendelea kugharamia utekelezaji wa miradi ya Kitaifa ya kimkakati ikiwemo: Ujenzi wa Reli ya Kati ya *Standard Gauge*; Mradi wa Kufua Umeme wa Maji wa Julius Nyerere - MW 2,115; Kuboresha Shirika la Ndege Tanzania; kuwezesha Mradi wa Ujenzi wa Bomba la Mafuta Ghafi kutoka Hoima (Uganda) hadi Tanga; na Kuendelea na ujenzi na ukarabati wa reli, barabara, madaraja, viwanja vya ndege, bandari, meli katika maziwa makuu na vivuko; kuimarisha miundombinu ya uzalishaji, usafirishaji na usambazaji wa umeme na gesi; Uendelezaji wa Kanda Maalum za Kiuchumi; na Kusomesha kwa wingi Wataalamu kwenye Fani na Ujuzi Adimu/Maalum.

Huduma za Jamii

70. **Mheshimiwa Spika**, kwenye eneo la huduma za jamii miradi itakayotekelawa inalenga kuboresha upatikanaji wa huduma za afya, elimu na ujuzi na huduma za maji safi na majitaka. Kwa upande wa elimu, shughuli zitakazotekelawa ni pamoja na kuendelea kugharamia utoaji wa elimumsingi bila ada, kuboresha miundombinu ya kufundishia na kujifunzia katika shule za msingi, sekondari, vyuo vya ualimu, vyuo vya ufundi na vyuo vya elimu ya juu ikijumuisha mifumo ya TEHAMA, kuimarisha elimu ya ufundi na mafunzo ya ufundi stadi na utoaji wa mikopo kwa wanafunzi wa elimu ya juu na kuboresha huduma ya maji, elimu ya afya na usafi wa mazingira shulenii.

71. **Mheshimiwa Spika**, katika uboreshaji wa huduma za afya, shughuli zitakazotekelawa ni pamoja na ununuzi na usambazaji wa dawa, vifaa, vifaa tiba na vitendanishi, ujenzi

wa hospitali za rufaa za mikoa na kanda, hospitali za wilaya, vituo vya afya na zahanati, kuimarisha huduma za afya kwa watu wote kupitia bima ya afya na kuajiri wataalam mbalimbali katika sekta ya afya.

72. **Mheshimiwa Spika**, Serikali itaendelea kuboresha huduma za maji safi na salama mijini na vijijini. Shughuli zitakazotekelawa ni kuimarisha Mfuko wa Maji Vijijini, kuendelea kujenga na kukarabati miundombinu ya usambazaji maji, kuendeleza rasilimali za maji, kuimarisha huduma za ubora wa maabara za maji, kuimarisha huduma za majitaka na kuimarisha usimamizi wa mazingira ili kupunguza athari za mabadiliko ya tabianchi;

Kilimo na Viwanda

73. **Mheshimiwa Spika**, katika kuendeleza ujenzi wa msingi wa uchumi wa viwanda, miradi itakayotiliwa mkazo ni ujenzi wa viwanda vinavyotumia kwa wingi malighafi zinazopatikana hapa nchini zikiwemo za kilimo, madini na gesi asilia ili kukuza mnyororo wa thamani. Miradi hiyo ni pamoja na Ujenzi wa Kiwanda cha Kuchakata Gesi Asilia; Uanzishwaji na Uendelezaji wa Kanda Maalum za Kiuchumi na Kongane za Viwanda; viwanda vya kuongeza thamani mazao ya kilimo, mifugo na uvuvi; kuongeza thamani ya madini; kuimarisha masoko ya madini na usimamizi endelevu wa rasilimali za misitu. Katika eneo hili, Serikali itaendelea kutekeleza Programu ya Kuendeleza Sekta ya Kilimo Awamu ya Pili (ASDP II) ikijumuisha kuboresha miundombinu ya umwagiliaji na masoko na upatikanaji wa pembejeo za kilimo na huduma za ugani, kuimarisha Ushindani katika Soko kwa kuzingatia Sheria na Kanuni za Ushindani Sawa na kusimamia Sheria ya Mapitio na Majadiliano Kuhusu Masharti Hasi katika Mikataba ya Utajiri na Maliasili za Nchi ya mwaka 2017.

74. **Mheshimiwa Spika**, mikakati mingine katika sekta ya kilimo ni pamoja na: kuhimiza matumizi ya TEHAMA kwa ajili ya huduma za kilimo zikiwemo masoko, pembejeo na ugani; kuimarisha mfumo wa usimamizi wa ushirika ikiwa ni pamoja na kuboresha mifumo ya ushirika katika malipo ya fedha za wakulima; na kuanzisha mfumo wa kulinda wazalishaji wa

ndani wa mazao ya kilimo, dhidi ya mazao na bidhaa zinazoagizwa nje ya nchi kama ngano, shayiri na mchuzi wa zabibu ili kuwahakikishia wakulima soko na kuwa na uzalishaji endelevu na wenye tija.

Maeneo Mengine Muhimu

75. **Mheshimiwa Spika**, Serikali itaendelea kuboresha maisha ya wananchi wanyonge kwa kuendelea na utekelezaji wa mpango wa kunusuru kaya maskini kupitia Mfuko wa Maendeleo ya Jamii (TASAF), ambapo katika Kipindi cha Pili cha Awamu ya Tatu (2020-2023) jumla ya shilingi trillioni 2.03 zitatumika. Katika awamu hii, utekelezaji utafanyika katika Halmashauri zote 185 za Tanzania Bara na Wilaya zote 11 za Zanzibar. Kati ya fedha hizo, shilingi trillioni 1.22, sawa na asilimia 60 zitatumika kutekeleza miradi ya maendeleo kwenye vijiji na mitaa 16,596 Tanzania bara na shehia 388 Zanzibar. Kipaumbele kitatolewa kwa watu wenyewe nguvu wanaotoka kwenye kaya maskini ambapo ajira milioni 1.2 zitazalishwa na kuwapatia walengwa ujuzi pamoja na stadi za kazi.

76. **Mheshimiwa Spika**, kwa upande wa uboreshaji wa mazingira wezeshi kwa uendeshaji biashara na uwekezaji, Serikali itaendelea kutenga na kuendeleza maeneo ya uwekezaji kwa kujenga miundombinu wezeshi. Aidha, Serikali itaendelea kutekeleza Mpango Kazi wa Kuboresha Mazingira ya Biashara na Uwekezaji kwa kuendelea kupunguza tozo na kodi kero na kuondoa mwingiliano wa majukumu mionganoni mwa taasisi za Serikali zinazohusika na masuala ya biashara na uwekezaji.

77. **Mheshimiwa Spika**, ukiacha utekelezaji wa Mpango wa Kunusuru Kaya Masikini katika Awamu ya Tatu ya Mfuko wa Maendeleo ya Jamii (TASAF III), ipo pia miradi mingine itakayotekelezwa kwa pamoja kati ya Tanzania bara na Zanzibar ikiwemo Mradi wa Kikanda wa Usimamizi Shirikishi wa Rasilimali za Uvuvi Kusini Magharibi mwa Bahari ya Hindi (*SWIOFish*), programu ya mabadiliko ya tabianchi ambayo inalenga kulinda mazingira ya fukwe katika ukanda wa bahari kuu na mradi wa Kupitia Mifumo ya Ikolojia kwa lengo la

kuongeza uwezo wa jamii kuhimili mabadiliko ya tabianchi katika ngazi ya vijiji kwa kuimarisha mifumo ikolojia katika Wilaya za Mvomero (Morogoro), Simanjiro (Manyara), Kishapu (Shinyanga), Mpwapwa (Dodoma) na Kaskazini A, (Kaskazini Unguja). Shehia zitakazonufaika na mradi kutoka Kaskazini A ni pamoja na Shehia ya Matemwe Kijijini, Matemwe Jugakuu na Matemwe Mbuyutende.

78. **Mheshimiwa Spika**, Mpango wa maendeleo wa Taifa wa mwaka 2020/21 niliouwasilisha leo asubuhi, umeainisha kwa kina maeneo ya kipaumbele ambayo Serikali itayatekeleza katika bajeti ya mwaka 2020/21.

V. MABORESHO YA MFUMO WA KODI, ADA NA TOZO MBALIMBALI

79. **Mheshimiwa Spika**, napenda sasa kuwasilisha mbele ya Bunge lako Tukufu mapendekezo ya kufanya marekebisho ya mfumo wa kodi, ikiwemo baadhi ya viwango vya kodi, tozo na ada zinazotozwa chini ya Sheria mbalimbali na kurekebisha taratibu za ukusanyaji na usimamiaji wa mapato ya Serikali. Marekebisho haya yamezingatia dhamira ya Serikali ya kuendelea kuwa na mfumo wa kodi ambaao ni tulivu na wa kutabirika. Aldha, marekebisho yanalenga kuchochaea kasi ya ukuaji wa uchumi hususan katika sekta ya kilimo na viwanda, kuongeza kipato kwa waajiriwa na kuongeza mapato ya Serikali. Vile vile, maboresho haya yamezingatia uhitaji wa kuwekeza nguvu katika kuongeza upatikanaji wa vifaa tiba na dawa. Serikali pia inaendelea kutekeleza Mpango wa Kuboresha Mazingira ya Kufanya Biashara (*BluePrint*) ulioidhinishwa mwaka 2017/18 kwa kuititia mfumo wa tozo na ada mbalimbali zinazotozwa na Wizara na Mamlaka za Udhibiti kwa lengo la kupunguza au kuzifuta baadhi ya tozo na ada hizi. Hadi sasa, jumla ya tozo na ada 114 zimefutwa. Marekebisho yanayopendekezwa yanahusu maeneo 16 yafuatayo:

(a) **Sheria ya Kodi ya Ongezeko la Thamani, SURA 148**

80. **Mheshimiwa Spika**, napendekeza kufanya marekebisho kwenye Sheria ya Kodi ya Ongezeko la Thamani, Sura 148 kama ifuatavyo:

(iii) Kusamehe Kodi ya Ongezeko la Thamani kwenye bima ya kilimo cha mazao. Lengo la hatua hii ni kupunguza gharama na kutoa unafuu katika bima za kilimo ili kuwawezesha wakulima kuziwekea bima shughuli za kilimo na kuvutia wananchi kutumia huduma za bima kwa ajili ya kujikinga na majanga mbalimbali yanayoathiri shughuli zao za kilimo mfano ukame, mafuriko n.k; na

(iv) Kufanya marekebisho ya kuwawezesha wauzaji wa bidhaa ghafi nje ya nchi kuendelea kujirudishia Kodi ya Ongezeko la Thamani iliyolipwa kwenye gharama za huduma au bidhaa katika shughuli hizo ili bidhaa hizo ziweze kushindana katika masoko ya nje. Hatua hii pia inalenga kuendana na msingi wa utozaji VAT kwa kuzingatia mahali bidhaa inapotumika (*destination principle*).

Hatua zote za Kodi ya Ongezeko la Thamani kwa ujumla wake zinatarajiwa **kupunguza** mapato ya Serikali kwa kiasi cha **shilingi milioni 46.**

(b) Sheria ya Kodi ya Mapato, SURA 332

81. **Mheshimiwa Spika**, napendekeza kufanya marekebisho kwenye Sheria ya Kodi ya Mapato, Sura 332 kama ifuatavyo:

(i) Kupandisha kiwango cha mapato ya waajiriwa ili kuongeza kiwango cha mapato yasiyotozwa kodi (*threshold*) kutoka shilingi 170,000 kwa mwezi hadi shilingi 270,000 kwa mwezi (sawa na kutoka shilingi 2,040,000/= kwa mwaka hadi shilingi 3,240,000/= kwa mwaka) na kubadilisha makundi mengine kwa viwango kama vilivyobainishwa katika **Jedwali Na. 1b.** Lengo la mabadiliko haya ni kutoa unafuu wa Kodi ya Mapato kwa wafanyakazi. Hatua hii pekee inatarajiwa kupunguza mapato kwa shilingi milioni 517.2;

SNo	Jedval Na 1a Viargo Vilivopo Sasa	Kiwango cha Kod
	Jumla ya Mapato	Kiwango cha Kod
1	Mapato ya jumla yasizid Shilingi 2040000/=	Hakuna Kod
2	Mapato ya jumla yanayozid 2,040,000/= lakini 2 hayozid shilingi 4,320,000/=	9% ya kiasi kinachozid Shilingi 2,040,000/=
3	Mapato ya jumla yanayozid 4,320,000/= lakini 3 hayozid shilingi 6,480,000/=	Shilingi 205,000/= + 20 % ya kiasi kinachozid Shilingi 4,320,000/=
4	Mapato ya jumla yanayozid 6,480,000/= lakini 4 hayozid shilingi 8,640,000/=	Shilingi 637,200/= + 25 % ya kiasi kinachozid Shilingi 4,680,000/=
5	Mapato ya jumla yanayozid Shilingi 8,640,000/=	Shilingi 1,177,200/= + 30% ya kiasi kinachozid Shilingi 8,640,000/=

SNo	Jedval Na 1b Viargo Vinavyopendekeza	Kiwango cha Kod
	Jumla ya Mapato	Kiwango cha Kod
1	Mapato ya jumla yasizid Shilingi 3,240,000/=	Hakuna Kod
2	Mapato ya jumla yanayozid 3,240,000/= lakini 2 hayozid shilingi 6,240,000/=	9% ya kiasi kinachozid Shilingi 3,240,000/=
3	Mapato ya jumla yanayozid 6,240,000/= lakini 3 hayozid shilingi 9,120,000/=	Shilingi 270,000/= + 20 % ya kiasi kinachozid Shilingi 6,240,000/=
4	Mapato ya jumla yanayozid 9,120,000/= lakini 4 hayozid shilingi 12,000,000/=	Shilingi 846,000/= 25 % ya kiasi kinachozid Shilingi 9,120,000/=
5	Mapato ya jumla yanayozid Shilingi 12,000,000/=	Shilingi 1,566,000/= + 30% ya kiasi kinachozid Shilingi 12,000,000/=

(ii) Kuongeza kiwango cha Mapato ghafi ya Vyama vya Ushirika vya Msingi yasiyotakiwa kutozwa Kodi ya Mapato kutoka shilingi milioni hamsini (50,000,000/=) hadi shilingi milioni mia moja (100,000,000/=) kwa mwaka. Lengo la hatua hii ni kutoa nafuu ya kulipa Kodi ya Mapato kwa Vyama vya Ushirika vya Msingi zikiwemo SACCOS kutoekana na kuwa na mitaji midogo ili kuwanufaisha wanachama wake kwa njia ya gawio na mikopo;

(iii) Kufuta msamaha wa Kodi ya Mapato kwa wazalishaji walio ndani ya maeneo maalum ya kiuchumi (*Special Economic Zones*) wanaozalisha bidhaa na kuuza ndani ya nchi kwa asilimia 100. Hatua hii inalenga kuweka usawa katika

utozaji wa kodi ya mapato baina ya wazalishaji wa bidhaa walio nje na walio ndani ya maeneo maalum ya Kiuchumi;

(iv) Kuruhusu michango ya wadau kwenye Mfuko wa Ukimwi isitozwe kodi ya Mapato (*allowable deduction*). Aidha, napendekeza pia michango iliyotolewa na wananchi kwa Serikali na itakayoendelea kutolewa katika kipindi hiki cha mapambano dhidi ya ugonjwa wa Homa Kali ya Mapafu (*COVID 19*) isitozwe kodi hadi hapo Serikali itakapotangaza kuisha kwa ugonjwa huu. Lengo la mabadiliko haya ni kuhamasisha uchangiaji wa hiari katika Mfuko wa Ukimwi na kwa Serikali ili kuongeza nguvu katika mapambano dhidi ya Ugonjwa wa Ukimwi na *COVID 19*;

(v) Kumpa Mamlaka Waziri wa Fedha kutoa msamaha wa Kodi ya Mapato kwenye Miradi ya Kimkakati yenyeye jumla ya Kodi ya Mapato isiyozidi shillingi billioni moja kwa kipindi chote cha mradi (1,000,000,000/=) bila kuwasilisha mapendekezo hayo kwenye Baraza la Mawaziri. Lengo la hatua hii ni kuwezesha miradi yenyeye kiwango kidogo cha kodi ya mapato kutekelezwa kwa haraka. Waziri mwenye dhamana ya fedha atafanya mashauriano na Mamlaka ya Mapato kabla ya kutoa msamaha wa kodi husika;

(vi) Kutoza Kodi ya Ongezeko la Thamani ya Mtaji (*Capital Gains*) kwenye mapato yatokanayo na ubadilishaji wa leseni (*concessional right*) katika ardhi iliyohodhiwa (*reserved land*) na kupangishwa kwa mwekezaji mwagine. Lengo la hatua hii ni kupanua wigo wa kodi na kuongeza mapato ya Serikali;

(vii) Kutoza kodi ya zuio ya asilimia 10 kwenye malipo ya uwakala inayolipwa kwa mawakala wa Benki kama ilivyo kwa mawakala wa huduma za uhamishaji fedha za kieletroniki. Lengo la hatua hii ni kuweka usawa katika utozaji wa kodi ya mapato kwa watoa huduma za kibenki, kielektroniki na huduma za usafirishaji fedha kwa njia ya mitando ya simu; na

(viii) Kufanya marekebisho kwenye vifungu vya 3, 4, 6 na 69 vya Sheria ya Kodi ya Mapato ili kuongeza tafsiri ya maneno

"beneficial owner"; "representative assessee" na "business connection". Lengo la maboresho haya ni kutekeleza matakwa ya nchi kujunga kwenye Jukwaa la Kimataifa la kubadilishana taarifa za kikodi ili kukabiliana na ukwepaji kodi unaofanywa na kampuni za kimataifa. Aidha, maboresho haya yanalenga kuziba mianya ya ukwepaji kodi ya mapato unaofanywa na makampuni yenye mahusiano mbalimbali ya kibiashara kuititia matawi ya kampuni hizo kwenye nchi mbalimbali.

Hatua hizi za Kodi ya Mapato kwa ujumla wake zinatarajiwa kupunguza mapato ya Serikali kwa kiasi cha shilingi bilioni 514.0.

(c) Sheria ya Ushuru wa Bidhaa, SURA 147

82. **Mheshimiwa Spika**, Kwa mujibu wa Sheria ya Ushuru wa bidhaa kifungu cha 124(2), marekebisho ya viwango maalum vya ushuru wa *bidhaa (specific duty rates)* kwa bidhaa zote zisizo za petroli yanaweza kufanya kila mwaka ili kuvivianisha na mfumuko wa bei na viashiria vingine vya uchumi jumla. Hata hivyo, kutokana na biashara za bidhaa hizi kuzorota kutokana na athari za kiuchumi zilizosababishwa na *COVID-19*, **napendekeza kutofanya mabadiliko ya viwango maalum vya Ushuru wa Bidhaa kwa bidhaa zote**. Aidha, hatua hii inazingatia kiwango kidogo cha mfumuko wa bei nchini na azma ya Serikali ya kujenga uchumi wa viwanda, na hivyo kuhamasisha uwekezaji kwenye sekta ya viwanda, kuvilinda na hatimaye kukuza ajira na mchango wa sekta hiyo kwenye pato la Taifa.

83. **Mheshimiwa Spika**, napendekeza pia kufanya marekebisho ya Ushuru wa Bidhaa kwenye bidhaa zifuatazo:

(i) Kutoza Ushuru wa Bidhaa kwenye bia za unga (*powdered beer*) zinazotambulika kwa HS Code 2106.90.99 kwa kiwango cha shilingi 844 kwa kilo ya bia ya unga inayoagizwa kutoka nje ya nchi. Lengo la mabadiliko haya ni kupanua wigo wa kodi kwa kuwa bidhaa hizi kwa sasa zinaagizwa toka nje ya nchi; na

(iv) Kutoza Ushuru wa Bidhaa kwenye juisi za unga zinazotambulika kwa *HS Code* 2106.90.99 kwa kiwango cha shilingi 232/= kwa kilo ya juisi ya unga inayoagizwa kutoka nje ya nchi. Lengo la mabadiliko haya ni kupanua wigo wa kodi kwa kuwa bidhaa hizi kwa sasa zinaagizwa toka nje ya nchi.

Hatua za kutoza Ushuru wa Bidhaa kwenye bidhaa zisizo za petroli kwa ujumla wake zinatarajiwa kuongeza mapato ya Serikali kwa kiasi cha shilingi bilioni 45.8.

(d) Sheria ya Usimamizi wa Kodi, SURA 438

84. **Mheshimiwa Spika**; napendekeza kufanya maboresho kwenye Sheria ya Usimamizi wa Kodi Sura 438, ili kumwezesha Kamishna Mkuu wa Mamlaka ya Mapato Tanzania kutatta mapingamizi ya kodi kwa ufanisi na haraka. Marekebisho haya ni pamoja na kuweka ukomo wa muda wa siku 30 za kuwasilisha nyaraka zitakazotumika kwenye utatuzi wa pingamizi. Aidha marekebisho haya yataweka ukomo wa miezi 6 kwa Mamlaka ya Mapato Tanzania kufanya maamuzi ya mapingamizi ya kodi. Kwa sasa, sheria haitoi ukomo kwa walipakodi kuwasilisha nyaraka zitazoisaidia Mamlaka ya Mapato kufanya uamuzi kuhusu pingamizi. Vile vile, kwa sasa sheria haitoi muda wa ukomo kwa Kamishna Mkuu kwa Mamlaka ya Mapato kufanya uamuzi kuhusu pingamizi.

(e) Sheria ya Fedha za Serikali za Mitaa, SURA 290

85. **Mheshimiwa Spika**, napendekeza kufanya marekebisho kwenye Sheria ya Fedha za Serikali za Mitaa Sura 290, ili kumpa mamlaka Waziri mwenye dhamana ya masuala yanayohusu Serikali za Mitaa kukusanya tozo ya huduma (*Service Levy*) ya asilimia 0.3 ya mapato ghafi kwenye Sekta ya Mawasiliano kwa niaba ya Halmashauri, na kuyagawa mapato hayo kwa Halmashauri zote ndani ya siku 14 baada ya kukusanywa. Waziri wa Nchi Ofisi ya Rais- TAMISEMI ataandaa kanuni ambazo zitaweka utaratibu wa ukusanyaji na ugawaji wa mapato hayo kwa kutumia kikokotoo maalum kwa kuzingatia

kiasi cha Tozo ya Huduma kutoka Sekta ya Mawasiliano kwa kila Halmashauri. Hatua hii itasaidia kuziondolea kero baadhi ya Halmashauri ya kukosa mapato kutoka kwenye chanzo hiki na kupunguza usumbufu wa ufuatilaji wa kila Halmashauri kwenye Makao Makuu ya Makampuni yanayotoa huduma za mawasiliano nchini.

(f) Sheria ya Fedha za Umma, Sura 348

86. **Mheshimiwa Spika**, napendekeza kufanya marekebisho kwenye Sheria ya Fedha za Umma Sura 348 ili kuziongeza Taasisi za Kituo cha Uwekezaji Tanzania (TIC); Mamlaka ya Udhibiti wa Mbola (TFRA); Wakala wa Huduma ya Ununuzi Serikalini (GPSA); na Mamlaka ya Vitambulisho vya Taifa (NIDA) kwenye orodha ya taasisi zinazochangia gawio au asilimia 15 ya Mapato ghafi kwenye Mfuko wa Hazina.

Hatua hiyo ya marekebisho ya Sheria ya Fedha za Umma inatarajiwa kuongeza mapato ya Serikali kwa kiasi cha shilingi bilioni 5.89.

(g) Sheria ya Msajili wa Hazina, Sura 370

87. **Mheshimiwa Spika**, napendekeza kufanya Marekebisho ya Kifungu cha 10A (1) cha Sheria ya Msajili wa Hazina Sura 370 kwa kuondoa maneno "*not financed through Government Budget*" ili kuruhusu Ofisi ya Msajili wa Hazina kukusanya asilimia 70 ya fedha za ziada kutoka kwenye Mashirika, Taasisi au Wakala yoyote itakayoonekana kuwa na ziada. Lengo la hatua hizi ni kuongeza udhibiti wa fedha za Serikali.

(h) Sheria ya Usajili wa Magari, Sura 124

88. **Mheshimiwa Spika**, napendekeza kufanya marekebisho kwenye Sheria ya Usajili wa Magari Sura 124, ili kuanzisha usajili wa magari kwa kutumia namba maalum (mfano T. 777 DDD) kwa ada ya shilingi laki tano (500,000/=). Ili kuwezesha wateja kuchagua namba ya usajili wa gari katika namba zilizopo katika regista ya namba za magari katika muda husika.

Hatua hizi za marekebisho ya Sheria ya Usajili wa Magari inatarajiwa kuongeza mapato ya Serikali kwa kiasi cha shilingi milioni 200.

(i) Sheria ya Madini, SURA 123

89. **Mheshimiwa Spika**, napendekeza kufanya marekebisho kwenye Sheria ya Madini, Sura 123 ili kuweka vipengele vinavyomtaka mwombaji wa leseni au anayetaka kuhuishwa leseni za uchimbaji madini kuwa na Namba ya Utambulisho wa Mlipakodi na Cheti cha Kodi (*Tax Clearance*) kutoka Mamlaka ya Mapato. Lengo la hatua hii ni kuchochaea uwajibikaji wa hiari.

(j) Sheria ya Elimu na Mafunzo ya Ufundu Stadi, SURA 82

90. **Mheshimiwa Spika**, napendekeza kupunguza kiwango cha tozo kwa ajili ya maendeleo ya ufundu stadi (*Skills Development Levy*) kutoka asilimia 4.5 hadi asilimia 4. Lengo la marekebeisho haya ni kuwapunguzia waajiri mzigo na gharama za uendeshaji wa shughuli zao na kutimiza azma ya kupunguza tozo hizi hatua kwa hatua bila kuathiri mapato kwa kiasi kikubwa.

Marekebisho haya yanategemea kupunguza Mapato ya Serikali kwa kiasi cha shilingi bilioni 42.07.

(k) Sheria ya Posta na Mawasiliano ya Kielektroniki, SURA 306

91. **Mheshimiwa Spika**, napendekeza kufanya marekebisho kwenye Sheria ya Posta na Mawasiliano ya Kielektroniki Sura 306 ili kuziondoa kampuni zinazomilikiwa na Serikali na ambazo Serikali inamiliki hisa asilimia 25 na zaidi katika takwa la kuorodheshwa kwenye soko la hisa. Hatua hii inalenga kutokusababisha kupungua kwa hisa zinazomilikiwa na Serikali baada ya Kampuni kuorodheshwa kwenye soko la hisa. Aidha, napendekeza kuondoa kampuni zinazokodisha minara ya mawasiliano zisiwe sehemu ya makampuni ya mawasiliano zinazotakiwa kuorodheshwa kwenye soko la hisa.

(I) Sheria ya Ardhi, Na. 4 ya Mwaka 1999

92. **Mheshimiwa Spika**, napendekeza kufanya marekebisho ya Sheria ya Ardhi, Na. 4 ya Mwaka 1999 ili kuweka ulazima wa mwananchi yejote ambaye ardhi yake imefanyiwa upimaji (*survey*) na michoro yake kuidhinishwa na Wizara yenye dhamana ya masuala ya ardhi kupeleka maombi kwa Kamishna wa Ardhi kupatiwa hati ya kumiliki ardhi ndani ya siku tisini (90) kuanzia tarehe ya kuidhinishwa kwa michoro ya upimaji. Lengo la marekebisho haya ni kuwafanya wananchi wanaohodhi ardhi bila umiliki wafanye taratibu za kuomba umiliki.

(m) Sheria ya Forodha ya Jumuiya ya Afrika Mashariki ya mwaka 2004

93. **Mheshimiwa Spika**, kikao cha Mawaziri wa Fedha wa Jumuiya ya Afrika Mashariki cha Maandalizi ya Bajeti Kilichofanyika tarehe 13 Mei, 2020 kwa njia ya mtandao (*Video Conference*), kilipendekeza kufanya marekebisho ya Viwango vya Ushuru wa Pamoja wa Forodha (*EAC – Common External Tariff "CET"*) na Sheria ya Forodha ya Jumuiya ya Afrika Mashariki (*EAC Customs Management Act, 2004*) kwa mwaka wa fedha 2020/21.

94. **Mheshimiwa Spika**, mapendekezo ya Mawaziri wa Fedha ya kufanya marekebisho kwenye Viwango vya Pamoja vya Ushuru wa Forodha yanahusisha hatua mpya na zinazoendelea ambazo zimekuwa zikitekelezwa katika mwaka 2019/20.

(i) Mapendekezo ya hatua mpya za viwango vya Ushuru wa Forodha ni kama ifuatavyo: -

(a) Kupunguza Ushuru wa Forodha hadi asilimia 0 kutoka viwango vya awali vya asilimia 10 na asilimia 25 kwa mwaka mmoja kwenye malighafi zinazotumika katika uzalishaji wa vifaa maalum vinavyotumika katika kupambana na ugonjwa wa homa kali ya mapafu (*COVID-19*) vikiwemo Barakoa (*Masks*), kipukusi (*sanitizer*), mashine za kusaidia kupumua

(ventilators), na mavazi maalum ya kujikinga yanayotumiwa na madaktari na wahudumu wa afya (PPE). Msamaha huu utatolewa kwa utaratibu wa “duty remission”. Hatua hii inalenga kutoa unafuu wa uzalishaji wa vifaa hivyo hapa nchini ili kuongeza kasi katika kupambana na ugonjwa huo;

(b) Kupunguza Ushuru wa Forodha kutoka asilimia 10 hadi asilimia 0 kwa mwaka mmoja kwenye mashine za kielektroniki zinazotumika kukusanya mapato ya Serikali (*Cash registers, Electronic Fiscal Device (EFD) Machines and Point of Sale (POS) machines* zinazotambulika katika HS Code 8470.50.00 na 8470.90.00;

(c) Kupunguza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia 0 kwa mwaka mmoja kwenye vifungashio vinavyotumiwa na wazalishaji wa maziwa kwa joto la juu yanayodumu kwa muda mrefu (*UHT Milk*) vinavyotambulika kwa HS codes 4819.50.00. Lengo la hatua hii ni kutoa unafuu kwa wazalishaji wa maziwa hapa nchini. Aidha utaratibu utakaotumika kutoa unafuu huo ni wa “Duty Remission”;

(d) Kupunguza Ushuru wa Forodha kutoka kiwango cha asilimia 10 hadi asilimia 0 kwa mwaka mmoja kwenye vifuniko vya chupa za mvinyo (*corks*) vinavyotambulika kwa HS Codes 4503.10.00 kwa kuzingatia kuwa hazizalishwi hapa nchini. Hatua hii inalenga kuwapunguzia gharama wazalishaji wa mvinyo ili kuhamasisha na kuendeleza kilimo cha zao la zabibu nchini pamoja na ajira. Aidha utaratibu utakaotumika kutoa unafuu huo ni wa “Duty Remission”;

(e) Kuongeza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia 35 kwa mwaka mmoja kwenye bidhaa za marumaru zinazotambulika kwa HS Code 6907.21.00; 6907.22.00; na 6907.23.00 zinazoingizwa kutoka nje. Lengo la hatua hii ni kulinda na kukuza viwanda vya ndani vinavyozalisha marumaru pamoja na kuongeza ajira;

(f) Kuongeza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia 35 kwa mwaka mmoja kwenye chai inayotambulika

kwa HS Code 09.02 inayoagizwa kutoka nje. Lengo la pendekezo hili ni kulinda viwanda nya ndani na kuhamasisha kilimo cha chai hapa nchini pamoja na kuongeza ajira katika sekta ya kilimo.

(g) Kuongeza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia 35 kwa mwaka mmoja kwenye magunia (*sacks and bags of jute or other textile bast fibers of heading 53.03*) yanayotambulika kwa HS Code 6305.10.00 yanayoagizwa kutoka nje. Lengo la hatua hii ni kulinda viwanda nya ndani vinavyotengeneza magunia ya mkonge, kukuza na kuendeleza kilimo cha zao la mkonge hapa nchini pamoja na kuongeza ajira na mapato ya Serikali;

(h) Kuongeza Ushuru wa Forodha kutoka asilimia 0 hadi asilimia 10 kwa mwaka mmoja kwenye kakao inayoingizwa kutoka nje inayotambulika kwa HS Code 1805.00.00. Lengo ni kuchochea na kuhamasisha kilimo cha zao la kakao nchini pamoja na kuongeza mapato ya Serikali;

(i) Kupunguza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia 0 kwa mwaka mmoja kwenye vifungashio nya kuhifadhia kahawa vinavyotumiwa na viwanda nya kusaga kahawa nchini. Vifungashio vitakavyohusika ni vile vinavyotambulika katika HS codes 7310.21.00; 6305.10.00; 3923.50.10; 3923.50.90; 3920.30.90 na 48.19. Hatua hii inalenga kuongeza thamani kwenye zao la kahawa na kuvipa unafuu wa gharama viwanda vinavyosaga kahawa hapa nchini. Aidha utaratibu wa "*Duty Remission*" utatumika katika kuagiza vifungashio hivyo;

(j) Kupunguza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia 0 kwa mwaka mmoja kwenye vifungashio nya kuhifadhia korosho. Vifungashio vitakavyohusika ni vile vinavyotambulika katika HS codes 3923.21.00. Hatua hii inatarajiwa kuongeza thamani kwenye zao la korosho na kuzipa unafuu wa gharama taasisi zinazohusika na kuchakata korosho hapa nchini. Aidha utaratibu wa "*Duty Remission*" utatumika katika kuagiza vifungashio hivyo; na

(k) Kupunguza Ushuru wa Forodha kutoka asilimia 25 hadi asilimia 0 kwa mwaka mmoja kwenye vifungashio vya kuhifadhi pamba. Vifungashio vitakavyohusika ni vile vinavyotambulika katika HS codes 3920.30.90; 6305.39.00 na 7217.90.00. Hatua hii inalenga kuvutia uwekezaji ili kuongeza thamani ya zao la pamba nchini.

(ii) Mapendekezo ya kuendelea na utekelezaji wa viwango vya Ushuru wa Forodha vya mwaka 2019/20 ni kama ifuatavyo:-

(a) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 0 kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 25 kwenye malighafi za kutengeneza taulo za watoto (*Baby Diapers*) zinazotumbulika kwa HS code 3506.91.00 *Hot Melt Adhesive; PE film* HS Code 3920.10.90, *Empty bag for Baby Diapers* HS Code 6305.33.00, *Plastic cask* HS Code 3926.90.90; na kiwango cha awali cha asilimia 10 kwenye *Super Absorbent Polymer* HS Code 3906.90.00, *Wet strength paper* HS Code 4803.00.00, *Non-woven* HS Code 5603.11.00, *Polyethylene laminated Nonwovens* HS Code 5903.90.00, *Spandex* HS Code 5402.44.00 na *Dust free paper* HS Code 4803.00.00. Aidha, msamaha huu utatolewa kwa utaratibu wa "*Duty Remission*". Hatua hii inatarajiwa kutoa unafuu wa gharama za uzalishaji, kuongeza ajira na mapato ya Serikali;

(b) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 0 kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 25 kwenye vifaa vinavyotumika katika kukata, kung'arisha na kuongeza thamani ya madini ya vito vinavyotambulika kwa HS Codes 6804.10.00; 7018.90.00; 7020.00.99; na kiwango cha awali cha asilimia 10 kwenye HS Codes 3606.90.00; 6813.20.00; 8202.20.00; 8202.99.00; 8203.20.00; 8205.10.00; 8423.89.90; 8513.10.90; na 9002.19.00. Hatua hii itawanufaisha wanaofanya shughuli hizo na utaratibu wa "*Duty Remission*" ndio utatumika katika kuagiza vifaa hivyo;

(c) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 0 kwa mwaka mmoja kutoka kiwango cha awali cha

asilimia 10 kwenye makaratasi (HS Code 4805.11.00 na 4805.19.00) pamoja na asilimia 25 hadi 10, kwa mwaka mmoja kwenye makaratasi (HS Code 4805.24.00 na 4805.25.00) yanayotumika kama malighafi ya kutengeneza vifungashio vya mboga mboga kwa ajili ya kuuza nje ya nchi. Utaratibu wa "Duty Remission" utatumika ambapo viwanda vinavyotengeneza vifungashio hivyo tu ndivyo vitakavyonufaika. Aidha, karatasi hizi hazizalishwi na kiwanda chetu cha Mufindi hapa nchini. Lengo la hii ni kuwapa unafuu wazalishaji wa vifungashio vya mbogamboga hapa nchini pamoja na kuwawezesha wakulima kupata vifungashio hapa nchini ambapo kwa sasa vinaagizwa kutoka nje kwa gharama kubwa;

(d) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 0 kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 25 kwenye vifungashio vya mbegu vinavyotambulika katika HS codes 3923.29.00; 6305.10.00; 4819.40.00; 7310.29.90; 6305.33.00; 6305.20.00; 6304.91.90; 7607.19.90. Utaratibu utakaotumika kutoa unafuu huo ni wa "duty remission". Lengo la hatua hii ni kutoa unafuu kwa wazalishaji wa mbegu hapa nchini;

(e) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye kahawa inayotambulika kwa HS Code 09.01 inayoagizwa kutoka nje ya nchi za EAC. Lengo la pendekeso hili ni kulinda viwanda vya ndani na kuhamasisha kilimo cha kahawa hapa nchini pamoja na kuongeza ajira katika sekta ya kilimo;

(f) Kuendelea kutoza Ushuru wa Forodha wa asilimia 10 au dola za kimarekani 125 kwa kila tani moja ya ujazo (*Metric ton*) kwenye bidhaa za chuma kwa mwaka mmoja kutegemea kiwango kipi ni kikubwa. Bidhaa hizo ni "*Flat - rolled products of iron or Non-alloy steel na Flat -rolled products of other alloy steel.*" Bidhaa hizi hutambulika katika HS Codes 7209.16.00; 7209.17.00; 7209.18.00; 7209.26.00; 7209.27.00; 7209.28.00; 7209.90.00; 7211.23.00; 7211.90.00; 7225.50.0 na 7226.92.00. Lengo la kuendelea kutoza viwango hivyo ni kulinda viwanda vya hapa nchini, kukuza ajira

pamoja na kudhibiti udanganyifu wa thamani halisi ya bidhaa hizo kutoka nje;

(g) Kuendelea kutoza Ushuru wa Forodha wa asilimia 25 au dola za kimarekani 250 kwa kila tani moja ya ujazo (*metric ton*) kwenye bidhaa za mabati zinazotambulika kwa HS codes 7210.41.00; 7210.49.00; 7210.61.00; 7210.69.00; 7210.70.00 na 7210.90.00 kutegemea kiwango kipi ni kikubwa badala ya ushuru wa asilimia 25 au dola za kimarekani 200 kwa kila tani moja ya ujazo (*metric ton*), kwa mwaka mmoja. Lengo la hatua hii ni kuwalinda wazalishaji wa bidhaa hizo hapa nchini kutokana na ushindani wa nje;

(h) Kuendelea kutoza Ushuru wa Forodha wa asilimia 10 au dola za kimarekani 250 kwa kila tani moja ya ujazo (*Metric ton*) kwa mwaka mmoja kutegemea kiwango kipi ni kikubwa kwenye bidhaa za mabati zinazotambulika katika HS Code 7212.60.00 badala ya ushuru wa asilimia 10 pekee. Lengo la hatua hii ni kulinda viwanda vyta ndani kutokana na udanganyifu wa thamani halisi ya bidhaa hizo zinapoingizwa kutoka nje (*under-invoicing and under valuation*), na kulinda ajira na mapato ya Serikali;

(i) Kuendelea kutoza Ushuru wa Forodha wa asilimia 25 au dola za kimarekani 250 kwa kila tani moja ya ujazo (*Metric ton*) kwenye bidhaa za mabati kwa mwaka mmoja kutegemea kiwango kipi ni kikubwa. Ushuru huo unahu bidhaa zinazotambulika katika HS Code 7212.30.00; 7212.40.00 na 7212.50.00. Hatua hii ina lengo la kulinda viwanda vyta ndani kutokana na udanganyifu wa thamani halisi ya bidhaa hizo zinapoingizwa kutoka nje (*under-invoicing and under valuation*), na kulinda ajira na mapato ya Serikali;

(j) Kuendelea kutoza Ushuru wa Forodha wa asilimia 25 au dola za kimarekani 250 badala ya kiwango cha asilimia 25 au dola za kimarekani 200 kwa kila tani moja ya ujazo (*metric ton*) kwenye bidhaa za chuma kwa mwaka mmoja kutegemea kiwango kipi ni kikubwa kwenye nondo kwa mwaka mmoja. (*Reinforcement bars and hollow profile*). Hatua hii inahusu bidhaa zinazotambulika katika Hs codes

7213.10.00; 7213.20.00; 7213.99.00; 7214.10.00; 7214.20.00; 7214.30.00; 7214.90.00; 7214.99.00; 7215.10.00; 7215.50.00; 7215.90.00; 7225.90.00; 7225.92.00; 7225.99.00; 7306.30.00; 7306.50.00; 7306.61.00; 7306.69.00; na 7306.90.00. Lengo la hatua hii ni kulinda viwanda vinavyozalisha nondo hapa nchini na kuongeza ajira;

(k) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye bidhaa za mboga mboga (*horticultural products*) zinazotambulika kwa HS codes 0603.11.00; 0603.12.00; 0603.13.00; 0603.14.00; 0603.19.00; 0604.20.00; 0604.90.00; 0701.90.00; 0702.00.00; 0703.10.00; 0703.20.00; 0706.10.00; 0710.10.00; 0710.21.00; 0710.22.00; 0710.30.00; 0714.10.00; 0714.20.00; 0804.30.00; 0804.40.00; 0804.50.00; 0805.10.00; 0805.40.00; 0805.50.00; 0806.10.00; 0807.11.00; 0807.20.00; 0808.10.00; 0808.20.00. Hatua hii ni katika kulinda wakulima wa ndani ili kuendeleza kilimo cha mbogamboga na maua hapa nchini;

(l) Kuendelea kutoza ushuru wa forodha kwa kiwango cha asilimia 10 badala ya asilimia 0 kwa mwaka mmoja kwenye bidhaa za fito za plastiki zижиликаназо kama *PVC Profiles* HS Code 3916.10.00; 3916.20.00; 3916.90.00 ambazo hutumika kwa ajili ya kutengenezea fremu za milango, madirisha n.k. Lengo la hatua hii ni kuongeza mapato ya Serikali;

(m) Kuendelea kutoza Ushuru wa Forodha wa asilimia 25 badala ya asilimia 10 kwa mwaka mmoja kwenye karatasi zinazozalishwa na kiwanda cha mufindi hapa nchini ambazo zinazotambulika kwa HS codes 4804.11.00; 4804.21.00; 4804.29.00; 4804.31.00 na 4804.41.00.

Lengo la hatua hii ni kuendelea kulinda kiwanda cha mufindi na kuongeza uzalishaji wa karatasi hapa nchini;

(n) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 10 kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 35 kwenye ngano inayotambulika kwa HS Code 1001.99.10 na HS Code 1001.99.90 kwa utaratibu wa "*Duty Remission*" ambapo wanaonufaika na unafuu huu ni wenye

viwanda vya kusaga ngano. Hatua hii imezingatia makubaliano na Nchi za Jumuiya ya Afrika Mashariki kutokana na kwamba uzalishaji wa ngano katika nchi hizi hautoshelezi mahitaji, na bidhaa hii ni muhimu katika kutengeneza vyakula mbalimbali. Lengo la Serikali ni kuwezesha Viwanda na walaji wa vyakula vilivytengenezwa kwa ngano waweze kupata vyakula husika kwa bei nafuu na tulivu;

(o) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 0 kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 25 kwa utaratibu wa *duty remission* kwenye bidhaa ijlikanayo kama "Printed Alluminium Barrier Laminates" (ABL) HS Code 3920.10.90 ambayo hutumika kama malighafi ya kutengeneza vifungashio vya dawa ya meno kwenye viwanda vya ndani, kwa mwaka mmoja;

(p) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 0 kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 10 kwa utaratibu wa "*Duty Remission*" kwenye malighafi ya kutengeneza sabuni ijlikanayo kama *RBD Palm Stearin* (HS Code 1511.90.40) kwa viwanda vinavyotengeneza sabuni nchini. Lengo la hatua hii ni kutoa unafuu kwa viwanda vya kuzalisha sabuni nchini;

(q) Kuendelea kutoza kwa mwaka mmoja Ushuru wa Forodha wa asilimia 25 au dola za kimarekani 1.35 kwa kilo moja ya viberiti (*safety match boxes*) vinavyotambuliwa kwenye HS code 3605.00.00 kutegemea kiwango kipi ni kikubwa badala ya asilimia 25 pekee;

(r) Kuendelea kutoza kwa mwaka mmoja Ushuru wa Forodha wa asilimia 25 au dola za kimarekani 350 kwa kila tani moja ya ujazo (*Metric ton*) kutegemea kiwango kipi ni kikubwa kwenye bidhaa za chuma za misumari zinazotambulika kwa HS code 7317.00.00 (*nails, tacks, drawing pins, corrugated nails, and staples other than those of heading 83.05*) badala ya asilimia 25 pekee;

- (s) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye soseji (*sausages*) na bidhaa za aina hiyo zinazotambulika kwa HS code 1601.00.00. Lengo ni kuendelea kulinda wajasiliamali wa ndani wanaozalisha bidhaa hizo;
- (t) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye chingamu (*chewing gum*) zinazotambulika kwa HS code 1704.10.00 zinazoagizwa kutoka nje. Lengo ni kuendelea kulinda viwana vyta ndani;
- (u) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye peremende zinazotambulika kwa HS code 1704.90.00 zinazoagizwa kutoka nje. Lengo ni kuendelea kulinda viwanda vyta ndani na kukuza ajira;
- (v) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwenye chokoleti (*chocolates*) HS code 18.06 kwa mwaka mmoja. Lengo ni kulinda viwanda vyta ndani na kukuza ajira;
- (w) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwenye biskuti (HS code 1905) kwa mwaka mmoja;
- (x) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye nyanya zilizosindikwa (*tomato sauces*) zinazotambulika katika HS code 2103.20.00;
- (y) Kuendelea kutoza Ushuru wa Forodha wa asilimia 60 badala ya asilimia 25 kwa mwaka mmoja kwenye maji (*mineral water*) yanayotambulika katika HS code 2201.10.00;
- (z) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwenye nyama zilizoainishwa katika sura ya 2 katika Viwango vyta pamoja vyta ushuru wa forodha (*meat and edible meat offal in chapter 2*) kwa mwaka

mmoja. Lengo la hatua hii ni kuendelea kulinda na kuchochaea sekta ya ufugaji nchini;

(aa) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 25 kwa mwaka mmoja kutoka kiwango cha awali cha asilimia 0 kwenye mafuta Ghafi ya kula (mfano alizeti, mawese, soya, mizeituni, nazi, karanga, mahindi n.k) yanayotambulika kwa HS code 1507.10.00; 1508.10.00; 1511.10.00; 1513.11.00; 1514.11.00; 1514.91.00; 1515.11.00; na kiwango cha awali cha asilimia 10 kwenye HS Codes 1512.11.00, 1515.21.00; na 1515.30.00. Hatua hii inalenga katika kuendelea kulinda na kuhamasisha uzalishaji wa mbegu za mafuta na mafuta ya kula hapa nchini pamoja na kuongeza ajira mashambani, viwandani na pia kulinda fedha za kigeni zinazotumika kuagiza mafuta hayo nje ya nchi;

(bb) Kuendelea kutoza Ushuru wa Forodha wa asilimia 35 badala ya asilimia 25 kwa mwaka mmoja kwenye mafuta ya kula yaliyochakatwa kwa kiwango cha kati na mwisho (*semi-refined, refined/double refined oil*) mfano alizeti, mawese, soya, mizeituni, karanga, nazi, mahindi n.k zinazotambulika kwa HS codes 1507.90.00; 1508.90.00; 1509.90.00; 1510.00.00; 1511.90.10; 1511.90.30; 1511.90.90; 1512.19.00; 1512.29.00; 1513.19.00; 1513.29.00; 1514.19.00; 1514.99.00; 1515.19.00; 1515.29.00; 1515.50.00; 1515.90.00. Lengo ni kuhamasisha uchakataji wa mbegu za mafuta hapa nchini na kuongeza ajira viwandani na mashambani pamoja na kulinda fedha za kigeni zinazotumika kuagiza mafuta hayo nje ya nchi;

(cc) Kuendelea kutoza Ushuru wa Forodha wa asilimia 10 badala ya asilimia 0 kwenye "*Gypsum Powder*" HS code 2520.20.00 kwa mwaka mmoja;

(dd) Kuendelea kutoza Ushuru wa Forodha kwa kiwango cha asilimia 35 kwa mwaka mmoja kutoka kiwango cha asilimia 100 kwenye sukari ya matumizi ya kawaida (*consumption sugar*) inayoagizwa kutoka nje ya nchi kwa vibali maalum kwa lengo la kuziba pengo (*gap sugar*) la uzalishaji hapa nchini;

(ee) Kuendelea kutoza kwa mwaka mmoja Ushuru wa Forodha wa asilimia 35 kwenye mitumba inayoingia kutoka nje (badala ya asilimia 35 au dola za marekani 0.40 kwa kilo moja kutegemea kiwango kipi kikubwa); na

(ff) Kuendelea kusamehe Ushuru wa Forodha kwenye malighafi, vipuri na mashine vinavyotumika katika kutengeneza viatu vya ngozi na nguo. Aidha, sambamba na pendekazo hilo, Nchi wanachama wa Jumuiya ya Afrika Mashariki wanaendelea kutoa unafuu wa ushuru wa forodha kwa pamoja kwenye orodha iliyoanishwa (*harmonized list*) ya malighafi na vipuri ili nchi hizo ziweze kufanya biashara kwa bidhaa za nguo na viatu vya ngozi vitakavyozalishwa ndani ya Jumuiya bila kutozana ushuru.

95. Mheshimiwa Spika, Mawaziri wa Fedha wa Nchi Wanachama wa Jumuiya ya Afrika Mashariki walifanya pia **marekebisho kwenye Sheria ya Usimamizi wa Forodha ya Jumuiya ya Afrika Mashariki (EAC Customs Management Act, 2004)** kama ifuatavyo:

(i) Kufanya marekebisho ya Sheria ya Usimamizi wa Forodha ya Jumuiya ya Afrika Mashariki (EACCMA, 2004) ili kutoa msamaha kwenye madawa na vifaa muhimu vinavyotumika kupima, kukinga, kutibu na kupambana na mlipuko wa magonjwa (*supplies for diagnosis, prevention, treatment, and management of epidemics, pandemics and health hazards*) kama vile ugonjwa wa homa kali ya mapafu (*COVID- 19*). Hatua hii inalenga kutoa unafuu wa bidhaa hizo ili kurahisisha mapambano na udhibiti wa magonjwa hayo pindi yanapojoitokeza;

(ii) Kufanya marekebisho katika Jedwali la Tano la Sheria ya Usimamizi wa Forodha ya Jumuiya ya Afrika Mashariki (EACCMA, 2004) ili kusamehe ushuru wa forodha kwenye zana (*implements*) zinazoingizwa nchini na watu au taasisi zinazohusika katika kilimo, kilimo cha mbogamboga, kilimo cha maua pamoja na ufugaji wa samaki. Lengo la kutoa msamaha huo ni kuchochaea na kuhamasisha ukuaji wa sekta

ya kilimo pamoja na kuvutia uwekezaji mpya katika sekta ndogo ya ufugaji wa samaki nchini; na

(iii) Kufanya marekebisho katika Jedwali la Tano la Sheria ya Usimamizi wa Forodha ya Jumuiya ya Afrika Mashariki (EACCMA, 2004) ili kutoa msamaha wa ushuru wa forodha kwenye Mayai ya kutotolesha vifaranga vyatoku (*fertilized eggs for incubation*) yanayoingizwa na watu au taasisi zinazohusika na ufugaji wa kuku. Lengo ni kukuza na kuhamasisha ufugaji wa kuku nchini.

Hatua hizi za Ushuru wa Forodha kwa pamoja zinatarajiwa yatapunguza mapato ya Serikali kwa kiasi cha shilingi bilioni 208.04.

96. **Mheshimiwa Spika**, napendekeza kuongeza uthaminishaji wa vitenge vinavyoingizwa nchini kutoka uthaminishaji wa sasa wa dola za Marekani 0.40 kwa kila mita moja hadi dola za Marekani 1 kwa kila mita moja ya kitenge. Lengo la hatua hii ni kuzuia udanganyifu wa thamani unaofanywa na baadhi ya wafanyabiashara wasio waaminifu kwenye ankara wanazowasilisha Mamlaka ya Mapato Tanzania.

(n) **Utekelezaji wa Mpango wa Kuboresha Mazingira ya Kufanya Biashara (Blueprint) kwa kurekebisha Ada na Tozo mbalimbali.**

97. **Mheshimiwa Spika**, Napendekeza kufuta au kupunguza ada na tozo sitini (60) zinazotozwa na Wizara, Idara na Taasisi zinazojitegemea ili Kuondoa kero na urasimu kwa wafanyabiashara na kuboresha mazingira ya biashara na uwekezaji hasa katika kipindi hiki cha mlipuko wa janga la homa kali ya mapafu duniani. Hatua hizi ni sehemu ya mwendelezo wa utekelezaji wa Mpango wa kuboresha Mfumo wa udhibiti wa Biashara (*Blueprint for Regulatory Reforms to Improve the Business Environment*). Marekebisheso hayo yatajumuisha:

(ii) Tume ya Ushindani

Napendekeza kufanya marekebisho ya kifungu cha 60 cha Sheria ya Ushindani kinachohusu adhabu ya makosa ya

ushindani ili ihusishe tu pato ghafi liliopatikana ndani ya Tanzania Bara pekee na si duniani kote. Lengo la mabadiliko haya ni kufanya Sheria hii itekelezeke kwa kuwa adhabu inayotokana na pato ghafi la Kampuni za nje ni kubwa mno na hivyo kutolipika.

(iii) Wakala wa Usajili wa Biashara na Leseni (BRELA)

Napendekeza kufuta kipengele cha 16(2) cha Sheria ya makampuni ili kuondoa takwa la kugongewa muhuri na Kamishna wa Viapo ili kuonyesha umetimiza matakwa ya Sheria hiyo wakati unafungua kampuni au kuhuisha usajili. Aidha, Kifungu cha 14(4) kinatosheleza matakwa yote hayo na hivyo hatua hii itapunguza urasimu na gharama za kupata tamko la kutimiza matakwa ya kisheria (*Declaration of Competence*).

(iv) Bodi ya Sukari

Napendekeza kupunguza tozo inayotozwa na Bodi ya Sukari kutoka asilimia 2 ya thamani ya mzigo au asilimia 2 ya dola za Marekani mia nne na sitini (460) sawa na takriban dola za Marekani 9 kwa tani, chochote kitakachokuwa kikubwa hadi dola 7.5 kwa tani moja.

(v) OSHA

- (a) Napendekeza kufuta tozo ya mafunzo ya elimu kwa umma iliyokuwa inatozwa kiasi cha shilingi laki mbili na nusu (250,000/=) kwa kila mshiriki kwa kuwa hili ni jukumu la msingi la OSHA kuelimisha umma;
- (b) Napendekeza kufuta ada ya ukaguzi iliyokuwa inatozwa kwa kiwango cha asilimia 80 ya ada ya usajili, ada hii inaleta mkanganyiko kwa kuwa tozo ya usajili ilishafutwa; na
- (c) Napendekeza kupunguza ada ya uchunguzi wa ajali iliyokuwa ikitozwa kiasi cha shilingi laki tano (500,000/=) kwa kila mtaalamu anayefanya uchunguzi hadi shilingi laki moja na elfu ishirini (120,000/=) kwa kila mtaalamu lakini si zaidi ya shilingi milioni moja (1,000,000/=).

(vi) Jeshi la Zimamoto na Uokoaji

Napendekeza kufanya marekebisho ya Sheria ya Jeshi ya Zimamoto na Uokoaji Sura 427 kwa kupunguza ada na tozo zifuatazo:

- (a) Kupunguza tozo ya Cheti cha Umahiri (*Certificate of Competence*) inayotozwa kwa wauzaji wa vifaa vya zimamoto na uokoaji kutoka shilingi laki tano (500,000/=) hadi shilingi laki mbili (200,000/=);
- (b) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maeneo ya uchimbaji madini yenye ukubwa usiozidi mita za mraba 2,000 kutoka shilingi milioni sita (6,000,000/=) hadi shilingi laki moja (100,000/=);
- (c) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maeneo ya uchimbaji madini yenye ukubwa kati ya mita za mraba 2001 hadi 4000 kutoka shilingi milioni sita (6,000,000/=) hadi shilingi laki moja na elfu hamsini (150,000/=);
- (d) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maeneo ya uchimbaji madini yenye ukubwa kati ya mita za mraba 4001 hadi 9000 kutoka shilingi milioni sita (6,000,000/=) hadi shilingi laki mbili (200,000/=);
- (e) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye mitungi ya gesi yenye ujazo wa gesi kati ya tani 1 hadi tani 10 kutoka shilingi milioni mbili (2,000,000/=) hadi shilingi milioni moja na laki tano (1,500,000/=);
- (f) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maduka yanayouza mitungi ya gesi yasiyozidi ukubwa wa mita za mraba 100 kutoka shilingi laki moja (100,000/=) hadi shilingi elfu arobaini (40,000/=);
- (g) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye maduka ya rejareja na maduka ya jumla kutoka shilingi elfu arobaini (40,000) hadi shilingi elfu ishirini (20,000/=);

(h) Kupunguza tozo ya ukaguzi wa kinga na tahadhari ya moto kwenye vituo vidogo vya kuzalisha na kugawa umeme chini ya *Megawatt* 10 kutoka shilingi milioni sita (6,000,000/=) hadi shilingi laki mbili (200,000/=);

Aidha, napendekeza pia kufanya marekebisho ya Sheria ya Jeshi ya Zimamoto na Uokoaji Sura 427, ili kuanzisha viwango vipyta vya tozo kama ifuatavyo:

(a) Kutoza tozo ya ukaguzi wa kinga na tahadhari ya moto ya shilingi milioni mbili (2,000,000/=) kwenye mitungi ya gesi yenye ujazo wa gesi kati ya tani 11 hadi tani 20; na

(b) Kutoza tozo ya ukaguzi wa kinga na tahadhari ya moto kati ya shilingi elfu arobaini (40,000/=) hadi shilingi milioni tano (5,000,000/=) kwenye taasisi ndogo za mikopo kutegemea na ukubwa wa eneo.

Lengo la hatua hizi ni kuweka mazingira rafiki ya kibashara na uwekezaji ili kuchochaea uzingatiaji wa sheria kwa hiari na kuongeza wigo wa wadau wanautumia huduma za Jeshi la Zimamoto.

(vii) Wizara ya Mifugo na Uvuvi

(a) Sekta ya Mifugo

98. **Mheshimiwa Spika**, napendekeza kufanya marekebisho kwenye tozo mbalimbali kwenye Sekta ya Mifugo kama ifuatavyo:

(i) kufuta tozo ya kibali cha kusafirisha ngozi ndani na nje ya wilaya iliyokuwa ikitozwa shilingi elfu tano (5000/=) kwa kibali; na

(ii) Kupunguza tozo mbalimbali kwenye sekta ya mifugo na mazao kama zilivyoanishwa kwenye **Jedwali Na 2 na Na.3: -**

Jedwali Na. 2: Tozo za Vibali vya Kusafirisha Mifugo na Mazao Yake kwenda Nje ya Nchi (shilingi)

N ^a .	Aina ya Mfugo/Zao	Kipimo	Tozo za Zamani	Tozo Pendekewza
1	Ng'ombe	Kila mmoja	30,000	25,000
2	Kondoo/Mbuzi	Kila mmoja	7,500	5,000
3	Nyama ya ng'ombe	Kilo moja	150	100
4	Chakula cha wanyama	Tani	20,000	10,000
5	Mayai yakula	Trei 1 (mayai 30)	1,000	100

Jedwali Na. 3: Tozo za Vibali vya Kuingiza Mifugo na Mazao yake ndani ya Nchi (shilingi)

N ^a .	Aina ya Mfugo/Zao	Kipimo	Tozo za zamani	Tozompya
1	Punda	Kila mmoja	10,000	5,000
2	Ngamia	Kila mmoja	10,000	5,000
3	Nyama ya ng'ombe	Kilo mmoja	5,000	4,000
4	Chakula cha wanyama	Tani	20,000	10,000

(iii) Kuongeza tozo mbalimbali kwenye sekta ya mifugo kama zilivyoainishwa kwenye **Jedwali Na 4 na 5** ili kuhuisha tozo hizo kulingana na hali ya sasa ya thamani ya fedha;

Jedwali Na. 4: Tozo za Vibali vya Kusafirisha Mifugo na Mazao yake kwenda Nje ya Nchi (shilingi)

N ^a .	Aina ya Mfugo/Zao	Kipimo	Tozo za Zamani	Tozo Pendekewza
1	Farasi	Kila mmoja	30,000	50,000
2	Mbwa/paka	Kila mmoja	20,000	50,000
3	Ngamia	Kila mmoja	30,000	50,000
4	Wanyama pari	Kila mmoja	30,000	50,000
5	Mbegu	Kwa mrija	1,000	2,000

Jedwali Na. 5: Tozo za Vibali vya Kuingiza Mifugo na Mazao yake ndani ya Nchini (shilingi)

N ^a .	Aina ya Mifugo/Zao	Kipimo	Tozo za zamani	Tozo Pendekewza
1	Farasi	Kila mmjja	10,000	50,000
2	Mbwa/paka	Kila mmjja	30,000	50,000
3	Mayai yakula	Trei (Mayai 30)	2,500	5,000

(iv) Kuongeza ada ya kutunza mbuzi au kondoo kwenye vituo vya karantini, kupumzishia mifugo na ukaguzi kwa kila mmoja kutoka shilingi mia mbili (200/) hadi shilingi mia tano (500);

(v) Kutoza tozo mpya za vibali vya kusafirisha nje ya nchi na kuingiza ndani ya nchi mifugo na mazao yake kama ilivyoainishwa kwenye **Kiambatisho Na. 5**

(vi) Kutoza shilingi elfu ishirini (20,000/=) kwa kibali cha kusafirisha pembe za ng'ombe, mbuzi na kondoo pamoja na kwato na mifupa ndani na nje ya Wilaya;

(vii) Kutoza shilingi elfu tano 5,000/= kwa kila kibali cha kusafirisha chakula cha Wanyama ndani na nje ya Wilaya;

(viii) Kutoza kibali kwa ajili ya huduma kwa mifugo na mazao yake wanaopita nchini kwenda nchi nyingine kama zilivyoainishwa kwenye **Kiambatisho Na. 6**.

(b) Sekta ya Uvuvi

99. **Mheshimiwa Spika**, napendekeza kufuta tozo mbalimbali kwenye Sekta ya Uvuvi kama ifuatavyo:

(i) Kufuta tozo ya mrabaha wa dola za Marekani 0.4 kwa kilo ya samaki katika uvuvi wa bahari kuu;

(ii) Kupunguza ada za leseni ya kuuza samaki na mazao ya uvuvi yanayovuliwa kwenye maji baridi (maziwa, mabwawa na mito) nje ya nchi kama zilivyoainisha kwenye **Jedwali Na. 6**.

Jedwali Na: 6: Mapendekezo ya Kupunguza Ada ya Leseni ya kuuza Samaki na Mazao ya Uvuvi yanayovuliwa kwenye Maji baridi Nje ya Nchi (US\$)

Na	Aina ya samaki/zao	Raia wa Tanzania (USD)				Raia wa kigeri (USD)	
		Mwezaji Mdogo		Mwezaji Kubwa		Mwezaji Kubwa	
		Tozo za sasa	Tozo Pendekewa	Tozo za sasa	Tozo Pendekewa	Tozoza Sasa	Tozo Pendekewa
1	Sangara mizima ama atiyeenddeva kichwa na	2000	1,000	2200	1,200	Haiuhusi	2500
2	Mindu yasamaki	1000	Haiuhusi	Haiuhusi	1,000	Haiuhusi	2500
3	Dagaawekau na furuwa Ziva Victoria	1,000	250	1,700	500	Haiuhusi	2000
4	Sangara wakau na samaki wengi wakau kutokatilika maji ya asili	500	500	700	700	Haiuhusi	2000
5	Ngozi ya Samaki	1,000	750	1,200	1,000	2,000	2000
6	Malondo yeliyogandshwa namakau	2500	1,200	2,700	1,500	Haiuhusi	5000
7	Vichwavya Samaki na Vifua	1,000	750	1,200	1,000	Haiuhusi	2000
8	Wyekulavya Samaki na Mafuta ya Samaki	1,000	500	1,200	1,000	Haiuhusi	2000
9	Samaki walidkaushwa (Kayabo/Njonda)	1,000	750	1,200	1,000	Haiuhusi	2000
10	Samaki wa mapambo	1,000	1,000	1,200	1,200	Haiuhusi	Haiuhusi
11	Dagaawekau Ziva Tanganyika	1,500	250	1,800	500	Haiuhusi	2500
12	Samaki aina ya Mgobuka walidkaushwa, walishi na waligandshwa	800	400	1,000	500	Haiuhusi	2000
13	Dagaawekau waZiva Nyesa	1,000	250	1,200	500	Haiuhusi	2000

(iii) Kupunguza ada za leseni ya kuuza samaki na mazao ya uvuvi yanayovuliwa kwenye maji chumvi (bahari) nje ya nchi kama zilivyoainisha kwenye **Jedwali Na. 7.**

Jedwali Na. 7: Mapendekezo ya Kupunguza ada ya Leseni ya kuuza Samaki na Mazao ya Uvuvi yanayovuliwa kwenye Maji chumvi Nje ya Nchi (USD)

Na	Aina samaki/zao ya	Raia wa Tanzania (USD)				Raia wa kigeni (USD)	
		Mwekezaji mdogo		Mwekezaji mkuuwa		Mwekezaji mkuuwa	
		Tozo ya sasa	Tozo Pendekezwa	Tozo ya sasa	Tozo Pendekezwa	Tozo ya sasa	Tozo Pendekezwa
1	Pweza walogandshwa	2500	500	2700	1000	5001	2,000
2	Kamba Kochi Hai	2,500	500	2,700	1,000	500	Hairuhiwi
3	Kamba Kochi mzima aliyeandishwa	2,500	500	2,700	1000	5000	2500
4	Kamba Kochi aliyeondidewa kichwa na kugandshwa	2500	500	2700	1000	5000	2500
5	Kaa hai	2,500	500	2700	1000	5000	Hairuhiwi
7	Kaa aliyeandishwa	2500	500	2,700	1000	5000	2500
8	Kamba miti waloondidewa vichwa na kugandshwa	2,500	500	2,700	1000	5000	2,500
9	Kamba miti walo na vichwa ana kugandshwa	2500	500	2700	1000	5000	2,500
10	Ngisi walogandshwa	2,500	500	2700	1000	5002	2,000
11	Makome ya Baharini	500	300	700	350	1000	Hairuhiwi
12	Simbi	500	300	700	350	1001	Hairuhiwi
13	Dagaa wa Maj chumvi wallokaushwa	1000	250	1200	500	Hairuhiwi	2000
14	Mazao mengineyo	1500	750	1700	1000		2000

(iv) Kupunguza tozo za mrabaha wa kusafirisha samaki nje ya nchi kama ilivyoainishwa kwenye **Kiambatisho Na. 7.**

(v) Kuongeza ada ya leseni ya kuuza Mapezi /taya za papa nje ya nchi kutoka dola za kimarekani 2,700 hadi dola za kimarekani 5,000 kwa ajili ya kuendelea kuhifadhi papa na jamii zake ambao wako hatarini kutoweka;

(vi) Kutoza ada ya leseni ya kusafirisha aina nyingine ya mabondo na makome nje ya nchi kama ilivyoainishwa kwenye **Jedwali Na. 8.**

Jedwali Na 8: Mapendekezo ya Kutoza Ada ya Leseni ya Kusafirisha Samaki na Mazao Yake Nje

(vii) Kutoza ada ya cheti cha afya ya samaki na mazao yake yanayosafirishwa nje ya nchi (QA/APP/02) shilingi 30,000/= kwa ajili ya kukidhi matakwa ya soko la nje na afya ya mlaji;

(viii) Kutoza tozo za vibali vipyta vyta kusafirisha samaki na mazao yake kama ilivyoainishwa kwenye **Jedwali Na. 9** kwa ajili ya kuendeleza uhifadhi wa mazao hayo.

Jedwali Na. 9: Mapendekezo ya Kutoza vibali vipyta vyta kusafirisha samaki na mazao yake

(vii) Wizara ya Maliasili na Utalii

100. **Mheshimiwa Spika**, napendekeza kufanya mabadiliko ya tozo za viingilio na huduma mbalimbali zinazotolewa na Makumbusho ya Taifa kama zilivyoainishwa kwenye **Kiambatisho Na. 8**. Lengo la mabadiliko haya ni kuongeza Mapato ya Serikali kwa kuwa viwango vinavyotumika sasa ni vyta toka mwaka 2002.

(viii) Mabango na Matangazo

101. **Mheshimiwa Spika**, napendekeza kufanya marekebisho kwenye Jedwali la viwango vya tozo chini ya Kanuni za Ada ya Mabango na Matangazo [*Local Government Finance (fees for Billboards, Posters and Hoarding) Order 2019*], ili kupunguza kiwango cha tozo ya matangazo kwenye magari ya wazalishaji wa bidhaa yanayotumika kusafirisha bidhaa hizo toka viwandani kwenda kwa wasambazaji kutoka kiwango cha sasa cha shilingi 10,000 hadi shilingi 4,000. Lengo la mabadiliko haya ni kukidhi maombi ya wazalishaji dhidi ya tozo hii iliyosababisha wazalishaji wa bidhaa kuondoa matangazo kwenye magari hayo hiyo kupunguza mapato ya Serikali kutoka kwenye chanzo hicho.

Hatua hii inatarajiwa kupunguza mapato ya Serikali kwa kiasi cha **shilingi billioni 1.25**

(o) Mfumo wa ukusanyaji wa maduhuli yanayotokana na sekta ya utalii na mazao ya misitu

Na.	Aina ya Samaki/Zao	Idadi	Tozo Pendekezwa (Shilingi)	a mfumo wa ta ya utalii na kusanyaji wa bato Tanzania u wa Hazina. o katika Sheria
1	Kaa hai mazao ya misitu,	Kilo moja	100	ya Mamlaka ya Mapato Tanzania, Sura 399, Sheria ya Hifadhi ya Mamlaka ya Ngorongoro, Sura 284, Hati ya Kuanzisha Mamlaka ya Hifadhi ya Wanyamapori ya mwaka 2014, na Sheria ya Hifadhi za Taifa, Sura 282 kuititia Muswada wa Sheria ya Fedha wa mwaka 2020 (The Finance Bill, 2020) ili:
2	Kamba koma maduhuli hayo ufa	Kilo moja	100	
3	Samaki hanamapato hayo waliokamatakelejaji wa hatu	Kipande kimoja	200	

ya Mamlaka ya Mapato Tanzania, Sura 399, Sheria ya Hifadhi ya Mamlaka ya Ngorongoro, Sura 284, Hati ya Kuanzisha Mamlaka ya Hifadhi ya Wanyamapori ya mwaka 2014, na Sheria ya Hifadhi za Taifa, Sura 282 kuititia **Muswada wa Sheria ya Fedha wa mwaka 2020 (The Finance Bill, 2020)** ili:

(i) Kuipa TRA mamlaka kisheria ya kukusanya maduhuli yanayokusanywa hivi sasa na Shirika la Hifadhi za Taifa (TANAPA), Mamlaka ya Hifadhi ya Ngorongoro (NCAA), na Mamlaka ya Hifadhi ya Wanyamapori (TAWA);

(ii) Kuweka sharti la kisheria ili kuwezesha maduhuli yatakayokusanywa na TRA yahifadhiwe Mfuko Mkuu wa

Hazina badala ya utaratibu wa sasa unaoruhusu taasisi hizi kubaki na mapato yake;

(vi) Kuweka utaratibu wa kisheria kwa taasisi hizo kutumia utaratibu wa bajeti ya Serikali na kuondoa mfumo wa kibajeti unaotumiwa na taasisi hizo kwa sasa.

(p) Marekebisho madogo madogo katika baadhi ya Sheria za Kodi na Sheria nyingine mbalimbali.

103. **Mheshimiwa Spika**, napendekeza kufanya marekebisho mengine madogo madogo yasiyo ya kisera katika sheria mbalimbali za kodi pamoja na sheria nyingine ili ziwe sanjari na azma ya kurahisisha utekelezaji wake.

(q) Tarehe ya Kuanza Kutekeleza Hatua Mpya za Kodi.

104. **Mheshimiwa Spika**, hatua hizi za kikodi zinazopendekezwa zitaanza kutekelezwa tarehe 1 Julai, 2020, isipokuwa pale itakapoelezwa vinginevyo. Aidha, Marekebisho hayo yataainishwa katika Muswada wa **Sheria ya Fedha ya mwaka 2020** na Matangazo ya Serikali (*Government Notices*).

VI. SURA YA BAJETI KWA MWAKA 2020/21

105. **Mheshimiwa Spika**, kwa kuzingatia shabaha, malengo pamoja na sera za bajeti kwa mwaka 2020/21, Sura ya Bajeti inaonesha kuwa jumla ya shilingi trilioni 34.88 zinatarajiwa kukusanywa na kutumika katika kipindi hicho. Jumla ya mapato ya ndani (ikijumuisha mapato ya Halmashauri) yanatarajiwa kuwa shilingi trilioni 24.07, sawa na asilimia 69.0 ya bajeti yote. Kati ya mapato hayo, Serikali inalenga kukusanya mapato ya kodi ya jumla ya shilingi trilioni 20.33; mapato yasiyo ya kodi ya shilingi trilioni 2.92 na mapato kutoka vyanzo vya Halmashauri shilingi bilioni 815.0.

106. **Mheshimiwa Spika**, Serikali inatarajia kukopa shilingi trilioni 4.90 kutoka soko la ndani. Kati ya kiasi hicho, shilingi trilioni 3.32 ni kwa ajili ya kulipia hatifungani na dhamana za Serikali

zinazoiva na kiasi cha Shilingi trillioni 1.59 sawa na asilimia 1.0 ya Pato la Taifa ni mikopo mipywa kwa ajili ya kugharamia miradi ya maendeleo. Aidha, shilingi trillioni 3.04 zinatarajiwa kukopwa kutoka soko la nje kwa masharti ya kibiashara kwa lengo la kuongeza kasi katika utekelezaji wa miradi ya miundombinu.

107. **Mheshimiwa Spika**, Washirika wa Maendeleo wanatarajia kuchangia misaada na mikopo nafuu yenyeye jumla ya shilingi trillioni 2.87 ambayo ni asilimia 8.2 ya bajeti. Kati ya kiasi hicho, miradi ya maendeleo ni shilingi trillioni 2.46; Mifuko ya Pamoja ya Kisekta shilingi bilioni 138.3; na Misaada na Mikopo nafuu ya Kibajeti (*General Budget Support-GBS*) shilingi bilioni 275.5.

108. **Mheshimiwa Spika**, kwa mwaka 2020/21, Serikali inapanga kutumia jumla ya shilingi trillioni 34.88 kwa matumizi ya kawaida na maendeleo. Kati ya fedha hizo, shilingi trillioni 22.10 zimetengwa kwa ajili ya matumizi ya kawaida sawa na asilimia 63 ya bajeti na shilingi trillioni 12.78 kwa ajili ya matumizi ya maendeleo. Fedha zilizotengwa kwa ajili ya matumizi ya kawaida zinajumuisha shilingi trillioni 10.48 kwa ajili ya ulipaji wa deni la Serikali, shilingi trillioni 7.76 kwa ajili ya mishahara na shilingi trillioni 3.74 kwa ajili ya Matumizi Mengineyo (OC) ambayo yanajumuisha shilingi bilioni 481.9 kwa ajili ya matumizi yatokanayo na vyanzo vya ndani vya Halmashauri.

109. **Mheshimiwa Spika**, matumizi ya maendeleo ni shilingi trillioni 12.78, ambayo ni sawa na asilimia 37 ya bajeti yote na yanajumuisha fedha za ndani shilingi trillioni 10.04 na fedha za nje shilingi trillioni 2.74. Kati ya fedha hizo, shilingi trillioni 2.10 ni kwa ajili ya mradi wa ujenzi wa reli kwa kiwango cha *Standard Gauge*; shilingi trillioni 1.60 ni kwa ajili ya mradi wa kufua umeme Mto Rufiji; shilingi bilioni 823.7 ni kwa ajili ya mifuko ya Reli, Maji na REA; shilingi bilioni 490 ni kwa ajili ya mikopo ya wanafunzi wa elimu ya juu; na shilingi bilioni 298.1 kwa ajili ya elimumsingi bila ada. Aidha, Serikali imetenga jumla ya shilingi bilioni 600.0 kwa ajili ya kulipa madeni yaliyohakikiwa ya watumishi, watoa huduma na makandarasi wa barabara, maji na umeme.

110. Mheshimiwa Spika, kwa kuzingatia mfumo wa bajeti kama nilivyoeleza, sura ya bajeti kwa mwaka 2020/21 ni kama inavyooneshwa katika **Jedwali A**.

Jedwali A: Mfumo wa Bajeti ya Mwaka 2020/21

		Shilingi Milioni
	Mapato	
A.	Mapato ya Ndani-Serikali Kuu	2020/21 23,250,582.3
	(i) Mapato ya Kodi (TRA)	20,325,779.9
	(ii) Mapato yasiyo ya kodi	2,924,802.4
B.	Mapato ya Halmashauri	814,961.0
C.	Misaada na Mikopo nafuu kutoka Washirika wa Maendeleo	2,874,372.2
	(i) Misaada na Mikopo nafuu -GBS	138,323.3
	(ii) Misaada na Mikopo nafuu ya Miradi	2,460,506.1
	(iii) Misaada na Mikopo nafuu ya Kisekta	275,542.8
D.	Mikopo ya Ndani na Nje	7,939,877.5
	(i) Mikopo ya Nje	3,035,630.0
	(ii) Mikopo ya Ndani	1,588,169.2
	(iii) Mikopo ya Ndani- Rollover	3,316,078.3
	JUMLA YA MAPATO YOTE (A+B+C+D)	34,879,793.0
	Matumizi	
E.	Matumizi ya Kawaida	22,100,538.0
	o/w (i) Mfuko Mkuu wa Serikali	10,476,832.4
	- Malipo ya Riba Ndani	1,630,668.6
	- Malipo ya Mtaji Ndani (Rollover)	3,316,078.4
	- Malipo ya Mtaji Nje	2,463,280.6
	- Malipo ya Riba Nje	1,239,913.9
	- Michango ya Serikali kwenye Mifuko ya Hifadhi za Jamii	1,299,181.3
	- Matumizi Mengine ya Mfuko Mkuu	527,709.6
	(ii) Mishahara	7,762,389.5
	(iii) Matumizi Mengineyo (OC)	3,741,137.2
	- Malipo ya Madeni yaliyohakikiwa	200,000.0
	- Matumizi ya Halmashauri (own source)	481,869.6
	- Matumizi mengineyo	3,059,267.6
F.	Matumizi ya Maendeleo (Asilimia 37)	12,779,255.0
	(i) Fedha za Ndani	10,043,206.1
	o/w Malipo ya Madeni yaliyohakikiwa	400,000.0
	o/w Ugharamajji wa SGR	2,100,000.0
	o/w Ugharamajji wa Mradi wa Umeme wa Julius Nyerere	1,600,000.0
	o/w Matumizi ya Halmashauri	333,091.4
	o/w Miradi mingine	5,610,114.7
	(ii) Fedha za Nje	2,736,048.9
	JUMLA YA MATUMIZI YOTE (E+F)	34,879,793.0
	NAKISI YA BAJETI (ASILIMIA YA PATO LA TAIFA)	2.6%

Chanzo: Wizara ya Fedha na Mipango

VII. SHUKRANI

111. **Mheshimiwa Spika**, tofauti na ilivyozoleka naomba nianze salamu za shukrani kwa kutoa pole kwa Watanzania waliopatwa na majanga mbalimbali na misiba, nikianza na Bunge ambalo liliwapoteza wenzetu, Mheshimiwa Rashid Ajali Akbar, aliyekuwa Mbunge wa Newala vijijini (CCM), Mheshimiwa Mchungaji Dkt. Getrude Pangalile Rwakatare, aliyekuwa Mbunge wa Viti Maalum (CCM), Mheshimiwa Richard Mganga Ndasa aliyekuwa Mbunge wa Sumve (CCM) na Mheshimiwa Balozi Dkt. Augustine Philip Mahiga, aliyekuwa Mbunge wa kuteuliwa (CCM) na Waziri wa Katiba na Sheria. Ninawashukuru wote hawa kwa mchangano wao mkubwa kwa Taifa na tunamwomba Mwenyezi Mungu azilaze roho za marehemu wote mahali pema peponi. Amina! Aidha, natoa pole kwa familia, ndugu, jamaa na marafiki waliopoteza wapendwa wao kutokana na majanga mbalimbali ikiwemo homa kali ya mapafu inayosababishwa na virusi vya *CORONA*. Natumia nafasi hii kuwashukuru watu wote walio katika mstari wa mbele kupambana na ugonjwa huu ikiwa ni pamoja na: Madaktari na wahudumu wa afya; timu ya Serikali ya uratibu; na wadau mbalimbali ambao kwa namna moja au nytingine wamechangia fedha na vifaa kusaidia katika mapambano haya. Aidha, napenda kutumia nafasi hii kuwashukuru viongozi wote wa dini zetu zote kwa kuendelea kuiombea nchi yetu amani, umoja na mshikamano wa Kitaifa.

112. **Mheshimiwa Spika**, niwashukuru pia wananchi wenzangu wa Wilaya za Buhigwe na Kasulu na mkoa wetu wa Kigoma kwa ujumla ambao walinilea na kunifunda kufanya kazi kwa bidii. Pia naendelea kuwashukuru wananchi wa vijiji vya Nzinje (Zuzu) na Mayamaya hapa Dodoma kwa kunipokea mimi na familia vizuri sana. Aidha, naishukuru familia yangu, hususan mke wangu Mbonimpaye kwa kuniombea na kunipa raha na utulivu nyumbani na hivyo kuniwezesha kutekeleza majukumu yangu ipasavyo. Shukrani zangu pia, kwa wanangu, wajukuu, ndugu zangu, majirani na marafiki wote wa familia kwa kunivumilia, kunibariki na kunitia moyo.

113. **Mheshimiwa Spika**, ninawashukuru viongozi na watumishi wenzangu wa Wizara ya Fedha na Mipango, kwa ushirikiano mkubwa walionipa na kwa kujituma katika utekelezaji wa majukumu ya Wizara na maandalizi ya bajeti hii ya Watanzania. Kipekee ninamshukuru Mheshimiwa Dkt. Ashatu K. Kijaji, Naibu Waziri wa Fedha na Mipango na Mbunge wa Jimbo la Kondoa. Nawasihi wananchi wa Kondoa wamrudishe mama huyu kwa kura za kishindo katika Bunge lijalo; Ninamshukuru sana Katibu Mkuu HAZINA na Mlipaji Mkuu wa Serikali, Doto M. James, pamoja na Naibu Makatibu Wakuu, Amina Kh. Shaaban, Adolf H. Ndunguru na Mary N. Maganga pamoja na watumishi wa kada zote wa Wizara ya Fedha na Mipango. Nawakumbusha mwendelee kuchapa kazi. Ninawapenda na Mungu awabariki. Aidha, ninamshukuru Profesa Florens D. Luoga, Gavana wa Benki Kuu ya Tanzania kwa kusimamia sekta ya fedha kwa ustadi pamoja na Naibu Gavana wote watatu (Dkt. Yamungu Kayandabila, Dkt. Bernard Kibesse na Bw. Julian R. Banzi). Pia namshukuru Dkt. Edwin Mhede Kamishna Mkuu wa Mamlaka ya Mapato Tanzania (TRA) na Naibu wake Bw. Msafiri Mbibo kwa kuvunja rekodi ya ukusanyaji wa mapato ya Serikali. Vile vile, namshukuru CPA Charles E. Kichere, Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali kwa kazi nzuri ikiwa ni pamoja na kukagua mashirika yetu makubwa kwa kutumia wataalam wa ndani kwa mara ya kwanza na CPA Athuman S. Mbuttuka, Msajili wa Hazina kwa kuvunja rekodi ya ukusanyaji wa gawio na michango ya mashirika kwenye Mfuko Mkuu. Ninamshukuru pia Dkt. Albina A. Chuwa, Mtakwimu Mkuu wa Serikali kwa kusimamia Ofisi ya Taifa ya Takwimu (NBS) vizuri.

114. **Mheshimiwa Spika**, kwa dhati kabisa, napenda kuchukua fursa hii kuwashukuru Washirika wetu wa Maendeleo kwa misaada na mikopo nafuu wanayoendelea kutupatia katika kutekeleza miradi na programu mbalimbali za maendeleo nchini. Katika bajeti ya mwaka 2020/21, Washirika wa Maendeleo kwa pamoja wanatarajia kuchangia jumla ya shilingi trillioni 2.87. Washirika wanaotarajija kuchangia bajeti ya Serikali ni pamoja na: nchi wahisani ikijumuisha Canada, China, Denmark, Finland, India, Ireland, Italia, Japan, Korea ya Kusini, Marekani, Norway, Poland, Sweden, Ubelgiji,

Ufaransa, Uholanzi, Ujerumani, Uingereza, na Uswisi. Aidha, yapo mashirika ya fedha ya kimataifa yakiwemo: Benki ya Maendeleo ya Afrika (AfDB), Benki ya Dunia, Arab Bank for Economic Development in Afrika (BADEA), Global Fund, Kuwait Fund, Abu Dhabi Fund, Jumuiya ya Umoja wa Ulaya (EU), Benki ya Uwekezaji ya Ulaya (EIB), OPEC Fund, Global Environmental Facility (GEF), Shirika la Mapinduzi ya Kijani Afrika (AGRA), Mfuko wa kukinga Hatari ya Kimazingira (GRMF), Climate Development Special Fund, African Legal Support Facility (ALSF), Dignity, Global Agriculture and Food Security Program (GAFSP), na Mashirika ya Umoja wa Mataifa yakiwemo UNICEF, IFAD, UNDP, UNFPA, Shirika la Chakula na Kilimo (FAO), na United Nations Environment Programme (UNEP). Napenda pia kutambua ushirikiano mzuri tulionao na Shirika la Fedha la Kimataifa (IMF). Ni matarajio yetu kuwa misaada ya kiufundi na fedha zilizoahidiwa na marafiki zetu hawa zitatolewa kwa wakati na kwa kiasi kilichoahidiwa. Nasi, kwa upande wa Serikali tunaahidi kusimamia ipasavyo matumizi ya fedha hizo kama ilivyokusudiwa.

115. **Mheshimiwa Spika**, naomba nitumie fursa hii kutoa shukrani za dhati kwa Katibu Mkuu Kiongozi Mheshimiwa Balozi Mhandisi John William Kijazi, Waheshimiwa Mawaziri wa SMT na SMZ, Mheshimiwa Mwanasheria Mkuu wa Serikali Prof. Adelardus Kilangi, Naibu Mawaziri, Wakuu wa Mikoa, Makatibu Wakuu, Katibu wa Bunge Bw. Stephen Kagaigai, Mtendaji Mkuu wa Mahakama Bw. Mathias Kabunduguru, Naibu Makatibu Wakuu pamoja na watumishi wote wa Wizara, Idara Zinazojitegemea, Mikoa, Mamlaka za Serikali za Mitaa, Taasisi na Mashirika ya Umma kwa kazi zao nzuri za kuwatumikia wananchi katika maeneo yao na kwa ushirikiano mkubwa sana walionipa mimi na watumishi wenzangu wa Wizara ya Fedha na Mipango katika kutekeleza majukumu ya msingi ya Wizara hii.

116. **Mheshimiwa Spika**, Napenda pia nitumie fursa hii kumpongeza na kumshukuru kwa dhati Mwenyekiti wa Kamati ya Kudumu ya Bunge ya Bajeti Mheshimiwa Mashimba Mashauri Ndaki, Mbunge wa Jimbo la Maswa Magharibi, kwa kuongoza shughuli za Kamati hii muhimu kwa

umahiri mkubwa. Ninawashukuru wajumbe wote wa Kamati ya Bajeti. Ninakiri kuwa wakati wote wametupatia maoni na ushauri makini ambao umeisadia Serikali katika kuimarisha utekelezaji wa bajeti na mpango wa maendeleo wa Taifa na katika kuboresha mapendekezo ya bajeti hii. Kati yao ninawaombea wale wenye sare za kijani wapate ushindi usio na shaka katika majimbo yao ili warejee katika Bunge lijalo.

117. **Mheshimiwa Spika**, napenda niwapongeze na kuwashukuru kwa dhati wakuu wote wa vyombo nya ulinzi na usalama, makamanda na askari wote kwa uzalendo na nidhamu ya hali ya juu. Naomba niwataje Mkuu wa Majeshi ya Ulinzi na Usalama, Jenerali Venance Salvatory Mabeyo; Inspekta Jenerali wa Polisi, Simon Nyakoro Sirro; Kamishna Jenerali wa Magereza, Suleiman Mungya Mzee; Kamishna Jenerali wa Uhamiaji, Dkt. Anna Peter Makakala; Kamishna Jenerali wa Zimamoto na Uokoaji, John William Hasunga; Mkurugenzi wa Usalama wa Taifa, Diwani Athuman Msuya; Mkurugenzi Mkuu wa Taasisi ya Kuzuia na Kupambana na Rushwa, Brigedia John Julius Mbungo; na Kaimu Kamishna Jenerali wa Mamlaka ya Kudhibiti na Kupambana na Dawa za Kulevy, James Wilbert Kaji. Hakika, Watanzania tunatembea kifua mbele na kutekeleza shughuli mbalimbali za kijamii na kiuchumi bila wasiwasni kutokana na umahiri wa vyombo vyetu nya ulinzi na usalama.

118. **Mheshimiwa Spika**, nampongeza Dkt. Bashiru Ally Kakurwa, Katibu Mkuu wa Chama Cha Mapinduzi (CCM) kwa utendaji wake makini hususan katika kusimamia misingi ya Chama Cha Mapinduzi, kuimarisha umoja, mshikamano na kutetea haki za wanyonge. Aidha, naipongeza Sekretarieti ya Halmashauri Kuu ya CCM Taifa kwa kuendelea kusimamia na kufuatilia utekelezaji wa Ilani ya Uchaguzi ya CCM ya mwaka 2015 uliozaa matokeo ya kishindo niliyooleza hapo awali.

119. **Mheshimiwa Spika**, napenda kutumia nafasi hii kuwapongeza waheshimiwa Marais wastaafu wa Jamhuri ya Muungano wa Tanzania, Mheshimiwa mzee Ally Hassan Mwinyi, Mheshimiwa mzee Benjamin William Mkapa na

Mheshimiwa mzee Dkt. Jakaya Mrisho Kikwete pamoja na wenzi wao kwa mchango mkubwa waliotoa katika maendeleo ya kiuchumi na kijamii katika Taifa letu na tunaendelea kunufaika na busara na hekima za wazee hawa katika kusukuma mbele gurudumu la maendeleo.

120. **Mheshimiwa Spika**, nakushukuru pia wewe binafsi Mhe. Job Yustino Ndugai, Spika wa Bunge la Jamhuri ya Muungano wa Tanzania na Mbunge wa Jimbo la Kongwa bila kumsahau Naibu Spika Mheshimiwa Dkt. Tulia Ackson kwa kuendesha Bunge kwa umahiri mkubwa wakati wote na kwa ubunifu wako hadi kulifikisha Bunge kuwa la kidigitali. Kadhalika, ninampongeza sana Mheshimiwa Profesa Ibrahim Hamisi Juma, Jaji Mkuu wa Tanzania pamoja na Mheshimiwa Dkt. Eliezer Feleshi, Jaji Kiongozi kwa uongozi makini na mahiri wa mhimili wa Mahakama.

121. **Mheshimiwa Spika**, kwa umuhimu wa kipekee nawapongeza na kuwashukuru waheshimiwa wenzi wa viongozi wakuu wa kitaifa, Mwalimu Janet Magufuli, Bwana Ameir Hafidh Ameir, Mama Mwanamwema Shein, Mwalimu Mary Majaliwa, Dkt. Fatuma Ramadhani Mganga, na Mama Marina Papadopoulos Juma kwa kuwawezesha viongozi wetu wakuu wa kitaifa kutekeleza vizuri majukumu yao kwa utulivu.

122. **Mheshimiwa Spika**, napenda kumpongeza na kumshukuru Mheshimiwa Kassim Majaliwa, Waziri Mkuu wa Jamhuri ya Muungano wa Tanzania na Mbunge wa Jimbo la Ruangwa kwa kusimamia bila kuchoka shughuli za Serikali. Ni mchapa kazi, muungwana na mnyenyeketu ambaye kwenye vikao anavyoviongoza vyta Baraza la Kazi anajishusha kwa kutuita sisi "Mawaziri wenzangu". Kwa heshima na taadhima rai yangu kwa wananchi wa Ruangwa ni kuwa wampitishe Mheshimiwa Kassim Majaliwa bila kupingwa katika Uchaguzi Mkuu ujao. Aidha, napenda kumshukuru Mheshimiwa Balozi Seif Ali Iddi, Makamu wa Pili wa Rais wa Zanzibar kwa kazi nzuri na ushauri wake kwa Rais wa Zanzibar. Naomba pia nimpongeze Kipekee Mheshimiwa Dkt. Ali Mohamed Shein, Rais wa Zanzibar na Mwenyekiti wa Baraza

Ia Mapinduzi kwa kuendelea kuiongoza Zanzibar kwa hekima na uadilifu, hali ambayo imewaletea wananchi wa Zanzibar umoja, utulivu na maendeleo ya kijamii na uchumi katika kipindi chote cha uongozi wake. Tunamwombea maisha ya amani baada ya kukabidhi kijiti kwa Rais wa Zanzibar atakayefuata. Vile vile, natoa shukrani za kipekee kwa Mheshimiwa mama Samia Suluhu Hassan, Makamu wa Rais wa Jamhuri ya Muungano wa Tanzania kwa hekima na mfano maridhawa wa uwezo mkubwa wa wanawake katika uongozi ambao umechangia mafanikio tuliyoyapata katika kujenga nchi yetu na kuimarisha Muungano wetu.

123. **Mheshimiwa Spika**, kabla ya kuhitimisha hotuba hii, naomba kutoa ushuhuda wangu juu ya Mhe. Dkt John Pombe Joseph Magufuli, Rais wa awamu ya tano wa Jamhuri ya Muungano wa Tanzania. Natanguliza kuomba msamaha wake kama baadhi ya haya nitakayosema asingependa niyaseme hapa. Nimeamua niyaseme kwa ajili ya kumbukumbu lakini zaidi ili watanzania wajue waziwazi mkuu wa nchi tuliyenaye hivi sasa ni kiongozi wa namna gani ili itusaidie wote kutambua na kutimiza wajibu wetu kwa Taifa letu la Tanzania.

124. **Mheshimiwa Spika**, Baba huyu Mheshimiwa Dkt. John Pombe Joseph Magufuli ni kiongozi mwenye maono na uwezo mkubwa. Aidha, ana kipaji cha hali ya juu cha kufanya yasiyowezekana (*ability to make the impossible happen!*)! Ni kiongozi ambaye anafahamu vema kuwa ili nchi ifanikiwe kuleta mabadiliko chanya ni lazima kuvunja kabisa utaratibu wa kufanya kila kitu kwa mazoea (*break the status quo in order to break through*). Ni jemadari anayetambua vema kwamba bila jasho hakuna tuzo (*no pain, no gain*) na huu ndiyo msingi wa kauli mbiu ya HAPA KAZI TU! Ni kiongozi jasiri ambaye anajiamini na ana ndoto kubwa kwa maendeleo ya nchi (*has no room for small dreams*), tena hana woga wa kushindwa (*has guts to conquer the fear of failure*). Kwa sababu hizo amekuwa aktuasa watanzania tubadilike na kujiamini. Kwa maneno yake mwenyewe amekuwa aktiuambia "watanzania tunaweza, Tanzania siyo masikini".

125. **Mheshimiwa Spika**, tangu mwanzo wa utawala wake Rais Magufuli amepambana na rushwa na ujisadi bila kigugumizi. Amevunjavunja mazoea ya udanganyifu uliokuwa umekithiri kila kona kama vile watumishi hewa, mishahara na posho kwa watumishi vizuka, mikopo kwa wanafunzi ambao hawapo, madai ya kugushi ya pembejeo na marejesho ya kodi ya ongezeko la thamani. Rais huyu ni mfuatiliaji makini, tena kwa takwimu, wa kila kinachoendelea katika kila eneo la utawala. Rais Magufuli alijipa kazi ya kutumbua majipu na ameifanya kazi hiyo bila kupepesa macho ndani ya Serikali na hata ndani ya CCM. Ni dhahiri kwangu kuwa Rais Magufuli ni muumini wa mafundisho ya uongozi ya Peter Ferdinand Drucker (ingawa sina hakika kama Rais wetu alisoma maandishi ya mtaalam huyo mashuhuri) kwamba, naomba kunukuu kwa Kiingereza "*It is the duty of the executive to remove ruthlessly anyone - and especially any manager - who consistently fails to perform with high distinction. To let such a man stay on corrupts others*". Tafsiri yake ni kuwa ni wajibu wa mtendaji mkuu kumuondoa bila huruma mtumishi yejote - na hasa meneja yejote - ambaye daima anashindwa kutekeleza kazi zake kwa kiwango cha kupata nishani. Kuacha mtu kama huyo aendelee kazini inashawishi wengine kufanya vibaya!

126. **Mheshimiwa Spika**, kiongozi wetu mkuu amesimamia kwa karibu nidhamu ya matumizi katika wizara, idara na taasisi za Serikali Kuu na Mamlaka za Serikali za Mitaa ikiwa ni pamoja na kudhibiti safari za watumishi wa umma nje ya nchi, hata yeye mwenyewe hajasafiri nje ya Bara la Afrika tangu alipochukua hatamu za uongozi wa nchi hadi sasa; amefuta baadhi ya sherehe za kitaifa na kuelekeza fedha zilizokuwa zimepangwa zitumike kwenye maeneo mengine yenye uhitaji mkubwa; na alipiga marufuku "MKUKUBI". Kwa wasiofahamu MKUKUBI ni kifupi cha kilichokuwa kinaitwa kininja kama 'Mkakati wa Kukuza Uchumi na Kupunguza Umaskini Binafsi' kuititia posho za kwenye makongamano, semina na warsha zilizokuwa zinafanyika kwenye kumbi za kukodi na hoteli. Aidha, alipunguza misafara mirefu ya kusindikiza viongozi kwenda kwenye matibabu au kupima afya zao nje ya nchi huku wakiacha hospitali ya Taifa ya Muhimbili na hospitali za

rufaa nchini zikiwa zinadidimia. Mtakumbuka pia alichukua hatua isiyotarajiwa ambayo iliduwaza watu wengi na hata kupelekeea wengine kumlaumu pale alipoamua kumpeleka mke wake (*First Lady*) hospitali ya Taifa Muhimbili kwa matibabu ambapo alilazwa kwa siku kadhaa badala ya kumpeleka nje!

127. **Mheshimiwa Spika**, Rais Magufuli ni Jemadari mwenye msimamo usiotetereka hata kwenye kilele cha hatari (*crisis*) kama wakati wa malalamiko kuwa "vyuma vimebana", pia katika kipindi cha uhaba wa mafuta ya kula na hivi karibuni wakati watawala wengine wakilazimisha wananchi wao kubakia majumbani (*Lock down*) ili kukabiliana na ugonjwa wa homa kali ya mapafu (*COVID - 19*), kwa mshangao wa wengi Rais Magufuli aliagiza watanzania waendelee kuchapa kazi, na wazingatie maelekezo ya wataalam wa afya kujikinga na CORONA huku wakiendelea kumwomba Mungu! Aidha, katika nafasi yake ya Amiri Jeshi Mkuu, ameendelea kiliamini Jeshi, kulijengea uwezo na kulishirikisha katika miradi mbalimbali ya kimkakati ya ujenzi wa uchumi wa nchi yetu.

128. **Mheshimiwa Spika**, katika kipindi cha utawala wake Rais Magufuli ameendelea kumtanguliza Mungu katika kazi zake na kuwaelekeza viongozi anaowateua na wananchi kwa ujumla nao wafanye hivyo hivyo. Ameonesha unyenyekevu na ukarimu sehemu mbalimbali ikiwa ni pamoja na kuenzi mchango wa awamu za uongozi zilizotangulia, kuchangia ujenzi wa nyumba za ibada (misikiti na makanisa), kukusanya sadaka kanisani yeye mwenyewe, kushiriki misiba ikiwa pamoja na ile inayogusa viongozi wa vyama vyta upinzani, kutembeza sinia lenye vitafunio vyta chai pale ikulu Dar es Salaam na Chamwino kwa ajili ya wageni wake, na kunywa kahawa au kununua bidhaa na matunda kutoka kwa wajasiriamali wadogo. Rais Magufuli ana huruma na anaumizwa na kilio na machozi ya wanyonge au waliodhulumiwa na hasiti kuwafuta machozi hapo hapo. Ni kwa mantiki hiyo kiongozi wetu huyu amewatemebelea wafungwa magerezani kujiona hali halisi na kuongea nao na kufanya uamuzi wa kusamehe idadi kubwa sana ya

wafungwa na mahabusu. Kama hiyo haitoshi, baba huyu ameendeleza moyo wake wa msamaha hata kwa waliombeza na kumtusi!

129. **Mheshimiwa Spika**, Kiongozi wetu mkuu ni mzalendo namba moja ambaye amevaa koti la Baba wa Taifa hayati Mwalimu Julius K. Nyerere na kufufua ndoto zake za maendeleo ya Taifa letu. Alianza kwa kupiga vita rushwa na ukwepaji kodi vilivyokuwa vimekithiri bandarini na TRA na kufanikiwa kuongeza ukusanyaji wa mapato ya kodi kutoka wastani wa shilingi bilioni 825 kwa mwezi kabla ya utawala wake hadi wastani wa shilingi trillioni 1.5 kwa mwezi katika mwaka 2019/20; Aidha alielekeza mikataba ya madini na huduma muhimu kama mawasiliano ipitiwe upya na kutunga Sheria ya Mamlaka ya Nchi Kuhusiana na Umiliki wa Maliasili ya mwaka 2017 ili kulinda rasilimali za Taifa na kuhakikisha watanzania wananufalka, na kujenga uzlo wenye urefu wa kilometra 24.5 kuzunguka mgodi wa madini ya tanzanite Mirerani na kuanzisha masoko ya madini; Aidha, aliamua kutekeleza maamuzi ya kikao cha Halmashauri Kuu ya Chama cha TANU kilichofanyika tarehe 30 Agosti hadi tarehe 1 Septemba mwaka 1973 kuhamisha makao makuu ya Serikali kutoka Dar es Salaam kuja hapa Dodoma.

130. **Mheshimiwa Spika**, Rais wetu Mheshimiwa John Pombe Joseph Magufuli amethubutu kutekeleza miradi mikubwa ya kielelezo iliyobuniwa na Baba wa Taifa ikiwa ni pamoja na bwawa la Nyerere la kuzalisha umeme wa MW 2,115 katika mto Rufiji; kujenga uchumi wa viwanda; kujenga reli ya kati ya kisasa (*Standard Gauge Railway*); kufufua Shirika la Ndege la Tanzania kwa kununua ndege mpya 11 na kujenga viwanja vya ndege; kuendeleza ujenzi wa barabara kuu na za mikoa kwa kiwango cha lami na madaraja makubwa; kununua meli mpya za abiria na mizigo na kukarabati zile za zamani na vivuko pamoja na kupanua au kuboresha bandari katika ukanda wa bahari na maziwa makuu; kutoa elimumsingi (shule ya msingi hadi kidato cha nne) bila ada na kuongeza mikopo kwa wanafunzi wa elimu ya juu; mradi kabambe wa kupeleka umeme vijijini (REA) ambapo hadi sasa vijiji 9,112 kati ya vijiji 12,268 vya Tanzania Bara (asilimia 74.3)

vimeunganishiwa umeme; ameendelea kupiga vita adui maradhi kwa kuimarisha huduma za afya nchini kama ilivyoelezwa kwa kirefu katika taarifa ya Hali ya Uchumi wa Taifa niliyosoma leo asubuhi.

131. **Mheshimiwa Spika**, Rais wetu huyu ana akili ya kisayansi ya kudadisi na kuhoji kila jambo ikiwa ni pamoja na usahihi wa vipimo vyta mafuta ghafi ya kula na hata ugonjwa wa CORONA. Rais Magufuli amekuwa mfano bora wa kutumia na kuenzi lugha ya kiswahili hata kufikia kuwa moja ya lugha zilizokubalika kutumika katika Jumuiya ya Nchi za Kusini mwa Afrika SADC.

132. **Mheshimiwa Spika**, Rais Magufuli ni kiongozi anayetuhimiza watanzania kuwa wamoja na kusisitiza kuwa maendeleo hayana chama. Mheshimiwa Rais Magufuli ana nidhamu kubwa ya kufanya kazi (*relentless work ethic*). Waheshimiwa mawaziri wenzangu wanafahamu vizuri simu zake za usiku wa manane kuanzia saa 8 hadi saa 11 alfajiri! Kwa sababu hiyo baadhi yetu ilitubidi kubadilisha hata muda wa kulala usingizi! Hii ilinikumbusha maneno ya Shimon Peres aliyekuwa Waziri Mkuu wa Israel kwa mawaziri wake kwamba wakati wa vita, waziri wa Israel hana budi kutosinzia... Ni wajibu wake kubaki macho! (*An Israel Minister shouldn't sleep ... It is a minister's duty to stay awake*).

133. **Mheshimiwa Spika**, mwisho, japo si kwa umuhimu Rais wetu ni mkakamavu na mpenzi wa maendeleo ya michezo nchini. Mnafahamu katika ubora wake, mazoezi ya *push-ups* anazopiga usige! Mtakumbuka pia jinsi alivyowaalika ikulu Dar es Salaam vijana wetu wa timu ya Taifa wenye umri chini ya miaka 17 na makocha wao ili kuwajengea ari ya utaifa na kushinda. Aidha, naamini hamjasahau siku Mhe. Magufuli alipokwenda uwanja wa Taifa kujionea mpambano wa watani wa jadi Yanga na Simba na kushuhudia mnyama akipigwa mkuki mmoja wa sumu kali na Benard Morrison! Inaonekana Mheshimiwa Waziri Mkuu, na wewe Mheshimiwa Spika na hata Mheshimiwa Naibu Spika machale yaliwacheza mapema siku hiyo hamkuonekana uwanjani!!

134. **Mheshimiwa Spika**, huo ndio ushuhuda wangu juu ya Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa awamu ya tano wa Jamhuri ya Muungano wa Tanzania na Mwenyekiti wa Chama cha Mapinduzi Taifa, na ushuhuda wangu ni wa kweli. Swali ambalo napenda kila Mtanzania ajulize ni: Je, mimi na wewe tunatimiza kikamilifu wajibu wetu kwa nchi yetu? Kisha achukue hatua. Mojawapo ya suala ambalo nataka kuwaomba kwa unyenyekevu mkubwa, ni kwamba watanzania wote tuliojiandikisha kupiga kura katika uchaguzi mkuu wa mwezi Oktoba 2020 tumpe zawadi ya kura ya NDIYO Rais huyu ambaye amekuwa mfano wa kuigwa na wa kipekee katika bara la Afrika kama shukrani yetu kwake kwa kazi yake iliyotukuka ili aendelee kuipaisha nchi yetu ya Tanzania kwa kipindi cha pili cha miaka mitano. Watanzania msisahau pia kumpatia Rais wetu wabunge na madiwani wanaomudu maadili na mwendo wa HAPA KAZI TU, na kama itawapendeza wananchi wenzangu wa Buhigwe na Chama chetu, basi iwe pamoja na mimi mtumishi wenu! Nawaambia kweli watanzania wenzangu, Rais huyu ni tunu ya thamani kubwa kwa Tanzania na utawala wake ni fursa kubwa ambayo kama hatutaitumia vizuri, basi mjue itachukua miaka mingi ijayo kuifikia Tanzania mpya tunayoitamani. Na kwa mheshimiwa Rais, najua unaafuatilia hotuba hii, sina maneno mazuri ya kukushukuru kwa kuniinua, kunipa heshima kubwa ya kulitumikia Taifa katika Serikali yako na kwa kuniongoza vizuri katika utumishi huu. Mwenyezi Mungu akubariki, akulinde, akufadhili na kukupa amani wewe na familia yako.

VIII. HITIMISHO

135. **Mheshimiwa Spika**, hii ni hotuba yangu ya mwisho katika Bunge hili ambayo imeeleza mwenendo wa utekelezaji wa Bajeti ya Serikali kwa mwaka 2019/20, mafanikio ya kishindo yaliyopatikana na hatua muhimu ambazo Serikali inakusudia kutekeleza katika mwaka 2020/21.

136. **Mheshimiwa Spika**, kwa kipindi hiki cha miaka 4 na miezi 5 ambacho nimepewa heshima na dhamana kubwa wa kuwa Waziri wa Fedha na Mipango wa nchi yetu, nina jambo moja tu la kusema kwa watanzania: **ASANTENI SANA!**

Ninasema asanteni sana kwa sababu watanzania wengi nje na ndani ya Serikali wamekuwa wakinitia moyo na kuniongezea ujasiri wa kufanya kazi hii kwa manufaa ya Tanzania. Hata hivyo, mimi ni binadamu na kwa hakika siyo mkamilifu. Ninawashukuru kwa dhati wote walionikosoa kuhusu sera za uchumi na utekelezaji wa bajeti kwa nia ya kujenga na ninawaomba radhi pale ambapo niliwakwaza katika kutekeleza majukumu yangu lakini kwa wale wenye maslahi binafsi walioniona mimi ni kikwazo kwao, natumaini sasa wamenielewa na Mungu awasamehe! Na kwa yale niliyoweza kufanya vizuri sistahili kupewa sifa peke yangu kwa sababu tulyafanya pamoja. Napenda ni sememambo mawili tu ya kuwaaga:

(i) Kwa yejote atakayeteuliwa katika nafasi hii baada yangu ajitahidi kujinyenyekaze kwa kuwa na hofu ya Mungu, asimamie maslahi ya Taifa na haki za wananchi wanyonge, ashinde vishawishi vya rushwa, azingatie sheria, kanuni na taratibu zinazo ongoza ukusanyaji wa mapato, ukopaji wa mikopo, upokeajji wa misaada, ugawaji wa rasilimali fedha na kusimamia matumizi ya Serikali ili yawe yenyetija na afanye hivyo bila kuyumba. Aidha, ajitahidi kuwa makini kufuatilia mwenendo wa uchumi wa Taifa na Dunia ili kushauri ipasavyo juu ya sera na mipango ya kiuchumi na hatua za kuipeleka Tanzania mbele. Katika hili, atumie ujuzi na uzoefu alio nao lakini pia ashirikiane na kuthamini ushauri wa wataalam ndani ya Serikali na taasisi zake. Aidha, ni muhimu sana afungue masikio yake kwa mahitaji ya sekta binafsi na ushauri wa Bunge.

(ii) Tanzania tuko katika vita ya kiuchumi ambayo ni lazima tushinde. Hakuna mbadala wa ushindi! Jambo la muhimu ni kwamba hatuna budi kujitambua, tuwajue vema maadui zetu wa ndani na nje na mbinu wanazotumia na tujipange kimkakati ikiwa ni pamoja na kuwahi kutumia vema fursa zinazoibuka na vile vile kuingia ubia na marafiki zetu ambao unanufaisha pande zote. Uwezo wa kupambana na kushinda vita hivyo tunao, sababu tunazo na nia tunayo. Hata hivyo, ili tushinde sharti la kwanza: lazima tuendelee kuwa wamoja na kuwa na uaminifu wa hali ya juu kwa Taifa hususan kulinda

maslahi ya Taifa. Sharti la pili: Kuanzia muhula unaofuata wa Serikali ya Awamu ya Tano na kuendelea ni lazima pawepo ujasiri na kufanya maamuzi ya kuwekeza kwa kiasi kikubwa kibajeti kwenye sayansi na teknolojia mpya na ya kisasa kabisa kwa kuibua, kujenga, kulea na kuthamini vipaji na utaalamu na kwa kipekee kabisa ndani ya majeshi yetu na vile vile kwenye taasisi za utafiti na ufundi stadi na vyuo vikuu. Wakati umefika sasa Taifa letu liweke msukumo mahsusii kuamsha fikra bunifu za watanzania hasa vijana ambazo hazijatumika ipasavyo. Aidha, ni muhimu sekta binafsi ishiriki kuwekeza katika maendeleo ya sayansi na teknolojia na ichangamkie fursa zinazoambatana na uwekezaji huo katika sekta zote za uzalishaji na huduma. Nina hakika pia kuwa Mungu yuko upande wetu kama tutaendelea kumtegemea. Kwa upande wangu nawahakikisha kwamba nitaona fahari kuendelea kulitumikia Taifa letu katika Sekta ya umma au Sekta binafsi kadri Mungu atakavyonituma.

137. **Mheshimiwa Spika**, napenda kumalizia kusoma hotuba yangu ya mwisho ya bajeti kuu ya Serikali kwa kumshukuru Mwenyezi Mungu kwa moyo wangu wote kwa ajili ya fadhili zake na uaminifu wake. Siku niliyomuita aliniitikia, akanifariji kwa kunitia nguvu. Nitaendelea kumhimidi kila wakati. Mtukuzeni Mungu pamoa nami.

MUNGU IBARIKI AFRIKA, MUNGU IBARIKI TANZANIA

Mheshimiwa Spika, naomba kutoa hoja.

14	Maziwa
mtindi	Lita
moja 2,000	50
15	Maziwa
ya unga	Kilo
moja 2,000	100
16	Jibini /
siagi Kilo moja	2,000
20	

WAZIRI WA MAMBO YA NJE NA USHIRIKIANO WA AFRIKA MASHARIKI: Mheshimiwa Spika, naafiki.

SPIKA: Hoja imetolewa na imeungwa mkono Waheshimiwa Wabunge makofi haya hayatoshi kwa kazi kubwa ambayo Mheshimiwa Waziri ameifanya kwa niaba yenu nitoe shukurani nyingi sana. Mheshimiwa Waziri amesimama hapa kwa masaa matatu na robo mfululizo akiongea nasi na kupitia sisi akiongea na taifa zima la Tanzania na kwa kweli akiongea na dunia tunakushukuru na kukupongeza sana kwa hotuba yako nzuri inayohitimisha kazi ya miaka mitano wewe, Naibu wako, Katibu Mkuu na watendaji wengine wote wa Wizara ya Fedha na Wizara zote maana hotuba hii inabebaserikali nzima. (*Makofi/vigelegele*)

Kama nilivyowahi kusema siku moja, tunakupongeza kipekee kwasababu siyo kawaida sana Waziri wa Fedha kubakia kwenye Wizara yake kwa miaka mitano mfululizo. Hata katika nchi nyingi haiwi hivyo ni nadra sana kwa hiyo umejitahidi kwa kweli. Umejitahidi sana na *support* ya Bunge imekuwa kubwa. Kwa niaba ya Wabunge nikushukuru sana, upande wa Bunge hatuna malalamiko bajeti yetu ilienda vizuri, tulipata fedha kwa wakati, kwa kweli tunakushukuru sana, ahsante sana. (*Makofi*)

Sasa kwa mwendo ule ule wa uhakika, viwango na kwasababu kila kitu tunacho kwenye tablet na hotuba tumeisikia ya Mpango asubuhi na sasa tumeisikia bajeti mjadala unaanza kesho asubuhi saa tatu. Kwa hiyo, kapitieni, muelewe vizuri kilichoandikwa na kama nilivyosema tuanze kupata majina mapema iwezekanavyo ili tuyapange. Usianze kutuandikia vikaratasi hapa baada ya kuwasikia wenzio ndiyo unaanza kujisikia kama useme na ni vizuri mkasema kwasababu ndiyo hotuba zenu za mwisho kwa namna moja au nyingine.

Kwa hiyo, kesho na keshokutwa kwa sehemu kubwa sana ndiyo tutakuwa tunajadili hoja hii ambayo Mheshimiwa Waziri wa Fedha na Mipango ameitoa kesho Ijumaa na Jumamosi. Jumapili tutaungana pamoja kwenye kuikabidhi

ile shule yetu tuliyoijenga ya sekondari ya wasichana (Bunge *girls high school*) saa nane mchana kwa Waziri wa TAMISEMI na Waziri wa Elimu. (*Makofii*)

Hili ni Bunge ambalo kipekee limefanya kitu ambacho sidhani kama kuna Bunge lolote Afrika nzima labda hata duniani labda tupewe taarifa ambalo halikutumia fedha zile za Serikali ambazo tunazipata kwa uendeshaji wa Bunge kwa kufanya zoezi hili. Tumehamasisha Watanzani wenzetu na sisi wenyewe tukachangia kwa pamoja na tumeweza kujenga hii shule ye sekondari. Shule ya sekondari ambayo watoto wataanza kuingia wakati wowote *form five* itakapofunguliwa na shule hii itapokea *form five* *kwa combinationza PCM, PCB, PGM na EGM* vipanga watakuwa hapo na nikumbushe Spika wenu na mimi nilisoma PCB, siku ya Jumapili. (*Makofii*)

Siku ya Jumatatu tunaanza na Mheshimiwa Waziri atahitimisha hoja, tutapiga kura abaada ya kura, *appropriation, finance bill*, Kanuni, Mheshimiwa Waziri Mkuu atahitimisha jioni *around* saa hizi hotuba yake. Jumanne asubuhi *around* Saa Tatu Mkuu wa nchi atakuja kuhitimisha kazi za Bunge la Kumi na Moja, hapa kwenye Ukumbi huu.

Ningewaomba basi hakuna haja ya kusema sijui unakwenda wapi, wapi *weekend* hii tunashughuli za kutosha nydingi. Ni vizuri ukabaki ili siku ya Jumanne tuwe pamoja tumalize pamoja. Habari ya kukimbia kimbia useme ukimbia sijui jimboni, nini kama umeshachelewa umeshachelewa tu. Huo ndiyo ukweli Jogoo haliwezi kuwika saa kumi na mbili jioni. (*Kicheko*)

Basi Waheshimiwa Wabunge tunao wageni ambaa ningependa kuwatambulisha kabla hatujamaliza hapa:-

Tunao Wakuu wa Mashirika ya Umma, Vyuo Vikuu na Taasisi za fedha kutoka *PSSSF, NSSF, NHIF, UDOM, Mipango, TANAPA, CRDB, NBC, NMB* na *TPB* kwa pamoja naomba msimame. Ahsanteni sana, ahsanteni sana, wako kule wengine wako kule, karibuni sana. (*Makofii*)

Wakuu wa Wilaya za Mkoa wa Dodoma na Watendaji Wakuu wa Halmashauri zake. Mkuu wa Wilaya ya Dodoma Mjini. Ahsante sana na Watendaji wake, nakushukuru sana, ahsante sana mwenyeji wetu. (*Makofi*)

Mkuu wa Wilaya ya Bahi na Watendaji wake. Mkuu wa Wilaya ya Kongwa, ahsante sana. Huyu Mkuu wa Wilaya ya Kongwa huyu hebu simama tena Bwana Deo Ndejembii. Jamani huyu ndiyo Mkuu wangu wa Wilaya kwa hiyo karibu sana Mkuu.

Chemba, Mkuu wa Wilaya na watendaji wake karibuni sana. Kondoa, ahsante sana Mkuu kwa kufika, ahsanteni sana Wakuu wa Wilaya zetu za Mkoa wa Dodoma wenyeji wetu hawa. Naam! Dodoma Mjini ndiyo nilianza naye.

Viongozi wa Jumuiya za Chama Cha Mapinduzi na Sekretarieti kutoka Makao Makuu, Jumuiya ya Wazazi, ahsanteni sana, Jumuiya ya Wanawake, karibuni sana na Jumuiya ya Vijana, ahsanteni sana, karibuni sana. Kutoka Wizara zote, Makatibu Wakuu na Manaibu Katibu Wakuu wote naomba msimame kwa umoja wenu. Ahsanteni sana. Tunawashukuru sana kipekee Makatibu Wakuu kwa kazi kubwa ambayo mmeefanya na ushirikiano mkubwa sana ambao mmetoa kwa Bunge, ahsanteni sana, ahsanteni sana.

Sasa nitakwenda kwa Viongozi wa dini, Askofu wa Anglikana, *diocese ya central Tanganyika*, Dkt. Dickson Chilongani. Karibu Baba Askofu popote pale ulipo pamoja na Sheikh Mustafa Rajab, Sheikh wa Mkoa wa Dodoma. Ahsante sana Sheikh tunakushukuru sana nimekuona pale.

Katibu wa Kikosi Kazi cha Taifa cha Kuratibu Serikali kuhamia Dodoma, Meshack Bandawe, karibu sana. Huyu Bwana amechapa kazi kubwa sana katika kuhakikisha wkamba zoezi la kuhamia Dodoma linakamilika. *RSO* Dodoma, Meksela Ntonda. Karibu sana *RSO*, Mkuu wa Mkoa wa Morogoro, Ndugu Saanane. *RPC* Dodoma, Muroto.

Waheshimiwa mmekuwa mkifanyakazi zenu kwa usalama wa hali ya juu Dodoma. Afande Muroto naomba usimame tena. Ahsante sana. Ni wale wakorofu tu ndiyo wanaweza kupata taabu sana. (*Makofi na Vicheko*)

Mstahiki Meya wa Jiji la Dodoma, Profesa Davis Mwamfupe. Karibu sana. Mkuu wetu wa Mkoa wa Dodoma, Mheshimiwa Dkt. Binilith Mahenge. Karibu sana! Nimitambulisse tene mke wa Waziri wa Fedha na Mipango, Mboni Mpaye Mpango. Karibu sana Mama. Msajili wa Hazina, Ndugu Athuman Mbutuka. Karibu sana. Kamishina Mkuu wa TRA, Edwin Mhede. Karibu sana.

Gavana wa Benki kuu (*BOT*) Profesa Florence Luoga. Karibu sana Katibu Mkuu, Fedha, Dotto James. Karibu sana. Lakini pia tunao Wakuu wa Vyombo vyta Ulinzi na Usalama na nianze na Mkurugenzi Mkuu, TAKUKURU, Meja Jenerali, John Mbung'o. Ahsante sana, karibu sana afande. Kamishina Jenerali wa Jeshi la Zimamoto na Uokoaji, Ndugu John Masunga. Ahsante sana. Kamishina Jenerali wa Uhamiaji, Dkt. Anna Makakala. Katika safu ile ndiyo Mwanamama pake yake nafikiri makofi haya hayatoshi. Karibu sana Kamishina Jenerali (*Makofi/Vigelegele*)

Mkuu wa Jeshi la Kujenga Taifa, Meja Jenerali, Charles Mbuge. Ahsante sana. Kamishina Jenerali wa Magereza, Meja Jenerali Suleiman Mzee, Inpekta Jenerali wa Polisi, /GP Simon Sirro, Mkurugenzi Mkuu wa Idara ya Usalama wa Taifa, Diwani Athuman, Iakini pia tunae Mkuu wa Majeshi ya Ulinzi, Jenerali Venance Mabeyo. (*Makofi/Vigelegele*)

Kana kwamba haitoshi, kwa kumalizia; tunao viongozi waandamizi wa Chama Cha Mapinduzi. Hapa sasa! (*Makofi/Vigelegele*)

Tunaye Naibu Katibu Mkuu wa CCM - Zanzibar, Juma Sadala. Alikuwa Mbunge mwenzetu hapa kwa miaka kadhaa, ndugu yetu wengi ambaao tulikuwepo tunamfahamu. Karibu sana maarufu kwa jina la Mabodi. (*Makofi/Vigelegele*)

Tunae Naibu Katibu Mkuu Bara, Ndg. Rodrick Mpogolo. Kwa kumalizia, tunaye Katibu Mkuu wa Chama Cha Mapinduzi, Dkt. Bashiru Ally Kakurwa. Ahsante sana Katibu Mkuu kwa kufika kushuhudia llani ya uchaguzi ikihitimishwa bajeti yake ya mwisho ya miaka mitano. Na nikwambie kwa niaba ya Waheshimiwa Wabunge hawa hasa wale wa kijani wamefanyakzi kubwa sana, wamefanyakazi kubwa. Wabunge hawa bila akzi kubwa walioyoifanya tusingeweza kufika hapa tulipo leo. Kwa hiyo, Waheshimiwa Wabunge nimetoa *report card* yenu nzuri kwa chama naamini kabisa yajayo yanafurahisha. (*Makofi/Vigelegele/Kicheko*)

Lakini pia tunao viongozi wetu wa sekta ya Mabenki naomba nao wasimame wale ambao wapo nafikiri nilishawataja mwanzoni. Ndiyo nilitaja *NMB, NBC, CRDB*wote tunao, karibuni sana.

Basi pia wageni wetu tushirikiane hasa siku ya Jumanne wakati Mheshimiwa Rais anakuja hapa ni vizuri mkawepo wale ambao mtapa mialiko tuweze kushirikiana pamoja katika kuhitimisha shughuli za Bunge la Kumi na Moja ni Bunge ambalo limefanya mambo mengi sana, sana, sana. (*Makofi*)

Basi naomba sasa kwa vile shughuli za leo zimekamilika, nahirishe shughuli za Bunge hadi kesho saa tatu asubuhi.

*(Saa 01.38 Usiku Bunge lilahirishwa hadi siku ya Ijumaa,
Tarehe 12 Juni, 2020 Saa Tatu Asubuhi)*