

BUNGE LA TANZANIA

MAJADILIANO YA BUNGE

MKUTANO WA KUMI NA MOJA

Kikao cha Arobaini na Tisa – Tarehe 12 Juni, 2018

(Bunge Lilianza Saa Tatu Asubuhi)

D U A

Mwenyekiti (Mhe. Najma Murtaza Giga) Alisoma Dua

MWENYEKITI: Waheshimiwa Wabunge, tukae. Katibu.

NDG. ASIA MINJA - KATIBU MEZANI:

MASWALI NA MAJIBU

MWENYEKITI: Waheshimiwa Wabunge, tunaanza na Ofisi ya Rais, TAMISEMI, Mheshimiwa Deogratias Francis Ngalawa, Mbunge wa Ludewa, sasa aulize swalii lake.

Na. 415

Hitaji la Barabara – Pembezoni mwa Ziwa Nyasa

MHE. DEOGRATIAS F. NGALAWA aliuliza:-

Kumekuwa na tatizo kubwa la ukosefu wa barabara pembezoni mwa Ziwa Nyasa, hususan Wilaya ya Ludewa na Mkoa wa Njombe; eneo hilo lenye urefu wa kilomita 150 hutegemea usafiri wa meli ambaa hauna tija kwa wananchi walio wengi:-

(a) Je, Serikali itawasaidia vipi wananchi wa maeneo hayo yenye vijiji 22 kupata barabara ya uhakika?

(b) Kwa kuwa wananchi wameanza kutengeneza wenye barabara kwa nguvu zao. Je, Serikali inatoa tamko gani la kuunga mkono juhudhi hizo za wananchi?

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA (MHE. JOSEPHAT S. KANDEGE) alijibu:-

Mheshimiwa Mwenyekiti, kwa niaba ya Waziri wa Nchi, Ofisi ya Rais, TAMISEMI, naomba kujibu swali la Mheshimiwa Deogratias Francis Ngawala, Mbunge wa Ludewa, lenye sehemu (a) na (b) kwa pamoja, kama ifuatavyo:-

Mheshimiwa Mwenyekiti, katika mwaka wa fedha 2017/2018, *TARURA* imetoa shilingi milioni 500 kwa ajili ya kufungua kipande cha barabara ya Mwambahesa - Makonde chenye urefu wa kilomita 3.67 na ujenzi wa daraja moja na *box culvert* mbili katika millima ya Mwambahesa. Tayari mkandarasi *G.S. Contractor* ameanza kupeleka vifaa katika eneo la mradi ili kuanza ujenzi ambao utakamilika Novemba, 2018.

Mheshimiwa Mwenyekiti, aidha, *TARURA* Mkoa wa Njombe inaendelea na upembizi yakinifu katika barabara yote yenye urefu wa jumla ya kilomita 115.51 ili kuifanyia matengenezo makubwa pamoja na ujenzi wa madaraja. Kazi hiyo ikikamilika itawezesha *TARURA* katika Mkoa wa Njombe kupata gharama halisi na kutenga fedha kwa ajili ya kufungua na kujenga barabara hizo pembezoni mwa Ziwa Nyasa.

MWENYEKITI: Mheshimiwa Ngawala, swali la Nyongeza.

MHE. DEOGRATIAS F. NGALAWA: Mheshimiwa Mwenyekiti, ahsante kwa kunipa fursa ya kuuliza swali la nyongeza. Kwanza, napenda kutumia fursa hii kuishukuru Serikali kwa kutupatia fedha hizo shilingi milioni 500 na ni kweli Mkandarasi *G.S Contractor* yupo site.

Mheshimiwa Mwenyekiti, nilipokuwa nazungumza kwamba tuna baadhi ya vijiji wananchi wa Tanzania walioko kule hawajawahi kuona gari, balskeli wala pikipiki, hiyo imeshuhudiwa hata na Naibu Waziri, Mheshimiwa *Engineer Nditiye* tulipokuwa naye kule. Je, baada ya kuwa tayari kipande hiki kidogo tumeshakipata, *TARURA* ina mpango gani sasa wa kuhakikisha inafanya kazi hiyo kwa haraka ili Viji ya Makonde, Kilondo, Nsele, Lumbila, Nkanda, Nsisi na Lifuma viweze kupata barabara?

Mheshimiwa Mwenyekiti, ahsante.

MWENYEKITI: Mheshimiwa Waziri, majibu mafupi ya swali hilo.

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA (MHE. JOSEPHAT S. KANDEGE): Mheshimiwa Mwenyekiti, kama nilivyojibu katika swali la msingi, kazi ambayo inaenda kufanyika ni kufanya usanifu kujua gharama ambazo zitatumika katika ujenzi wa barabara hii ni kiasi gani ili hatua ya pili iweze kufuata. Pia mimi mwenyewe nimepata fursa ya kutembelea Wilaya ya Ludewa, Jimboni kwa Mheshimiwa, kama kuna maeneo ambayo jiografia ni changamoto ni pamoja na eneo la Ludewa, ndiyo maana unaona kwamba kipande kidogo kinagharimu kiasi kikubwa cha fedha kama hivyo ambavyo nimetaja katika jibu langu.

Mheshimiwa Mwenyekiti, naomba nimhakikishie Mheshimiwa Mbunge, maeneo ya Lupingo ni azma ya Serikali kuhakikisha kwamba yanafikika kwa njia ya barabara. Avute subira, nia ya Serikali ni njema yeye mwenyewe anashuhudia, naomba tuvumiliane hili litakamilika kwa wakati. (*Makofii*)

MWENYEKITI: Mheshimiwa Akbar, swali fupi la nyongeza

MHE. AJALI R. AKBAR: Mheshimiwa Mwenyekiti, nashukuru kwa kunipa nafasi ndogo ili niweze kuuliza swali ndogo la nyongeza. Matatizo ya meli pamoja na barabara yaliyopo Ludewa yanafanana sana na matatizo yaliyopo

NAKALA MTANDAO(ONLINE DOCUMENT)

Mtware, Lindi hadi Dar es Salaam. Shehena kubwa ya saruji kutoka Dangote huwa inasafirishwa kwa barabara hadi kufika Dar es Salaam, vilevile shehena kubwa ya mawe kutoka Kilwa huwa inasafirishwa hadi kufika Dar es Salaam kwa njia ya barabara, tatizo ambalo lingeweza kutatuliwa kwa kutengeneza zile meli za *MS* Mtware pamoja na *MV* Lindi. Ni lini sasa Serikali itatengeneza meli zile za *MS* Mtware na *MV* Lindi ili barabara ile kati ya Dar es Salaam hadi Mtware isiharibike na shehena hiyo kubwa iweze kusafirishwa na meli hizo mbili?

Mheshimiwa Mwenyekiti, ahsante sana.

MWENYEKITI: Mheshimiwa Nditiye, Naibu Waziri, majibu.

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO (MHE. ENG. ATASHASTA J. NDITIYE): Mheshimiwa Mwenyekiti, ni kweli kwamba zile meli alizozzungumza Mheshimiwa Mbunge zina hitilafu, lakini tayari tumeshatuma mafundi na wataalam kwa ajili ya kwenda kuangalia gharama ambazo zinahusika kwa ajili ya matengenezo ya meli hizo. Kwa hiyo, tunamwomba Mheshimiwa Mbunge awe na subira wakati muafaka ukifika zitatengenezwa ili wananchi wa eneo hilo wapate huduma.

Mheshimiwa Mwenyekiti, ahsante. (*Makofii*)

MWENYEKITI: Ahsante. Tunaendelea na swali la Mheshimiwa Ally Seif Ungando, Mbunge wa Kibiti.

Na. 416

Barabara ya Kibiti - Kikale

MHE. ALLY S. UNGANDO aliuliza:-

Rais wa Awamu ya Nne, Mheshimiwa Dkt. Jakaya Mrisho Kikwete katika kampeni za uchaguzi tarehe 18

Novemba, 2005 aliwaahidi wananchi wa Kibiti kuwa Serikali yake itajenga barabara ya Kibiti-Kikale ili kupunguza adha kubwa ya usafiri wanayopata wananchi wa Vijiji vya Mchukwi, Rungunu, Nyamatanga na Kikale ambamo barabara hiyo inapita:-

- (a) Je, ni lini ujenzi wa barabara hiyo utaanza?
- (b) Je, ujenzi huo unaotarajiwa utakuwa ni wa kiwango gani?

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA (MHE. JOSEPHAT S. KANDEGE): Mheshimiwa Mwenyekiti, kwa niaba ya Waziri wa Nchi, Ofisi ya Rais, TAMISEMI, naomba kujibu swali ya Mheshimiwa Ally Seif Ungando, Mbunge wa Kibiti, lenye sehemu (a) na (b) kwa pamoja, kama ifuatavyo:-

Mheshimiwa Mwenyekiti, barabara ya Kibiti - Kilale ni sehemu ya barabara ya Kingwira – Ruaruke - Mtunda – Myuyu lenye urefu wa kilometra 66.2 ambapo kipande cha Kibiti - Kikale kipo kati ya barabara ya Ruaruke - Mtunda. Tangu kutolewa kwa ahadi na Mheshimiwa Rais mwaka 2005 barabara hiyo imefanyiwa matengenezo ya kilomita 56 na ukarabati wa daraja la Ruhoi lenye urefu wa mita 24 kwa gharama ya shilingi milioni 151.6.

Mheshimiwa Mwenyekiti, katika mwaka wa fedha 2018/2019, barabara hiyo imetengewa shilingi milioni 185.02 kuitia *TARURA* kwa ajili ya matengenezo ya kilomita 65.9 kwa kiwango cha changarawe ili kuboresha huduma za usafiri na usafirishaji kwa wananchi wa eneo hilo.

MWENYEKITI: Mheshimiwa Ungando, swali la nyongeza.

MHE. ALLY S. UNGANDO: Mheshimiwa Mwenyekiti, nashukuru kwa majibu mazuri ya Mheshimiwa Naibu Waziri na nina maswali mawili ya nyongeza.

Mheshimiwa Mwenyekiti, swali la kwanza; wananchi wa Mtunda – Kikale -Myuyu bado wanapata shida kwani njia ile haipitiki kabisa kutokana na mvua nyingi zilizonyesha. Je, Serikali ina mpango gani wa kufanya ukarabati huo kwa haraka ili barabara hiyo iweze kutoa huduma?

Mheshimiwa Mwenyekiti, swali la pili, barabara ya kutoka Bungu - Msolo nayo haipitiki kabisa, tena hatari zaidi kuna shimo kubwa pale Bungu ambalo linaweza likakata mawasiliano baina ya wananchi wa Bungu na Msolo. Je, Serikali ina mpango gani wa kukarabati barabara hiyo ili wananchi hawa sasa wapeleke mazao yao sokoni na wapate faida haraka iwezekanavyo?

MWENYEKITI: Mheshimiwa, majibu ya swali hilo.

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA (MHE. JOSEPHAT S. KANDEGE): Mheshimiwa Mwenyekiti, nimepata fursa ya kutembelea Jimboni kwa Mheshimiwa Mbunge, nikafika mpaka Delta na changamoto anazozitaja nazifahamu. Naomba nitumie fursa hii kumwagiza Meneja wa TARURA aende *site* akatazame kilichopo ili aweze kutushauri nini kifanyike ili wananchi wa Jimbo analolisema Mheshimiwa Mbunge wasije wakapata adha ya kukosa usafiri ili mazao yao yaweze kufika sokoni. (*Makofii*)

MWENYEKITI: Mheshimiwa Paresso na Mheshimiwa Kakoso.

MHE. CECILIA D. PARESSO: Mheshimiwa Mwenyekiti, ahsante kwa kunipa nafasi niweze kuuliza swali ndogo la nyongeza. Ahadi hizi ambazo zimetolewa na Mheshimiwa Rais wa Awamu ya Nne ziko nyingi nchi nzima na kwa kweli zipo ambazo hazijatekelezwa kabisa, ikiwemo ujenzi wa kilomita mbili za lami katika Mji wa Karatu. Ahadi hiyo ilitiliwa msisitizo na Mheshimiwa Rais wa Awamu ya Tano akasema ataongeza kilomita nane jumla ziwe kilomita 10, lakini mpaka leo utekelezaji haujafanyika. Je, ni lini sasa Serikali itatekeleza ahadi hiyo?

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya swali hilo kwa ufupi.

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA (MHE. JOSEPHAT S. KANDEGE): Mheshimiwa MwenyeKITI, ni ukweli kwamba kuna ahadi ambazo zimetolewa na Marais walio tangulia na katika utaratibu wa kawaIDA ni kupoKEZANA kijiti, pale ambapo mwenzako ametekeleza yale ambayo hakuyamaliza wewe unahakikisha unayachukua na wewe unaongeza ahadi za kwako ili kutekeleza.

Mheshimiwa MwenyeKITI, naomba nimhakikishie Mheshimiwa Paresso ni azma ya Serikali ndani ya kipindi cha miaka mitano ambayo ndiyo mkataba wa Mheshimiwa Rais na wapiga kura wake, barabara yake hiyo itaweza kutekelezwa kama ambavyo ahadi ya Mheshimiwa Rais ilivyoahidiwa.

MWENYEKITI: Mheshimiwa Kakoso.

MHE. MOSHI S. KAKOSO: Mheshimiwa MwenyeKITI, nashukuru kwa kunipa nafasi. Kata ya KapalamSenga sasa hivi iko kisiwani kwa kukosa miundombinu baada ya mvua zilizonyesha kuharibu kabisa miundombinu ya barabara. Serikali ina mpango gani wa kuharakisha kuifanyia matengenezo barabara hiyo ambayo kimsingi inawasaidia kwa ajili ya shughuli za maendeleo?

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya swali hilo.

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA (MHE. JOSEPHAT S. KANDEGE): Mheshimiwa MwenyeKITI, ni ukweli usiopingika kwamba mvua za safari hii zimekuwa nyingi pamoja na neema ambayo inasababishwa na mvua lakini ni ukweli usiopingika kwamba barabara zetu nyingi zimeharibika. Naomba nitumie fursa hii nimuagize Meneja wa TARURA aende huko barabara ya KapalamSenga

NAKALA MTANDAO(ONLINE DOCUMENT)

ili akatizame uhalisia na nini ambacho tunaweza tukafanya ili wananchi waendelee kupata huduma. (*Makofii*)

MWENYEKITI: Waheshimiwa Wabunge, tunaendelea na Wizara ya Maliasili na Utalii, Mheshimiwa Magdalena Hamis Sakaya, Mbunge wa Kaliua, sasa aulize lake, kwa niaba yake.

Na. 417

Lengo la Kuanzisha Wakala wa Misitu Nchini

MHE. JOHN P. KADUTU (K.n.y. MHE. MAGDALENA H. SAKAYA) aliuliza:-

Serikali ilianzisha Wakala wa Misitu (*TFS*) kwa lengo la kuhifadhi misitu, kulinda na kusimamia matumizi endelevu ya rasilimali ya misitu:-

Je, ni kwa kiasi gani Maafisa wa Misitu walioko Mikano, Wilayani wameweza kuokoa misitu inayozidi kuteketea hapa nchini?

NAIBU WAZIRI MALIASILI NA UTALII alijibu:-

Mheshimiwa Mwenyekiti, kwa niaba ya Waziri wa Maliasili na Utalii, naomba kujibu swalii la Mheshimiwa Magdalena Hamis Sakaya, Mbunge wa Kaliua, kama ifuatavyo:-

Mheshimiwa Mwenyekiti, Wakala wa Huduma ya Misitu Tanzania (*TFS*) inasimamia misitu ya hifadhi ya Serikali Kuu ipatayo 455 sawa na hekta 15.48 milioni ambayo ni takriban asilimia 35 ya eneo lote la misitu nchini. Eneo hili hujumuisha misitu ya asili na ile ya kupandwa (*Forest Plantations*). Aidha, TAMISEMI wanasimamia hifadhi 161 sawa na hekta 3.36 milioni wakati serikali za vijiji zinasimamia hifadhi za misitu 1,200 sawa na hekta milioni 21.6. *TFS* ina kazi za kutafiti, kuhifadhi, kulinda na kusimamia matumizi endelevu ya misitu yote nchini. Kazi hizi zinatikelezwa na Maafisa Misitu

wa TFS waliopo katika Kanda Saba na Wilaya 135 za Tanzania Bara wakishirikiana na Maafisa Misitu waliopo chini ya Halmashauri za Wilaya.

Mheshimiwa Mwenyekiti, Maafisa Misitu walioko Mikoani na Wilayani wameweza kusimamia hifadhi za misitu hii na kuwezesha kurejea kwa uoto wa asili katika misitu 271 nchini. Kazi zilizotekelezwa na Maafisa hao ni pamoja na soroveya (*Survey and Resurvey*) ya misitu husika; kuimarisha mipaka ya misitu kwa kuwezesha takriban kilomita 13,100 za mipaka hii kusafishwa; Kuweka vingungi (*beacons*) 14,200 vyenye kuonyesha mipaka na hifadhi; Kupanda miti katika mipaka ya misitu na kuweka mabango (*sign boards*) 4,553 kwa ajili ya kutoa taarifa za uwepo wa misitu ya hifadhi.

Mheshimiwa Mwenyekiti, aidha, Maafisa Misitu wameendelea kuwaelimisha wananchi kuhusu hatari ya kuwasha moto katika misitu ya hifadhi, athari za kilimo cha kuhamahama, ufugaji ndani ya hifadhi, uchimbaji wa madini na utengenezaji wa mkaa usiozingatia weledi.

MWENYEKITI: Mheshimiwa Magdalena Sakaya.

MHE. MAGDALENA H. SAKAYA: Mheshimiwa Mwenyekiti ahsante. Pamoja na majibu ya Mheshimiwa Naibu Waziri naomba niulize maswali mawili madogo ya nyongeza.

Mheshimiwa Mwenyekiti, swali la kwanza; kwa kuwa; Serikali imetoa matangazo na kuweka vibao kuhalalisha masoko ya mazao ya misitu maeneo ambayo hakuna mashamba ya misitu, wakijua kabisa kwamba misitu inayovunwa wale wavunaji wanavuna visivyo halali. Kwa mfano, ukitoka Dodoma ukiwa unaelekea Morogoro kuna vibao kwamba kuna masoko halali, lakini wale watu kule hakuna mashamba ya misitu, wanavuna kwenye maeneo ambayo siyo halali na hawana namna nyingine, hawajaelimishwa namna gani wapande misitu ili wavune mazao ya misitu kwenye maeneo ambayo yamepandwa. Je, Serikali haioni kwamba, kuweka masoko ya mazao ya misitu maeneo ambayo hakuna mashamba ya misitu

ni kuhalalisha kuendelea kuhakikisha kwamba misitu iliyopo ya asili inateketea?

Mheshimiwa Mwenyekiti, swalii la la pili; kwa kuwa kwenye majibu ya msingi Mheshimiwa Waziri anasema kwamba misitu imepandwa. Kuna baadhi ya misitu ya uoto wa asili imepandwa lakini tumeshuhudia kazi wanayofanya Maafisa Misitu maeneo yetu, ikiwepo Kaliua ni kupiga mihuri magogo, kupiga mihuri mbao na kutoa vibali kwa ajili ya uvunaji usio halali kiasi kwamba *speed* ya kuvuna misitu baada ya kuwepo kwa *TFSimeongezeka* tofauti ya ilivyokuwa mwanzoni.

Mheshimiwa Mwenyekiti, nauliza, je, Serikali haionti kwamba kuna sababu ya kukaa na Maafisa wao wa Misitu ili sasa waanze kazi ya uhakika ya kurejesha uoto wa asili ikiwepo maeneo mbalimbali kwa sababu Kaliua kuna misitu mingi lakini hakujapandwa mti hata mmoja kuhakikisha kwamba tunarejesha uoto wa asili maeneo ambayo yameharibika?

Mheshimiwa Mwenyekiti, ahsante.

MWENYEKITI: Mheshimiwa Naibu Waziri, Hasunga.

NAIBU WAZIRI MALIASILI NA UTALII: Mheshimiwa Mwenyekiti, kwanza, naomba nikiri kabisa kwamba kweli kumekuwa na matumizi mabaya ya misitu yetu katika maeneo mengi na vituo vingi vipo katika maeneo ambayo kwa kweli hakuna misitu.

Mheshimiwa Mwenyekiti, naomba nimhakikishie Mheshimiwa Mbunge kwamba kuwepo kwa sehemu ya kituo hata kama hakuna misitu siyo tatizo, tatizo ni kwamba ule mkaa unaouzwa katika lile eneo je, una kibali na umepatikana katika taratibu zilizowekwa. Kama haujapatikana kwa mujibu wa utaratibu hilo ndilo linakuwa tatizo kubwa lakini kama vibali vipo na mkaa umesafirishwa kutoka sehemu moja kwenda sehemu nyingine maadam una vibali hilo linakuwa siyo tatizo.

Mheshimiwa Mwenyekiti, kwa hiyo, hilo tutaendelea kulifuatilia pale ambapo watu wanafungua vituo wanaweka masoko bila vibali maalum Serikali itachukua hatua zile zinazostahili.

Mheshimiwa Mwenyekiti, swali la pili, kuhusu hawa Maafisa Misitu ambao wapo maeneo mengi na wamekuwa hawatekelezi labda majukumu yao sawasawa na kama ulivyosema wamekuwa labda wanagonga mihuri tu zile mbao, kwa kweli naomba nitumie nafasi hii kuwaagiza Maafisa Misitu wote kuhakikisha wanasisimamia hifadhi zetu zote zilizoko katika maeneo yao, mihuri inayotakiwa kutolewa ni pale ambapo wale wavunaji wamevuna katika ile misitu wanayoisimamia, kwa mujibu wa taratibu kwa mujibu wa sheria na kanuni tulizojiwekea.

Mheshimiwa Mwenyekiti, hivyo wakiwa wamefuata hizo taratibu na wakigonga haina shida, shida inakuwa pale wanapopita njiani humu halafu wanagonga hiyo mihuri wakati wao wenyewe hawajui hizo mbao zimetoka sehemu gani. Kwa hiyo, Serikali itaendelea kuchukua hatua zinazostahili, kwa wale ambao watakuwa wanakiuka hizi taratibu ili kusudi hifadhi zetu ziendelee kuwepo hapa nchini. (*Makofi*)

MWENYEKITI: Mheshimiwa Munde.

MHE. MUNDE T. ABDALLAH: Mheshimiwa Mwenyekiti, ahsante kwa kunipa fursa hii na mimi niweze kuuliza swali dogo la nyongeza. Kwa kuwa, katika Mkoa wa Tabora kumekuwa na kero kubwa ya kuwapiga, kuwanyang'anya baiskeli zao, kuwajeruhi, kuwanyang'anya simu zao na pesa walizonazo mfukoni wanaobeba mkaa kutoa vijijini kuleta mjini. Je, Mheshimiwa Waziri ni haki mtu anapofanya kosa kuchukuliwa hatua kupigwa hapo hapo bila kupelekwa kwenye vyombo vyaya sheria? (*Makofi*)

MWENYEKITI: Mheshimiwa Waziri, majibu mafupi ya swali hilo.

NAIBU WAZIRI MALIASILI NA UTALII: Mheshimiwa Mwenyekiti, ni kweli kabisa kumekuwa na changamoto hizo, katika maeneo mengi nchini, watu wamekuwa wakinunua mkaa na wamekuwa wakisafirisha kwa balskeli, wamekuwa wakisafirisha kwenye bodaboda na vyombo vingine ambavyo kwa mujibu wa sheria za usalama barabarani haviruhuswi kufanya hivyo. Pale ambapo wanakuwa wamekiuka hizo taratibu wanatakiwa wakamatwe, wapelekwe katika vituo, wapelekwe katika mikondo ya sheria siyo kuwapiga. Wale ambaao wanaowapiga wananchi bila ya kuwafikisha kwenye vyombo vya sheria, ni ukiukaji wa taratibu na ukiukaji wa sheria.

Mheshimiwa Mwenyekiti, naomba niwaombe watendaji wote kokote waliko nchini wahakikishe wanazingatia sheria na kanuni na miongozo iliyopo na wahakikishe wanawatendea haki wananchi ili kusudi wasinyanyaswe na kupigwa. (*Makofii*)

MWENYEKITI: Tunaendelea na Mheshimiwa Hasna Sudi Katunda Mwilima, Mbunge wa Kigoma Kusini, sasa aulize swali lake.

Na. 418

**Ukosefu wa Maeneo ya Kilimo kwa Wananchi
wa Humule, Ubanda na Tandala**

MHE. HASNA S. MWILIMA aliuliza:-

Wananchi wa Humule, Ubanda, Tandala na maeneo mengine ya Itebula wamekuwa wakisosa maeneo ya kulima kwa madai kuwa wanaingilia maeneo ya hifadhi:-

(a) Je, Serikali haioni sasa ni muhimu kusogeza mipaka kwa kushirikiana na TAMISEMI ili wananchi wapate maeneo ya kulima?

(b) Je, ni lini Serikali itamaliza usumbufu wanaoupata Wananchi wa Kijiji cha Kalilani kwa kudaiwa

kuwa wamo ndani ya Hifadhi wakati Kijiji hiki kimesajiliwa kwa mujibu wa sheria?

NAIBU WAZIRI WA MALIASILI NA UTALII UTALII alijibu:-

Mheshimiwa Mwenyekiti, kwa niaba ya Waziri wa Maliasili na Utalii, naomba kujibu swali la Mheshimiwa Hasna Sudi Katunda Mwilima, Mbunge wa Kigoma Kusini, lenye sehemu (a) na (b), kama ifuatavyo:-

(a) Mheshimiwa Mwenyekiti, maeneo ya Humule, Ubande, Tandala na Itebula ni vitongoji ndani ya Kijiji kipy Cha Lufubu kilichozaaliwa ndani ya kijiji cha Kashagulu, Kata ya Kalya, Wilaya ya Uvinza ambacho kinatambulika kisheria. Eneo tajwa liliifanyiwa Mpango wa Matumizi Bora ya Ardhi mwaka 2006. Mchakato wa kuidhinisha mipaka ya ramani ya kijiji ulikamilika mwaka 2007 na ramani hiyo kusajiliwa kisheria.

Mheshimiwa Mwenyekiti, Kijiji kama Kashagulu pia kilifanya mpango wa kurasimisha msitu wao wa kijiji wenye ukubwa wa hekta 38,313 kupitia mchakato shirikishi kama ilivyoelekezwa kwenye Sheria ya Misitu Na.14 ya 2002. Eneo hili ni vyanzo vya maji na linatambuliwa kama mapito ya wanyamapori yaani (Ushoroba) hususani tembo, nyati, sokwe na wengine wahamao kutoka Hifadhi ya Taifa Mahale kwenda Hifadhi ya Taifa Katavi.

Mheshimiwa Mwenyekiti, suala la kuongeza maeneo ya kilimo lazima lifanyike kisheria kwa kuwa Mpango wa Matumizi Bora ya Ardhi uliidhinishwa na mukutano mkuu wakati huo. Mpango huo uliangalia matumizi ya wakati huo na ya baadaye kwa miaka 10 mpaka 15 ijayo.

(b) Mheshimiwa Mwenyekiti, Hifadhi ya Taifa ya Milima ya Mahale ilitangazwa rasmi katika GN Na. 262 ya tarehe 14 Juni, 1985. Maeneo ya Kalilani ni muhimu sana kwa uhifadhi wa sokwe, tembo, wanyama wengine pamoja na mazalia ya samaki. Aidha, wakati hifadhi hii

inatangazwa, eneo hilo lilikuwa na wananchi jamii ya Watongwe waliopisha kutangazwa Hifadhi hii.

Mheshimiwa Mwenyekiti, Kijiji cha Kalilani kilisajiliwa tarehe 5 Juni, 1995 ikiwa ni miaka takriban 10 baada ya Hifadhi ya Taifa kutangazwa. Wakati huo wavuvi wachache waliobakia eneo la Kaskazini Magharibi mwa hifadhi hii walianzisha kitongoji na baadaye kijiji kinachofahamika sasa kama Kalilani. Hii inadhihirisha kuwa eneo ambalo wanakijiji wanadai kuwa ni sehemu ya kijiji bado kisheria ni sehemu ya Hifadhi ya Mahale.

MWENYEKITI: Mheshimiwa Hasna Mwilima swali la nyongeza.

MHE. HASNA S. K. MWILIMA: Mheshimiwa Mwenyekiti, kwanza naomba nimwombe Mheshimiwa Waziri kwenye swali langu la (a) amejibu kitu tofauti kabisa na swali ambavyo nilivyoliuliza. Pamoja na hayo, nina maswali mawili ya nyongeza.

Mheshimiwa Mwenyekiti, swali la kwanza; hivi karibuni tumemwona Mheshimiwa Rais wetu akitoa maelekezo kwenye Wizara hii ya Maliasili kugawa baadhi ya maeneo ya Hifadhi kwa ajili ya wakulima na wafugaji, kwa mfano Kagera Nkanda, Mheshimiwa Rais alitoa maelekezo kwa wananchi wa Kagera Nkanda, Wilaya ya Kasulu wapewe eneo ndani ya hifadhi kwa ajili ya kulima na kufuga. Kwa nini sasa Mheshimiwa Waziri asitoe maelekezo yale yale yaliyotumika kuwagawia wananchi wa Kagera Nkanda awagawie sasa na wananchi wanaouzunguka maeneo ya Pakunda, Pachambi na maeneo ya Ipuguru?

Mheshimiwa Mwenyekiti, swali langu la pili; kwa kuwa tunafahamu kwamba utaratibu wa uwekaji wa vizingi unatakiwa ufuate sheria. Kijiji cha Kalilani na Kijiji cha Sigwesa kimesajiliwa kwa mujibu wa sheria. Je, Mheshimiwa Waziri akija akigundua kwamba *GN* hivi vizingi vilivyowekwa kwenye Kijiji cha Kalilani na Kijiji cha Sigwesa hakikufuata taratibu atakuwa yuko tayari kuondosha vile vizingi na

kuviweka nyuma ili kupunguza migogoro iliyopo baina ya Vijiji vya Sigwesa na kijiji cha Kalilani? (*Makofii*)

MWENYEKITI: Mheshimiwa Waziri, majibu ya maswali hayo kwa ufupi.

NAIBU WAZIRI WA MALIASILI NA UTALII: Mheshimiwa Mwenyekiti, kwanza nampongeza kwa jinsi ambavyo ameeleza, inawezekana kweli labda maeneo mengine majibu tuliyoyatoa hayajafikia, hayajawa katika kile kiwango alichokusudia, nimuahidi tu kwamba mimi nitapata nafasi ya kwenda kutembelea katika eneo hilo, ili niende kutembelea kijiji hadi kijiji na kitongoji hadi kitongoji kusudi tuweze kubaini kama kweli kuna upungufu wa namna hiyo.

Mheshimiwa Mwenyekiti, kuhusu kuwagawia maeneo ya hifadhi naomba nimirshauri Mheshimiwa Mbunge kwamba kwanza utaratibu wa kugawa hifadhi kwa sasa jinsi ulivyo, kwa kweli kuna kazi kubwa sana. Hata hivyo, kama pale ikionekana kweli wananchi wa Jimbo husika wana matatizo ya ardhi na hawana mahali pa kulima, hawana mahali pa kufugia mifugo yao na mambo mengine, basi namuagiza Mkurugenzi wa Halmashauri aangalie, afanye mchakato na awasiliiane na Wizara ya Maliasili na Utalii ili tuangalie katika yale maeneo ambayo yanahifadhiwa chini ya Serikali za Vijiji, kama yanaweza yakamegwa na wananchi wakaweza kupatiwa hilo eneo. (*Makofii*)

Mheshimiwa Mwenyekiti, swali lake la pili, kuhusu kuondoa vizingi pale ambapo itaonekana kuna makosa. Tuko tayari kabisa pale ambapo itaonekana vizingi vimewekwa katika maeneo ambayo siyo sahihi, tuko tayari kabisa kwamba tutaviondoa na tutaviweka katika maeneo ambayo yanastahili pale ambapo mipaka kisheria inatakiwa kuwekwa.

Mheshimiwa Mwenyekiti, najua kuna matatizo hayo Nchi nzima, na ndiyo maana tuliahidi mbele ya Bunge hili tutakwenda kila eneo kuhakikisha kwamba vizingi vinawekwa katika maeneo yale yanayotakiwa. (*Makofii*)

MWENYEKITI: Mheshimiwa Genzabuke na Mheshimiwa Cecil Mwambe.

MHE. JOSEPHINE J. GENZABUKE: Mheshimiwa Mwenyekiti, ahsante. Kwa muda mrefu sana katika Wilaya ya Kasulu, eneo la Kagera Nkanda wananchi walikuwa wakizuiliwa kulima. Mwaka jana tarehe 21 Mheshimiwa Rais alipokuja Wilaya ya Kasulu wananchi walimpokea kwa nderemo na vigelegele akawaruhusu kwenda kulima katika pori la Kagera Nkanda, lakini hivi sasa ninavyoongea tarehe 21 mwezi huu, wananchi wameambiwa waondoe mazao katika eneo hilo la Kagera Nkanda.

Mheshimiwa Mwenyekiti, nataka kauli ya Serikali, ni kwa nini wananchi waliruhusiwa na Mheshimiwa Rais kulima katika eneo hilo na leo wanaondolewa kwa kutaka kupigwa ndani ya wiki moja? Naomba kauli ya Serikali. (*Makofii*)

MWENYEKITI: Mheshimiwa Waziri, majibu ya swali hilo kwa ufupi.

NAIBU WAZIRI WA MALIASILI NA UTALII: Mheshimiwa Mwenyekiti, ni kweli kwamba Mheshimiwa Rais alitoa maagizo kwamba lile eneo ligawiwe kwa wananchi ili waweze kulitumia katika shughuli zingine za kibinadamu za uzalishaji. Naomba nimhakikishie tu kwamba agizo la Mheshimiwa Rais alilolitoa linatekelezeka na lazima liheshimike, kama kuna mtu analikiuka hilo tutashughulika nae. (*Makofii*)

Mheshimiwa Mwenyekiti, kikubwa ambacho kinatakiwa sasa hivi kufanyika ni kuhakikisha kwamba baada ya Rais kutoa lile eneo, taratibu za kisheria ya kuondoa na kuweka mipaka mipya lazima zifanyike. Kwa hiyo, wale Watendaji ambacho tunakifanya sasa hivi ni kuhakikisha kwamba sasa tunarekebisha ile mipaka, ili kusudi yale maeneo yaliyogawiwa kwa wananchi yabaki kwa wananchi na yale mengine ambayo yanatakiwa kubaki kama hifadhi yaendelee kubaki kama hifadhi.

MWENYEKITI: Mheshimiwa Cecil Mwambe.

MHE. CECIL D. MWAMBE: Mheshimiwa Mwenyekiti, ahsante kwa kunipa nafasi ya kuuliza swali la nyongeza. Tatizo lilioko Kigoma Kusini linafanana kabisa na tatizo lilioko kwenye Jimbo la Ndanda hasa maeneo ya Namajani na Mahinga ambako mipaka kati ya Jeshi la Magereza pamoja na wananchi haileleweki.

Mheshimiwa Mwenyekiti, pia kuna tatizo kama hilo kwenye Kata ya Chingulungulu, Kijiji cha Misenjesi kati ya Hifadhi ya Taifa pamoja na wananchi. Sasa nataka kufahamu, ni lini Serikali itakwenda kutoa ufanuzi mzuri na kuweka mipaka hii sahihi kati ya Mbuga ya Misenjesi na wanakijji wa Kijiji cha Chingulungulu kwa sababu pametokea matatizo makubwa ya kutoelewana maeneo hayo?

Mheshimiwa Mwenyekiti, ahsante.

MWENYEKITI: Mheshimiwa Waziri, majibu ya swali hilo.

NAIBU WAZIRI WA MALIASILI NA UTALII: Mheshimiwa Mwenyekiti, ni kweli kwamba kama nilivyosema kwenye nchi nzima kuna maeneo ambayo yana matatizo ya mipaka na kama alivyosema mwenyewe kwenye Jimbo lake kuna maeneo hayo. Nataka nimhakikishie tu kwamba, tuko tayari sasa hivi, tunapitia mipaka yote nchi nzima na tutakwenda huko pia kuangalia huo mpaka ili tuone kwamba ni nani ameingia nani hajaingia kusudi tuweze kurekebisha matatizo hayo na migogoro yote iweze kumalizika, hiyo tutaifanya karibu nchi nzima.

Mheshimiwa Mwenyekiti, naomba Mheshimiwa Mbunge awe na uvumilivu kidogo, baadaye tatizo lake hilo litamalizika. (*Makof*)

MWENYEKITI: Tunaendelea na Mheshimiwa Rhoda Edward Kunchela, Mbunge wa Viti Maalum, sasa aulize swali lake.

Na. 419

Mgogoro wa Ardhi Kati ya Hifadhi na Wananchi

MHE. RHODA E. KUNCHELA aliuliza:-

(a) Je, ni lini Serikali itatatua mgogoro wa ardhi kati ya Hifadhi na wananchi katika Kata ya Kapalamsenga, Isengule na Ikola?

(b) Kwa kuwa migogoro hiyo imechukua muda mrefu bila suluhu hivyo kusababisha usumbufu na hasara kwa wananchi; Je, Serikali haiongi kuwa migogoro hiyo imesababisha umaskini mkubwa kwa wananchi kushindwa kuendeleza shughuli za kiuchumi kwenye maeneno yao hivyo ifanye haraka kutafuta ufumbuzi?

NAIBU WAZIRI WA MALIASILI NA UTALII alijibu:-

Mheshimiwa Mwenyekiti, kwa niaba ya Waziri wa Maliasili na Utalii, naomba kujibu swali la Mheshimiwa Rhoda Edward Kunchela, Mbunge wa Viti Maalum, lenye sehemu (a) na (b) kwa pamoja, kama ifuatavyo:-

Mheshimiwa Mwenyekiti, Kata ya Kapalamsenga, Isengule na Ikola zipo katika Wilaya ya Tanganyika na zinajumuisha maeneo ya ushoroba wa wanyamapori ujulikanayo kama Katavi – Mahale. Ushoroba huu ni njia kuu ya wanyamapori kutoka Hifadhi ya Taifa Katavi kwenda Hifadhi ya Taifa Mahale. Kutokana na wanyamapori hususani tembo kupita katika maeneo hayo, wenyeji wanautambua ushoroba husika kama "Tembo na Mwana."

Mheshimiwa Mwenyekiti, pamoja na ushoroba huu kufahamika kwa baadhi ya wananchi kulikuwa na mkanganyiko kuhusu eneo sahihi la (mipaka), yaani mipaka ya mapito ya wanyamapori na hii inatokana na baadhi ya wananchi na hasa wahamiaji na wafugaji kutoka

mikoa ya jirani, kuvamia na kuharibu maeneo ya mapito ya wanyamapori bila kufuata taratibu na kujichukulia ardhi kiholela.

Mheshimiwa Mwenyekiti, katika kutafuta ufumbuzi wa migongano hii iliyopo juu ya matumizi ya ardhi, Serikali kuititia Halmashauri ya Wilaya ya Tanganyika ilichukua hatua mbalimbali kama ifuatavyo:-

- (i) Kuhakikisha kuwa mipaka ya ushoroba inajulikana kwa wananchi kwa kutenga na kuainisha maeneo kwa ajili ya uhifadhi wa wanyamapori kama vile Sokwe. Sokwe hao wanapatikana katika Kata za Kapalambsenga, Ikola, Isengule, Mwese na Kasekese hasa katika safu za milima ya Mwansisi na Mgengebe.
- (ii) Kuandaa mipango ya matumizi bora ya ardhi ya vijiji na kutunga sheria ndogo za usimamizi wake kwa mwaka wa fedha 2015/2016 na 2016/2017.

Mheshimiwa Mwenyekiti, kwa sasa vijiji vyote vilivyopo katika Kata ya Kapalambsenga, Ikola na Isengule vimeshafanyiwa mpango shirikishi wa matumizi bora ya ardhi. Pia, eneo la ushoroba wa wanyamapori limebainishwa na kutengwa hivyo kuondoa mkanganyiko uliokuwepo awali. Aidha, kwa kutumia Kanuni ya usimamizi wa shoroba na maeneo ya mtawanyiko zimeshaandalialiwa (*GN123* ya mwaka 2018).

Mheshimiwa Mwenyekiti, Serikali ina mpango wa kutafuta suluhu ya kudumu kwa wananchi katika vijiji vyote vinavyopitiwa na shoroba za wanyamapori, vinavyopakana na maeneo ya hifadhi na vyanzo vya maji ili kuondoa migongano inayohusiana na umiliki wa matumizi ya ardhi. Hivyo, tunawaomba wananchi wote kuheshimu mipaka ya matumizi bora ya ardhi pamoja na kanuni mpya za ushoroba.

MWENYEKITI: Mheshimiwa Rhoda swali la nyongeza.

MHE. RHODA E. KUNCHELA: Mheshimiwa Mwenyekiti, ahsante. Kwa majibu haya inaonesha kabisa dhahiri kwamba Mheshimiwa Waziri amedanganywa na uhalisia wa wananchi wa Jimbo la Mpanda Vijijini, kutokana na swali hili kwa sababu imekuwa ni mara ya tatu nauliza swali hili, lakini pia Serikali imeshindwa kutatua migogoro pamoja na mauaji yanayoendelea katika kata hizi, Kata ya Kapalamsenga, Ikola, Isengule, Iteteme pamoja na Kalema.

Mheshimiwa Mwenyekiti, katika vijiji hivi wananchi wamekuwa wanateswa na askari wa Wanyamapori na mwaka jana wamekufa zaidi ya vijana wawili kwa kupigwa risasi na askari wa wanyamapori. Ni nini tamko la Serikali kutokana na vifo na manyanyaso yanayoendelea katika Jimbo hili la Mpanda Vijijini?

Mheshimiwa Mwenyekiti, swali la pili; katika majibu haya ndio maana nikasema kwamba Mheshimiwa Waziri, amedanganywa. Hakuna ushirikishwaji wowote kati ya Vijiji, Vitongoji pamoja na wananchi. Ni kwa nini Serikali inatumia nguvu wakati wananchi wanatakiwa wapewe elimu, washirikishwe kuliko kulazimishwa kupeleka hizo *GN* kwenye maeneo ambayo vijiji hawajapewa ramani husika kujua na kutambua mipaka yao? (*Makofii*)

MWENYEKITI: Mheshimiwa Waziri, majibu ya maswali haya kwa ufupi.

NAIBU WAZIRI WA MALIASILI NA UTALII: Mheshimiwa Mwenyekiti, kwanza niseme tu kwamba siyo azma ya Serikali kuhakikisha kwamba wananchi wake wanateswa, hiyo haturuhusu. Haturuhusu kabisa, lakini pale ambapo wananchi wale ambao wanaenda kuingia katika maeneo ya hifadhi bila kufuata taratibu, hatua za kisheria lazima zichukuliwe. Kuchukuliwa siyo kuwatesa wala kuwapiga, lazima wanakamatwa wanapelekwa katika mikondo ya sheria na hapo wanashitakiwa.

Mheshimiwa Mwenyekiti, kama kwenye maeneo ya Mheshimiwa kuna tatizo la namna hiyo, basi nitaomba

tuwasiliane baadae ili unipe baadhi ya watu ambao wamepata matatizo hayo, kusudi tuweze kuwachukulia hatua.

Mheshimiwa Mwenyekiti, swali la pili, wote tunafahamu tunapoenda katika mipango ya matumizi bora ya ardhi hasa katika vijiji lazima mipango iwe shirikishi kwa sababu wanaotakiwa kupanga ni wananchi wenyeewe wote wanahusika, sasa akiniambia kwamba wananchi hawakushirikishwa kwa kweli nashindwa kuelewa. Huo mpango lazima upitishwe na mukutano wa Kijiji. Sasa ulipitishwaje kama wananchi hawakushirikishwa?

Mheshimiwa Mwenyekiti, kwa hiyo, kama kuna changamoto hizo, basi nitakapokwenda katika hilo eneo basi tukae wote kama Serikali pamoja na wananchi tuone kama kweli hawakushirikishwa au kuna tatizo lingine la mahitaji ya ardhi. (*Makofii*)

MWENYEKITI: Mheshimiwa Nsanzugwanko, Mheshimiwa Selasini.

MHE. DANIEL N. NSANZUGWANKO: Mheshimiwa Mwenyekiti, nilikuwa naomba tuweke *record* sawa, kuhusu pori la Kagera Nkanda, alichokitoa Mheshimiwa Rais Kimeshatekelezwa na eneo lile limepimwa tayari. Kitu ambacho kinaleta shida, wale wakulima waliokwenda maeneo yaliyozuiliwa wamepewa *notice* ya kuondoka ya siku saba (7), tunachoomba Serikali wakazi wa Kasulu, Serikali itoe muda mrefu wananchi wale watoe mazao yao. Kipindi hiki ni cha kuvuna, siyo kwamba watu wamezuiliwa kulima, la hasha!

Mheshimiwa Mwenyekiti, utaratibu umekwenda vizuri na kwenye *RCC* tumepokewa taarifa hiyo. Kwa hiyo Mheshimiwa Waziri tunachohitaji Serikalini tunataka wananchi hawa wapewe muda wa kuondoa mazao yao na siku moja tu.

Mheshimiwa Mwenyekiti, tafadhali tunaomba muda zaidi.

MWENYEKITI: Mheshimiwa Waziri hilo siyo swalii, ni ushauri tu huo. Tunaendelea na Mheshimiwa Selasini.

MHE. JOSEPH R. SELASINI: Mheshimiwa Mwenyekiti, nakushukuru. Migogoro kati ya hifadhi zetu na wananchi itaendelea kwa muda, kwa sababu wananchi wanaongezeka, wanyama wanaongezeka, ardhi iko pale pale. Wanyama hawawezi kufanya uzazi wa mpango, lakini sisi tunaweza. Je, ni lini Serikali yetu itakuja na sera na mpango kabambe wa uzazi wa mpango kwa wanadamu ili tuweze kudhibiti ongezeko hili la watu ambalo linaweza likaathiri hata shughuli nyingine za kiuchumi kama afya, elimu na kadhalika? (*Kicheko*)

MWENYEKITI: Mheshimiwa Waziri, naona swalii la Wizara ya Afya hilo jamani. Haya unaingia na ya Afya, haya twende.

NAIBU WAZIRI WA MALIASILI NA UTALII: Mheshimiwa Mwenyekiti, ni kweli kabisa kwamba idadi ya wananchi imekuwa ikiongezeka mwaka hadi mwaka. Wakati tunapata uhuru mwaka 1961 idadi ya Watanzania walikuwa ni milioni 10.3, sasa hivi mwaka 2018 idadi ya Watanzania tunakadiriwa kufika milioni 54.2. Kwa hiyo utakuta kwamba sasa idadi imeongezeka kwa kiwango kikubwa wakati ardhi imebaki vilevile haijaongezeka. Kwa hiyo na hii ina maana gani, ina maana tuje na mipango madhubuti ya kuhakikisha moja, tunadhibiti idadi ya ongezeko la watu lakini la pili, matumizi bora ya ardhi yetu tuliyonayo, ndiyo maana tumeweza mkazo katika hilo.

Mheshimiwa Mwenyekiti, kuhusu hili wazo la mpango wa uzazi wa mpango, naomba nilichukue kama Serikali tutalifanya kazi kuhakikisha kwamba tunawahimiza Watanzania wote tuwe na uzazi wa mpango ili kusudi tuzae idadi ya watoto inayolingana na ardhi ile tuliyonayo. (*Makofii*)

MWENYEKITI: Ahsante sana Mheshimiwa Naibu Waziri, Maliasili na Utalii. Tunaendelea na Wizara ya Viwanda, Biashara na Uwekezaji, Mheshimiwa Dkt. Christine Gabriel Ishengoma, Mbunge wa Viti Maalum, sasa aulize swali lake.

Na. 420

Soko la Uhakika kwa Wakulima Wadogo Wadogo

MHE. DKT. CHRISTINE G. ISHENGOMA aliuliza:-

Vijana na Akinamama wengi kwa sasa wamewekeza katika kilimo cha mboga mboga, lakini wanakabiliwa na changamoto kubwa ya ukosefu wa masoko ya uhakika kwa bidhaa zao:-

Je, Serikali ina mkakati gani wa kuwasaidia wakulima hao kupata soko la uhakika la bidhaa zao?

NAIBU WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI alijibu:-

Mheshimiwa Mwenyekiti, kwa niaba ya Waziri wa Viwanda, Biashara na Uwekezaji, naomba kujibu swalii la Mheshimiwa Dkt. Christine Gabriel Ishengoma, Mbunge wa Viti Maalum, kama ifuatavyo:-

Mheshimiwa Mwenyekiti, kilimo cha matunda na mboga kinakadiriwa kuajiri wananchi milioni 2.4 wengi wao wakiwa akinamama. Kutokana na umuhimu huu, Serikali imekuwa ikiweka kipaumbele katika kutambua fursa za masoko ya matunda na mbogamboga ndani na nje ya nchi.

Mheshimiwa Mwenyekiti, Serikali kwa kushirikiana na Tanzania *Horticulture Association* imewapatia wakulima wa matunda na mbogamboga kutoka Mikoa ya Arusha, Kilimanjaro, Morogoro, Iringa, Njombe, Mbeya na Zanzibar mafunzo ya kilimo bora cha matunda na mbogamboga ili kukidhi matakwa ya masoko ya ndani na nje ya nchi. Mafunzo haya yatafanyika pia katika mikoa iliyobaki ili

kuwasaidia wakulima wananchi nzima kupata soko la ndani na nje ya nchi.

Mheshimiwa Mwenyekiti, katika kutafuta ufumbuzi zaidi wa soko, Serikali kwa kushirikiana na Serikali ya Uswiss inatekeleza mradi wa kukuza soko la mboga na matunda kwa kukusanya na kusambaza kwa wadau taarifa za masoko hususani uzalishaji, bei, mahali lilipo, zao na mnunuzi anayehitaji. Mradi huu umewezesha taarifa hizo kukusanywa na kusambazwa kwa wadau kwa kutumia simu za viganjani. Lengo kuu lilikuwa kuwaunganisha wakulima na soko maalum na hoteli za kitalii.

Mheshimiwa Mwenyekiti, pamoja na juhudhi hizi, wizara kwa kushirikiana na wadau mbalimbali kama Wizara ya Kilimo na Taasisi nyingine za Umma, inahamasisha sekta binafsi kuwekeza katika viwanda vyta kusindika matunda. Uwekezaji huo umelenga katika uendelezaji wa viwanda vidogo, vyta kati na vikubwa.

Mheshimiwa Mwenyekiti, mafanikio yaliyopatikana kutokana na uhamasishaji huo ni pamoja na ujenzi wa kiwanda cha *Bakhresa Food Products* kilichopo Vikindu, Wilayani Mkuranga, Mkoani Pwani; Sayona *Fruits Limited* kilichopo Mboga, Wilaya ya Bagamoyo, Mkoani Pwani; Dabaga kilichopo Iringa; Sayona *Fruits Limited* kilichopo Mwanza; *Elven Agri Company Limited* kilichopo Bagamoyo Mkoani Pwani; na Iringa *Vegetables Oil and Related Industry Limited (IVORY)*. Kwa hiyo, ni matumaini yetu kuwa viwanda hivi na vingine vinavyofuatia vitakuwa soko la uhakika la mazao ya wakulima hali itakayochochea ari ya kuzalisha zaidi. (*Makofii*)

MWENYEKITI: Mheshimiwa Ishengoma swalii la nyongeza.

MHE. DKT. CHRISTINE G. ISHENGOMA: Mheshimiwa Mwenyekiti, ahsante sana, namshukuru Mheshimiwa Naibu Waziri kwa majibu mazuri, hata hivyo nina maswali mawili madogo.

Mheshimiwa Mwenyekiti, swali la kwanza; kwa kuwa kilimo cha bustani kinamtoa mkulima na hasa akinamama na vijana kwenye umaskini kwa uharaka na kupata ajira, lakini licha ya kuwaunganisha na pamoja na *TAHA* na *SAGCOT* kuwasaidia wakulima hawa, tatizo kubwa wanadolipata ni mitaji. Je, kuna mkakati gani wa kuwasaidia kupata mikopo nafuu ili akinamama hawa na vijana wanaoshughulika na kilimo cha bustani waweze kupata mikopo hiyo? (*Makofi*)

Mheshimiwa Mwenyekiti, swali la pili, licha ya kuwaunganisha na kuanzisha viwanda kwenye mikoa mbalimbali, Mkao wa Morogoro ni Mkao unaolima sana mbogamboga na matunda. Je, kuna mkakati gani wa kuweka wawekezaji katika Mkao wa Morogoro kuanzisha kiwanda cha matunda na mbogamboga? (*Makofi*)

Mheshimiwa Mwenyekiti, ahsante.

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya maswali hayo kwa ufupi.

NAIBU WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Mwenyekiti, ni kweli tatizo la mitaji limekuwa ni moja ya changamoto zinazowafanya wakulima hao hasa ambao wanajihuisha na shughuli za mbogamboga na bustani washindwe kufanya vizuri zaidi. Hata hivyo, kwa kuwa halmashauri zetu zinayo asilimia 10 ambayo inawasaidia akinamama, vijana na watu wenye ulemavu katika kupata mitaji, ni vema Halmashauri basi zielekeze nguvu katika maeneo hayo.

Mheshimiwa Mwenyekiti, vilevile Wizara ya Viwanda, Biashara na Uwekezaji kwa kuititia Mfuko wetu wa *NEDF* ambao uko katika Shirika la *SIDO*, tutahakikisha kwamba hawa wananchi wanafikiriwa zaidi katika kuhakikisha kwamba wanapata mikopo ya aina hiyo pamoja na taasisi nyingine za kifedha.

Mheshimiwa Mwenyekiti, katika swalii lake la pili kuhusu kuhamasisha viwanda, Wizara imetuwa ikiendelea kuhamasisha viwanda mbalimbali viweze kuwekeza katika nchi yetu na Mkoa wa Morogoro ambao umeonesha kuwa na fursa kubwa za mbogamboga na matunda. Vilevile, sasa hivi nchi ipo katika majadiliano ya mkataba ambao utawezesha kuwa na soko huru la Afrika litakayowezesha mitaji ya aina mbalimbali kuweza kuingia katika nchi ikiwepo na Tanzania.

Mheshimiwa Mwenyekiti, kwa msingi huo tunaamini kwamba, wawekezaji wengi watakuwa na ari ya kuja hasa baada ya kuona kwamba sasa fursa hizo zinafunguliwa na baadhi ya kodi zisizo za lazima au vikwazo vinapunguzwa ili waweze kuwekeza zaidi. (*Makofî*)

MWENYEKITI: Mheshimiwa Mariam Kisangi, Mheshimiwa Alhaj Abdallah Bulembo na Mheshimiwa Willy Qambalo.

MHE. MARIAM N. KISANGI: Mheshimiwa Mwenyekiti, ahsante sana kwa kunipa nafasi ya kuweza kuuliza swalii la nyongeza. Kwa kuwa, katika maeneo ya Mkoa wa Dar es Salaam na hasa katika Bonde la Mzinga Mbagala, maeneo ya Chanika, Msongola, Kitunda, Mwanagati, Boko, Kibamba, Bunju, Yombo, Kimbiji, Pembamnazi, na Kisarawe II; akinamama na vijana wa maeneo haya wanashughulika sana na biashara ya mbogamboga na matunda. Je, Serikali ina mpango gani wa kuwasaidia akinamama wajasiriamali wa Mkoa wa Dar es Salaam waweze kupeleka bidhaa zao za mboga na matunda nje ya nchi ukizingatia tuna fursa kubwa ya uwanja wa ndege mpya mkubwa wa Kimataifa katika Mkoa wa Dar es Salaam.

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya swalii hilo kwa ufupi.

NAIBU WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Mwenyekiti, Serikali imeendelea kutoa mafunzo ya namna bora ya kusindika matunda hayo

kwa kupitia *SIDO* vilevile kuona kwamba hata uuzaji wa mboga hizo unakaa katika viwango na tija. Jambo ambalo linahuzunisha kidogo ni kwamba katika Halmashauri zetu au Serikali za *Vijiji* tumekuwa hatutengi maeneo mazuri mahsusii kwa ajili ya hawa wakulima ili sasa hizo bidhaa zao za mashambani ziweze kukaa vizuri.

Mheshimiwa Mwenyekiti, natoa rai kwamba, mkulima aweze kusaidiwa kuanzia shambani mpaka sokoni na pia kupewa mafunzo ya aina hiyo na hivyo kuweza kufanikisha hata inapokuja fursa ya kuweza kuuza nje ya nchi.

MWENYEKITI: Mheshimiwa Abdallah Bulembo.

MHE. ABDALLAH M. BULEMBO: Mheshimiwa Mwenyekiti, ahsante sana. Ukitoka Dodoma hapa kama unaelekea Dar es Salaam, ukianza Wilaya ya Gairo kabla ya kufika Jimbo Mvomero, hapa katika maeneo ya Magole wapi kila sehemu unakuta vijana wamebeba nyanya, karoti, na kadhalika huko Morogoro na ukifika pale kituo cha mizani. Ni mkakati gani Serikali wanafanya maalum kwa ajili ya Morogoro kuwasaidia hawa vijana wadogo wadogo ili kukuza uchumi wao, kwa sababu wanashinda barabarani, mwisho watagongwa na magari. Naomba Serikali iseme ni mkakati gani kuhusu Morogoro mnawasaidia hawa vijana wanaoshinda barabarani? (*Makofii*)

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya swali hilo kwa ufupi.

NAIBU WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Mwenyekiti, kimsingi kama ambavyo nimesema hapo awali, jukumu letu ni kuhamasisha kwanza kuwatambua hawa wafanyabiashara wadogowadogo sana yaani (*Micro Entrepreneurs*). Ninalosisitaza ni kwamba mara nyingi hata tunapozungumzia maeneo ya uwekezaji au katika shughuli za kuwezesha tumekuwa tunawaangalia zaidi hawa wakubwa kuliko hawa wadogowadogo.

Mheshimiwa Mwenyekiti, Wizara kwa sasa imeshajipanga kuona kwamba hawa wajasiriamali wadogo wadogo wawe wa matunda, wawe wa biashara nyingine, wanasaidiwa ili kuweza kupata maeneo ambayo yatawawezesha kufanya shughuli zao vizuri na tunasema kwamba uchumi uanzie shambani hadi sokoni na maeneo mengine kama viwandani.

MWENYEKITI: Mheshimiwa Qambalo.

MHE. QAMBALO W. QULWI: Mheshimiwa Mwenyekiti, nakushukuru. Katika msimu wa kilimo wa mwaka jana na hata mwaka juzi, mazao ya mbaazi na kilimo yalipata anguko kubwa kwenye masoko. Hivi sasa msimu wa mavuno wa mazao hayo umeanza katika maeneo mbalimbali ya nchi yetu. Je, Serikali ina habari yoyote njema kwa wakulima kuhusu masoko ya mazao ya mbaazi na mahindi?

Mheshimiwa Mwenyekiti, ahsante.

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya swali hilo kwa ufupi.

NAIBU WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Mwenyekiti, kama ambavyo mara ya mwisho nilijibu suala la soko la mbaazi, kwanza tumekuwa tukitegemea sana soko hilo kutoka nchi za nje hasa India lakini nao wakawa wamelima kiasi kwamba hawakuweza kununua mbaazi kutoka kwetu. Kupitia *TanTrade* tumewaaagiza kuendelea kufuatilia masoko kwa ajili ya mbaazi.

Mheshimiwa Mwenyekiti, wakati huu kwa kutambua umuhimu wa zao hili la mbaazi na umuhimu wake katika afya naendelea kusisitiza kwamba Watanzania tupende pia kutumia mbaazi kwa sababu ni chakula bora na kina lishe nzuri. (*Makofii*)

MWENYEKITI: Ahsante. Maswali mafupi kabisa ya nyongeza Mheshimiwa Khadija Nassir na Mheshimiwa Lyimo.

MHE. KHADIJA NASSIR ALI: Mheshimiwa Mwenyekiti, nashukuru kwa kuniona. Vijana wote nchini wameamka na kuungana na Serikali yao katika kutekeleza kwa vitendo Sera ya Uchumi wa Viwanda, japokuwa katika majibu ya Serikali, Serikali imeshindwa ku-*acknowledge* jitihada za vijana katika kukuza uchumi wa nchi. Sasa Serikali ni lini itatambua na kuthamini jitihada za vijana katika kukuza uchumi wa nchi?

Mheshimiwa Mwenyekiti, ahsante. (*Makofii*)

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya swali hilo kwa ufupi.

NAIBU WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Mwenyekiti, kwanza, naomba tu tufahamu kwamba, suala la kuwezesha vijana kiuchumi ni suala mtambuka. Sekta zote inabidi tushirikiane kwa pamoja ikiwemo Waheshimiwa Wabunge. Wizara kama ambavyo nimesema awali tumeshajipanga kuhakikisha kwamba tunakuwa na mkakati maalum wa kuwezesha makundi hayo ya kibiashara kuanzia katika maeneo yao ya kufanya biashara na tunazidi kuhamasisha Halmashauri zetu, kwa mfano zitenge maeneo ambayo vijana wanaweza kufanya kazi.

Mheshimiwa Mwenyekiti, si jambo jema kuwaona vijana wakiwa wanazunguka zunguka tu mitaani, halafu yanajengwa majengo makubwa yanaachwa vijana hawaingii humo kufanya kazi. Kwa misingi hiyo, tumejjipanga na tunataka kuona kwamba vijana wanasaidiwa ili iwe ni rahisi kuwatambua na vilevile kuweza kupata huduma zote za msingi zinazohusiana na uwezeshaji. (*Makofii*)

MWENYEKITI: Mheshimiwa Waziri wa Nchi, Ofisi ya Waziri Mkuu.

WAZIRI WA NCHI, OFISI YA WAZIRI MKUU, SERA, BUNGE, KAZI, AJIRA, VIJANA NA WENYE ULEMAVU: Mheshimiwa Mwenyekiti, kwa niaba ya Mheshimiwa Waziri Mkuu, naomba kwanza nimpongeze Mheshimiwa Naibu Waziri na Wizara ya

Viwanda na Biashara kwa kazi nzuri wanayoifanya katika kuwatambua vijana na kuwasaidia ili waweze kuingia kwenye sekta ya viwanda.

Mheshimiwa Mwenyekiti, naomba kulithibitishia Bunge lako Tukufu kwamba, Serikali imekuwa ikiwasaidia sana vijana na kuwawezesha katika sekta mbalimbali. Wizara ya Habari ya Michezo na Utamaduni wameshafanya kazi kubwa sana katika kutambua vipaji vya vijana na kuwajengeta uwezo. Ofisi ya Waziri Mkuu tumeshasema tumetambua vijana waliokwishafanya vizuri kwa mfano, wale vijana wa kutoka Chuo cha SUA, wamefanya vizuri sana kwenye sekta ya kilimo, sasa tunawatumia hao kuendesha mafunzo ya kilimo cha kitalu nyumba katika nchi nzima ya Tanzania, huko ni kutambua juhudhi zao na kuwawezesha zaidi.

Mheshimiwa Mwenyekiti, pia tunaendelea kutoa mafunzo yenye ujuzi wa namna mbalimbali ili vijana wajajiri na waajiriwe katika maeneo mbalimbali ya sekta za viwanda na sekta za biashara. Serikali inatambua sana na tutaendelea kutambua juhudhi hizo kila siku na kuwawezesha vijana wa Tanzania. (*Makofii*)

MWENYEKITI: Ahsante sana kwa majibu hayo ya ziada. Mheshimiwa Lyimo.

MHE. SUSAN A. J. LYIMO: Mheshimiwa Mwenyekiti, ahsante kwa fursa. Moja ya jukumu kubwa walilopewa Benki ya Maendeleo ya Kilimo ni pamoja na kuhakikisha usalama wa chakula lakini kubwa zaidi ni kuchangamkia fursa za upatikanaji wa masoko ya bidhaa za kilimo nje ya nchi. Nataka kujua benki hii imeshafanya juhudhi hizo kwa kiasi gani?

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya swali hilo kwa kifupi.

NAIBU WAZIRI, VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Mwenyekiti, nadhani anaendelea kumuunga mkono Mheshimiwa Rais katika hotuba yake ya hivi karibuni

siku anazindua mradi wa *ASDP* kwamba benki hii imefanya kazi lakini ifanye kazi zaidi. Kwa sasa tunachosema ni kwamba isaidie zaidi katika suala la kuhakikisha kwamba pembejeo na nyenzo za kilimo zinawafikia wakulima wengi zaidi.

Mheshimiwa Mwenyekiti, kwa msingi huo Wizara yetu tayari katika *tractors* ambazo tayari tumeshaziunganisha zaidi ya 148, Benki ya Kilimo (*TAB*) tayari tupo nao pamoja katika kuhakikisha kwamba tunawawezesha wakulima na wale ambao watahitaji kukopa trekta hizo. Kwa hiyo, niseme tu kwamba Mheshimiwa Mbunge ameunga mkono kwa kuuliza swali lakini tunataka Benki hiyo ifanye zaidi na zaidi.

MWENYEKITI: Ahsante sana Mheshimiwa Naibu Waziri, Viwanda, Biashara na Uwekezaji. Tunaendelea na Wizara ya Mambo ya Ndani ya Nchi, Mheshimiwa Susanne Peter Masele, Mbunge wa Viti Maalum, sasa aulize swali lake.

Na. 421

**Wananchi Kuondolewa kwa Nguvu katika Maeneo
yao - Mwanza**

MHE. SUSANNE P. MASELE aliuliza:-

Wananchi wakazi wa Kijiji cha Ishokelahela, Misungwi, Mwanza, wamekuwa wakifanyiwa vitendo vya kihalifu, kinyama na kikatili na Vyombo vya Dola kuwaondoa katika makazi yao na kuacha kuchimba dhahabu ili eneo hilo libaki kwa Mwekezaji anayetaka kuwaondoa kwa nguvu kinyume cha sheria:-

(a) Je, Serikali inatoa kauli gani kuhusu vitendo hivyo wanavyofanyiwa wananchi hao?

(b) Je, Serikali iko tayari kuunda timu kwa ajili ya kufanya uchunguzi wa mgogoro huo na kuchukua hatua stahiki ambazo zitamaliza kabisa mgogoro na kuwawajibisha wote ambao wamesababisha hali iliyopo sasa?

WAZIRI WA MAMBO YA NDANI YA NCHI alijibu:-

Mheshimiwa Mwenyekiti, naomba kujibu swalii la Mheshimiwa Susanne Maselle, Mbunge wa Viti Maalum, kama ifuatavyo:-

Mheshimiwa Mwenyekiti, wananchi wa Kijiji cha Ishokelahela ambao ni wachimbaji wadogo wadogo wa dhahabu wamekuwa na mvutano na Mwekezaji *Isinka Federation 2014 Mining Cooperative and Society Limited* anayefanya shughuli za uchimbaji wa dhahabu katika eneo hilo kihalali. Mvutano huo umepelekea wananchi hao kutaka kuvamia eneo la Mwekezaji huyo bila kufuata sheria kitendo ambacho kinaweza kusababisha uvunjifu wa amani katika eneo husika.

Mheshimiwa Mwenyekiti, Jeshi la Polisi linao wajibu wa kuhakikisha hali ya ulinzi na usalama inaimarishwa katika eneo hilo kwa mujibu wa sheria, hivyo halilwezi kuruhusu wananchi kuchukua sheria mkononi na kuvamia eneo hilo ambalo linamilikiwa kihalali.

Mheshimiwa Mwenyekiti, si kweli kwamba vyombo vya dola vimekuwa vikiwanyanya na kuwafanya unyama wa kikatili wananchi katika makazi yao bali katika eneo husika Jeshi la Polisi limekuwa likiwazuia kuingia katika eneo ambalo sio mali yao kisheria.

Mheshimiwa Mwenyekiti, kwa kuwa suala hili ni suala muhimu, hata hivyo, Serikali inaendelea kulifuatilia kwa karibu na kutafuta suluhisho la kudumu ili kuondoa migongano ambayo inaweza kuhatarisha amani.

Mheshimiwa Mwenyekiti, aidha, nitumie fursa hii kumwomba Mheshimiwa Mbunge awahamashe na kuwashauri wananchi wa Kijiji hicho ambao ni wachimbaji wadogo wadogo kuungana katika vikundi na kuomba leseni za uchimbaji ili wafanye shughuli zao kihalali.

MWENYEKITI: Mheshimiwa Susanne, swali la nyongeza.

MHE. SUSANNE P. MASALLE: Mheshimiwa Mwenyekiti, nakushukuru kwa kunipa nafasi niweze kuuliza maswali mawili ya nyongeza.

Mheshimiwa Mwenyekiti, swali la kwanza, mwezi wa Kwanza mwaka huu wakati Serikali ikijibu swali langu kuhusu wachimbaji hawa wadogo ilisema kwamba inatambua vikundi ambavyo nilikuwa nimewahamasisha wachimbaji hawa kuviuunda na itawapatia maeneo ya kuchimba. Hata hivyo, baada ya mwezi mmoja Serikali hii hii ilienda kuwazuia wasichimbe na sasa Waziri ananiambia kwamba tena nihamasishe kwamba waunde vikundi vingine, ni vikundi gani tena hivyo? Je, Serikali ina mkakati gani wa kuweza kutatua hii migogoro kwa sababu naona kama wanakwepa kwepa na wamekuwa na ndimi mbili mbili kuhusu huu mgogoro?

Mheshimiwa Mwenyekiti, swali la pili, malalamiko ya wananchi ni kuhusu huyu mwekezaji ambaye anamiliki eneo kubwa ambalo lina ukubwa wa ekari 2,250, lakini ameshindwa kuliendeleza na wananchi hawa wana nia njema kabisa ya kuliendeleza na Serikali illkiri mbele ya wananchi kwamba mwekezaji huyu ameshindwa kuliendeleza eneo hili. Je, Serikali itatekeleza lini hii ahadi yake ambapo ilisema kwamba ingemnyang'anya huyu mwekezaji hiyo leseni na kuapatia wananchi na si kutumia nguvu kwa ajili ya kutatua migogoro? (*Makofii*)

MWENYEKITI: Mheshimiwa Waziri wa Mambo ya Ndani, majibu ya maswali hayo kwa ufupi.

WAZIRI WA MAMBO YA NDANI YA NCHI: Mheshimiwa Mwenyekiti, kwanza nikiri kwamba maswali ya Mheshimiwa Mbunge yana *logic*, lakini niseme tu kitu kimoja kwamba kuunda kikundi ni hatua moja lakini kumiliki kihalali ni hatua nyingine. Kwa hiyo kile ambacho Mheshimiwa Mbunge alishauriwa na ambacho ndicho msimamo wa Serikali ni

kwamba hao vijana wakishakaa kwenye vikundi wanatakiwa pia wafanye zile taratibu za kuweza kumilikishwa kihalali na wakishamilikishwa ndio watakuwa wamekamilisha utaratibu wa kuweza kuchimba kihalali.

Mheshimiwa Mwenyekiti, la pili kuhusu mwekezaji anayesema anamiliki eneo kubwa, nalo hilo lina taratibu zake naamini Wizara husika watakapokuwa wamejiridhisha na taratibu zile kukamilika kwenye maelekezo waliyokuwa wameyatoa basi wanaweza wakachukua hizo hatua.

MWENYEKITI: Mheshimiwa Maftaha; subiri kwanza. Mheshimiwa Waziri nyongeza ya majibu.

WAZIRI WA MADINI: Mheshimiwa Mwenyekiti, nikushukuru. Nimshukuru Mheshimiwa Waziri wa Mambo ya Ndani ya Nchi kwa majibu mazuri. Nimwombe tu ndugu yangu Mheshimiwa Susanne Maselle tuweze kuonana ili kuweza kulipata suala hili kwa kina na kuona namna gani tunaweza tukalitatua. (*Makof*)

MWENYEKITI: Ahsante sana, Waheshimiwa Tunaendelea na Wizara ya Ujenzi, Uchukuzi na Mawasiliano, Mheshimiwa Omary Mgumba, Mbunge wa Morogoro Kusini Mashariki, sasa aulize swali lake.

Na. 422

Ujenzi wa Barabara ya Ubena Zomozi – Ngerengere hadi Mvuha

MHE. OMARY T. MGUMBA aliuliza:-

Barabara ya Ubena, Ngerengere hadi Mvuha ina urefu wa zaidi ya kilometra 70 na inaunganisha Wilaya ya Bagamoyo na Halmashauri ya Morogoro ambako Makao Makuu ya Wilaya mpya ya Mvuha yanatarajiwa kujengwa. Aidha, barabara hii inaunganisha Mkoa wa Pwani na Morogoro. Halmashauri ya Wilaya ya Morogoro haina uwezo wa kuhudumia barabara hiyo:-

(a) Je, ni lini Serikali itakubali ombi la kupandisha barabara hiyo kuwa ya Mkoa?

(b) Je, ni lini Serikali itatengeneza barabara hiyo ya Ubena - Mvuha kwa kiwango cha changarawe ili ipitike mwaka mzima?

NAIBU WAZIRI WA UCHUKUZI NA MAWASILIANO (MHE. ENG. ATASHASTA J. NDITIYE) alijibu:-

Mheshimiwa Mwenyekiti, kwa niaba ya Waziri wa Ujenzi, Uchukuzi na Mawasiliano, naomba kujibu swalii la Mheshimiwa Omari Tebweta Mgumba, lenye sehemu (a) na (b) kwa pamoja, kama ifuatavyo:-

Mheshimiwa Mwenyekiti, barabara ya Ubena Zomozi kwenda Ngerengere hadi Mvuha yenye urefu wa kilomita 105.4 ilipandishwa hadhi na Mheshimiwa Waziri wa Ujenzi, Uchukuzi na Mawasiliano tangu Januari, mwaka 2017 kutoka barabara ya Wilaya na kuwa barabara ya Mkoa baada ya kukidhi vigezo vya Sheria ya Barabara ya mwaka 2007 na Kanuni zake za mwaka 2009. Kwa sasa barabara hii inahudumiwa na Wakala wa Barabara (*TANROADS*) Mkoa wa Morogoro.

Mheshimiwa Mwenyekiti, sehemu kubwa ya barabara hii inapitika kwa shida hasa wakati wa masika hususani katika kipande cha Ngerengere na Mvuha ambacho kina urefu wa kilomita 95.4. Sehemu iliyobaki katika Ubena Zomozi na Ngerengere inapitika vizuri.

Mheshimiwa Mwenyekiti, Wizara yangu kuititia Wakala wa Barabara (*TANROADS*), Mkoa wa Morogoro, inaendelea kuifanyia matengenezo mbalimbali katika maeneo korofii ili iweze kuitika majira yote ya mwaka. Aidha, kutokana na umuhimu wa barabara hii ya Ubena Zomozi - Ngerengere - Mvuha - Kisaki - *Stiegler's Gorge* inayoelekeea katika mradii wa kufua umeme kwa kutumia maporomoko ya Mto Rufiji katika mwaka wa fedha 2018/2019 wizara yangu imetenga jumla ya shilingi bilioni tano kwa ajili ya ukarabati mkubwa.

MWENYEKITI: Mheshimiwa Omary Mgumba swali la nyongeza.

MHE. OMARY T. MGUMBA: Mheshimiwa Mwenyekiti, nashukuru kwa kunipa nafasi ya kuuliza maswali mawili ya nyongeza. Swali la kwanza, kwa kuwa umbali wa kutokea Ubena Zomozi mpaka Ngerengere ni kilomita 18 na katil ya hizo kilomita 11 zimetengewa kujengwa kwa kiwango cha lami katika Bajeti ya 2018/2019 na zimebaki kilomita saba tu; na kwa kuwa barabara hiyo inaunganisha majeshi yetu mawili katil ya Kizuka mpaka Sangasanga. Je, Serikali haioni umuhimu wa kumalizia hizo kilomita saba kwa kiwango cha lami ili barabara hii ifike Ngerengere Mjini na kule kwenye Kambi yetu ya Jeshi ya Sangasanga?

Mheshimiwa Mwenyekiti, swali la pili; ahadi kama hii illitolewa na Rais wa Awamu ya Nne tangu 2010 na Rais wa Awamu ya Tano 2015 katika barabara ya Bigwa – Mvuha kujengwa kwa kiwango cha lami; na kwa kuwa barabara hii iko kwenye ilani ya Chama cha Mapinduzi na upembuzi yakinifu na usanifu wa kina ulishamalizika muda mrefu. Ni lini Serikali itaanza kujenga barabara hii kwa kiwango cha lami ukizingatia tumebakiza miaka miwili kwenda kwenye uchaguzi? (*Makofii*)

MWENYEKITI: Mheshimiwa Waziri, majibu ya maswali hayo kwa ufupi.

NAIBU WAZIRI WA UCHUKUZI NA MAWASILIANO (MHE. ENG. ATASHASTA J. NDITIYE): Mheshimiwa Mwenyekiti, ni kweli kwamba kipande cha barabara katil ya Ubena hadi Kizuka chenye urefu wa kilometra 11 kimewekewa lami na kipande cha kilometra saba katil ya Kizuka mpaka Ngerengere bado ni cha vumbi. Naomba nimhakikishie Mheshimiwa Mgumba ambaye kwa kweli Mheshimiwa Mwenyekiti nikiri kwamba ni Mbunge ambaye anaafuatilia sana suala la barabara hii kwamba tunafahamu umuhimu na unyeti wa kipande cha barabara kutoka Kizuka kwenda Ngerengere cha kilometra saba, lakini vilevile kutoka Ngerengere kwenda Sangasanga cha kilometra sita na kipande cha kutoka Sangasanga

kwenda Mdaula, tunajua umuhimu wa eneo hilo na unyeti wa eneo hilo. Namuomba Mheshimiwa Mbunge tutakapotoka hapa twende Wizarani tukamwoneshe taratibu na hatua ambazo tumekwishafikia kuhakikisha kipande hicho chote ambacho kina mzunguko kinawekewa lami.

Mheshimiwa Mwenyekiti, kuhusu swalii lake la pili; ni kweli kwamba kuna ahadi mbalimbali zilishatolewa na viongozi wetu wakuu kuweka barabara kwa kiwango cha lami kutoka Bigwa kuja Mvuga mpaka Kisaki. Nimuahidi Mheshimiwa Mbunge kwamba mipango ipo, bahati nzuri upembizi yakinifu ulishafanyika na usanifu wa kina tayari, kinachosubiriwa sasa ni upatikanaji wa pesa ili tuweze kutangaza *tender*, kumpata mkandarasi wa kujenga kwa kiwango cha lami.

Mheshimiwa Mwenyekiti, ahsante.

MWENYEKITI: Mheshimiwa Halima Bulembo, Mheshimiwa Kigola, Mheshimiwa Maftaha.

MHE. HALIMA A. BULEMBO: Mheshimiwa Mwenyekiti, nakushukuru. Kuna utaratibu wa kuunganisha wilaya kwa wilaya. Wilaya ya Bukoba Vijiji inapakana na Wilaya ya Misenyi kutoka katika Kijiji cha Msira kwenda katika Kijiji cha Bulembo, pale katikati kuna mto na watu wanaolishi pale wengi ni wakulima wa zao la kahawa. Je, ni lini Serikali itaamua kuunganisha vijiji hivi kwa kujenga barabara ili kuwarahisishia wakulima hawa wa zao la kahawa usafiri wa uhakika?

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya swalii hilo kwa ufupi.

NAIBU WAZIRI WA UCHUKUZI NA MAWASILIANO (MHE. ENG. ATASHASTA J. NDITIYE): Mheshimiwa Mwenyekiti, ni kweli tunafahamu umuhimu wa kuunganisha wilaya kwa wilaya kwa kiwango cha lami na nimhakikishie tu Mheshimiwa Mbunge kwamba mipango ipo kwa ajili ya kuunganisha

Wilaya ya Bukoba Vijiji na Misenyi na taratibu mbalimbali za kiuhandisi zimeshaanza kuhakikisha kwamba kiwango hicho kinawekwa hivi karibuni pesa zitakapopatikana.

MWENYEKITI: Mheshimiwa Kigola.

MHE. MENDRAD L. KIGOLA: Mheshimiwa Mwenyekiti, nashukuru kwa kunipa nafasi niulize swali la nyongeza. Kuna barabara ya kutoka Nyororo mpaka Mtwango kilimeta 40, barabara ya kutoka Mafinga mpaka Mgololo kilometra 84 na upembuzi yakinifu Serikali ilishafanya miaka miwili iliyopita. Sasa ni lini itaanza kujenga ile barabara kwa kiwango cha lami?

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya swali hilo kwa ufupi.

NAIBU WAZIRI WA UCHUKUZI NA MAWASILIANO (MHE. ENG. ATASHASTA J. NDITIYE): Mheshimiwa Mwenyekiti, napenda kujibu swali la Mheshimiwa Kigola kama ifuatavyo:-

Mheshimiwa Mwenyekiti, Serikali ina nia na lengo la kuunganisha kwanza mikoa kwa kiwango cha lami. Hatua zitakazofuata baada ya kuunganisha mikoa yote kwa kiwango cha lami, tutaunganisha wilaya zote kwa kiwango cha lami. Namwomba sana Mheshimiwa Mbunge awe na subira, tunafahamu suala lake na siyo la kwake peke yake, wilaya nyingi sana Tanzania hazijaunganishwa kwa kiwango cha lami. Tutakapofikia mahali pa kuunganisha kwa kiwango cha lami wilaya zote tutafahamishana na tutaanza taratibu hizo mara moja.

Mheshimiwa Mwenyekiti, ahsante.

MWENYEKITI: Mheshimiwa Maftaha.

MHE. MAFTAH A. NACHUMA: Mheshimiwa Mwenyekiti, ahsante. Naomba kuuliza swali la nyongeza. Kwa kuwa Serikali ina wajibu wa kulinda mipaka yake yote ya nchi hii kwa ajili ya kujilinda na maadui mbalimbali

wanaovamia ndani ya nchi yetu na ili uweze kulinda mipaka ni lazima kuwe na barabara kwenye mipaka yote, barabara ambazo zinapitika kwa muda wote.

Mheshimiwa Mwenyekiti, mpaka wa kusini unaoanza Mtwara Mjini kupita Mahurunga – Kitaya – Tandahimba – Newala mpaka Ruvuma, hii barabara ilipandishwa hadhi kwa muda mrefu sasa na inaitwa Barabara ya Ulinzi. Mpaka leo Serikali inasuasua kujenga. Naomba kujua ni lini barabara hii ya ulinzi ambayo nimeitaja itajengwa kwa kiwango cha lami ili kulinda mpaka wa kusini sawasawa?

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya swali hilo kwa ufupi.

NAIBU WAZIRI WA UCHUKUZI NA MAWASILIANO (MHE. ENG. ATASHASTA J. NDITIYE): Mheshimiwa Mwenyekiti, ni kweli kwamba barabara zote za mipakani ndani ya nchi yetu ziko kwenye mpango wa kutengenezwa kwa kiwango cha lami na barabara hiyo alioitaja Mheshimiwa Maftaha ikiwemo. Nimhakikishie Mheshimiwa Maftaha kwamba upembuzi yakinifu umeshafanyika na usanifu wa kina tayari umekwishafanyika. Sasa hivi tuko kwenye taratibu za kutafuta fedha kwa ajili ya kuanza ujenzi wa kiwango cha lami kwa barabara husika.

MWENYEKITI: Mheshimiwa Zaynab Vullu.

MHE. ZAYNAB M. VULLU: Mheshimiwa Mwenyekiti, ahsante sana kwa kuniona. Kwa kuwa swali la msingi linafanana na hoja nitakayoitoa na kwa kuwa ujenzi wa barabara ni kiungo muhimu kwa ajili ya maendeleo na pia kuboresha hali halisi ya mwananchi; na kwa kuwa Serikali iliahidi kutoka kwenye llani yake ya 2005, 2010 na 2015 ujenzi wa barabara kutoka Makofia kwenda Mlandizi, kutoka Mlandizi kwenda Mzenga, kutoka Mzenga kwenda Vikumburu na Manerumango; na kwa kuwa hadi leo barabara hiyo haijajengwa kwa kiwango cha lami. Je, Serikali itaanza lini ujenzi angalau, narudia tena angalau kwa kiwango cha changarawe ili kuwasaidia wananchi wa

maeneo hayo kupata usafiri mzuri na hali kadhalika ukizingatia Mkoa wa Pwani tunaongoza kwa viwanda vyatya uchumi? Naomba kauli ya Serikali tumesubiri mpaka leo hajajengwa, ni lini Serikali italisimamia jambo hilo? (Makof)

MWENYEKITI: Mheshimiwa Naibu Waziri, kauli ya Serikali.

NAIBU WAZIRI WA UCHUKUZI NA MAWASILIANO (MHE.

ENG. ATASHASTA J. NDITIYE: Mheshimiwa Mwenyekiti, nakiri kwamba Mheshimiwa Zaynab Vullu ni Mbunge ambaye amekuwa akifuatilia sana barabara nyingi sana za Mkoa wa Pwani ambazo ziko kwenye ahadi ya Serikali ya kujengwa kwa kiwango cha lami. Nampongeza sana kwa jitihada zake hizo, naamini kwamba Serikali tumeshasikia na nimhakikishie Mheshimiwa Vullu kwamba mpaka sasa hili kuna pesa imekwishapitishwa kwenye bajeti hii ya Wizara yetu kutengeneza barabara husika kwa kiwango cha changarawe. Taratibu zinaendelea kufanyika ili pesa itakapopatikana wakati mwingine ujao tujenge kwa kiwango cha lami.

MWENYEKITI: Mheshimiwa Ndassa, wa mwisho.

MHE. RICHARD M. NDASSA: Mheshimiwa Mwenyekiti, ahsante. Naomba nimuulize swali Mheshimiwa Waziri; barabara ya kutoka Mwanza kwenda Shinyanga *Boarder* yenye urefu wa kilometra 102 iliyojengwa mwaka 1994 -1998 ni mbaya sana kwa sasa, ina zaidi ya mashimo 3,032 na imekuwa ikifanyiwa utengenezwaji wa mara kwa mara. Je, Serikali inaweza sasa kusema ni lini barabara hii itajengwa upya?

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu kwa ufupi.

NAIBU WAZIRI WA UCHUKUZI NA MAWASILIANO (MHE.

ENG. ATASHASTA J. NDITIYE: Mheshimiwa Mwenyekiti, nakiri Serikali tunafahamu ubovu wa barabara aliyoitaja

Mheshimiwa na kwa kweli ina mashimo mengi na ni kero sana kwa wapitaji na watumiaji wa barabara ile. Nimhakikishie Mheshimiwa Ndassa kwamba Serikali iko kwenye mpango wa kufanya ukarabati mkubwa kwenye barabara ile na hali ya kifedha itakapoimarika Mheshimiwa Ndassa atatuona tukiwa maeneo yale na wataalam kwa ajili ya kurekebisha kipande hicho cha barabara.

MWENYEKITI: Waheshimiwa Wabunge swalı letu la mwisho litaulizwa na Mheshimiwa Engineer Ramo Matala Makani, Mbunge wa Tunduru Kaskazini.

Na. 423

Kujenga Kiwanja cha Ndege cha Tunduru

MHE. ENG. RAMO M. MAKANI aliuliza:-

Je, ni lini Serikali itatekeleza ahadi ya kujenga uwanja wa ndege mbadala katika Mji wa Tunduru baada ya uwanja uliokuwepo awali kuhamishwa kutoka katikati ya mji?

NAIBU WAZIRI WA UCHUKUZI NA MAWASILIANO (MHE. ENG. ATASHASTA J. NDITIYE) alijibu:-

Mheshimiwa Mwenyekiti, kwa niaba ya Waziri wa Ujenzi, Uchukuzi na Mawasiliano, naomba kujibu swalı la Mheshimiwa *Engineer Ramo Matala Makani, Mbunge wa Tunduru Kaskazini*, kama ifuatavyo:-

Mheshimiwa Mwenyekiti, kwanza kabisa napenda kulijulisha Bunge lako Tukufu kuwa mpaka sasa hivi Kiwanja cha Ndege cha Tunduru hakijahamishiwa rasmi kutoka katikati ya Mji wa Tunduru.

Mheshimiwa Mwenyekiti, Wizara yangu ilituma timu ya wataalam wake kutembelea viwanja vya ndege vya mikoa ya kusini ili kujiona na kutathmini hali halisi ilivyo katika viwanja hivyo ikiwa ni pamoja na changamoto za kuzungukwa na makazi ya watu.

Mheshimiwa Mwenyekiti, Kiwanja cha Ndege cha Tunduru ni mionganini mwa viwanja sita vya ndege viliviyotembelewa na timu hii mnamo mwezi Aprili, 2017. Viwanja vingine vilikuwa ni Kiwanja cha Newala, Masasi, Songea na Iringa.

Mheshimiwa Mwenyekiti, Halmashauri ya Wilaya ya Tunduru imetenga eneo mbadala kwa ajili ya ujenzi wa kiwanja kipywa cha Ndege cha Tunduru katika eno la Chingulungulu, Kata ya Muheesi, Tarafa ya Nakapanya, takriban umbali wa kilometra 17 kutoka Mjini Tunduru. Aidha, kiwanja cha sasa cha ndege cha Tunduru bado kinafaa kwa matumizi ya ndege na abiria isipokuwa kinahitaji kujengewa uzio ili kuimarisha usalama kiwanjani hapo wakati taratibu za kuhamia eneo jipya zikiwa zinaendelea.

MWENYEKITI: Mheshimiwa *Engineer Makani*, swali la nyongeza.

MHE. ENG. RAMO M. MAKANI: Mheshimiwa Mwenyekiti, nianze kwa kuipongeza Serikali kwa majibu yake mazuri na yenye kuleta matumaini. Pia niipongeze Serikali bila hata kumung'unya maneno kwa namna ambayo kutokana na ujenzi wa barabara ya lami iliyounganisha Wilaya ya Tunduru na wilaya zingine na kuufanya Mkoa wa Ruvuma vilevile uweze kuungana na mikoa mingine kwa barabara ya lami. Wananchi wa Wilaya ya Tunduru kwa ujumla wanaipongeza na kuishukuru sana Serikali.

Mheshimiwa Mwenyekiti, hata hivyo, kwa kuwa miundombinu ya usafirishaji inafanya kazi kwa kutegemeana, kusaidiana na kwa kushirikiana; baada ya kukamilika kwa ujenzi wa barabara tumepanua fursa na kuweka mazingira ya kiuchumi na kijamii kuwa bora zaidi kwa maana ya kuvutia wawekezaji, lakini pia kuwahamasisha wananchi katika eneo hili. Sasa Uwanja wa Ndege wa Tunduru unauona umuhimu wake sasa zaidi kuliko hata ilivyokuwa hapo kabla. Je, Serikali itaingiza lini kwenye mipango ya ujenzi wa viwanja vya ndege, Uwanja wa Tunduru ukawa ni mmojawapo? Swali la kwanza. (*Makof!*)

Mheshimiwa Mwenyekiti, swali la pili, lakini kwa kuwa Serikali pia imekiri kwamba uwanja uliopo haujafungwa rasmi na unaweza ukaendelea kutumika na sisi tunahitaji utumike kwa kuwa mahitaji ni makubwa, wawekezaji wanashindwa kusafiri umbali mrefu sana kwa kutumia njia ya usafiri wa barabara. Je, uboreshaji wa kiwanja kilichopo ambacho kwa sasa hivi hali yake ni mbaya hakiwezi kutumika utafanyika lini kwa maana ya kwamba si uzio tu peke yake, *runwayna taxiway* zinatakiwa kufanyiwa marekebisho lakini pia hatatibanda kwa ajili ya kupokea na kuruhusu abiria kuondoka?

MWENYEKITI: Mheshimiwa Naibu Waziri, majibu ya maswali hayo.

NAIBU WAZIRI WA UCHUKUZI NA MAWASILIANO (MHE. ENG. ATASHASTA J. NDITIYE): Mheshimiwa Mwenyekiti, kwanza nimpongeze sana Mheshimiwa *Engineer* Ramo Makani kwa jinsi ambavyo mara nyingi sana anaafuatilia masuala mbalimbali yanayohusu ujenzi, uchukuzi na mawasiliano kwa Jimbo lake la Tunduru Kaskazini.

Mheshimiwa Mwenyekiti, ni kweli kwamba kuna mradi wa ujenzi wa uwanja mpya kwa eneo ambalo tumeoneshwa na watu wa Halmashauri ya Mji wa Tunduru, lakini bado kuna masuala ya fidia ndogo ndogo kwa wananchi. *TAA* ambao ni Wakala wa Viwanja vya Ndege wanaendelea kufanya tathmini ya malipo kwa wananchi ambao wanadai fidia zao kwa maeneo ambayo tutayachukua kwenye huu uwanja mpya ambao tunategemea kuujenga.

Mheshimiwa Mwenyekiti, vile vile nimhakikishie Mheshimiwa Ramo Makani kwamba taratibu za ulipaji wa fidia kwa wananchi hao zitakapokamiliaka tutahitaji sasa tupate hati ya kumiliki uwanja huo kabla ya kuanza mradi wa ujenzi wa uwanja huo. Taratibu nyine zote zitafuata baada ya kupata taratibu muhimu kutoka Halmashauri ya Mji wa Tunduru.

Mheshimiwa Mwenyekiti, swali lake la pili, anauliza lini uboreshaji wa uwanja utaanza. Nimhakikishie Mheshimiwa

Ramo Makani kwamba tayari timu ya wataalam kutoka TAA imekwishatemebelea pale kama nilivyoeleza kwenye swalii msingi tangu mwaka jana mwezi wa Nne na wameshaona eneo la uwanja huo. Mahitaji muhimu kwa ajili ya kuboresha uwanja huo yameshaainishwa sasa hivi tupo kwenye taratibu za manunuzi kwa ajili ya kwenda kuboresha uwanja huo.

Mheshimiwa Mwenyekiti, ahsante. (*Makofii*)

MWENYEKITI: Ahsante sana Mheshimiwa Waziri.

Waheshimiwa Wabunge, muda wetu wa maswali kwa sasa umemalizika. Sasa nitaanza kutangaza wageni wa Waheshimiwa Wabunge ambaao wapo Bungeni asubuhi hii ya leo.

Kuna wageni wawili wa Mheshimiwa Rashid Shangazi ambaao ni ndugu Abdallah Hodgson, Raia wa Uingereza mwenye ulemavu wa macho, lakini amehifadhi *Quran Juzu 21*, karibu sana Mwenyezi Mungu akubariki sana. Ndugu Abdallah amefuatana na ndugu Rajab Salum kutoka Jijini Dar es salaam, karibuni sana. (*Makofii*)

Wengine ni wageni 22 wa Mheshimiwa Esther Mmasi ambaao ni wanafunzi na Walimu kutoka Chuo Kikuu cha Mzumbe kilichopo Mkoani Morogoro, karibuni sana wanafunzi na Walimu katika Bunge letu. (*Makofii*)

Pia kuna wageni wawili wa Mheshimiwa Japhet Hasunga, Naibu Waziri wa Maliasili na Utalii ambaao ni walimu wa Shule ya Msingi *Toplayer* iliyopo Jijini Dar es Salaam, karibuni sana katika Bunge letu. (*Makofii*)

Wageni 28 wa Mheshimiwa Bonnah Kaluwa ambaao ni viongozi wanane wa CCM kutoka Jimbo la Segerea na wameambata na wachezaji 20 wa Timu ya Mpira wa Miguu ya Bodaboda ya Segerea, Jijini Dar es Salaam. Karibuni sana katika Bunge letu. (*Makofii*)

Pia wapo wageni tisa wa Mheshimiwa Willy Qambalo ambaao ni wanafunzi wa Chuo Kikuu cha Dodoma wanaotokea Karatu Mkoa wa Manyara. Karibuni sana. (*Makofi*)

Wageni wengine ni wageni watano wa Mheshimiwa Jesca Kishoa ambaao ni viongozi wa Mabaraza ya CHADEMA BAVICHA na BAWACHA kutoka Mkoani Singida. Karibuni sana katika Bunge letu. (*Makofi*)

Pia wao wageni wanne ni wa Mheshimiwa Nassir Omar ambaao ni familia yake kutoka Kusini Pemba. Karibuni sana wanafamilia. (*Makofi*)

Vile vile tunao wageni wanne wa Mheshimiwa Tunza Malapo ambaao ni familia yake kutoka Mkoani Mtwara wakiongozwa na mama yake mzazi Bi. Sofia Mkumba. Karibuni sana. (*Makofi*)

Tunao pia wageni 22 wa Mheshimiwa Flatey Massay ambaao ni wanafunzi kutoka Chuo Kikuu cha Dodoma wanaotokea Mbulu, Mkoa wa Manyara. Karibuni sana katika Bunge letu. (*Makofi*)

Wapo vile vile wageni wawili ni wa Mheshimiwa Frank Mwakajoka ambaao ambaao ni Waandishi wa Habari kutoka Mkoa wa Mwanza. Karibuni waandishi wetu wa habari. (*Makofi*)

Pia kuna wageni 54 wa Mheshimiwa Lolesia Bukwimba ambaao ni Wanakwaya kutoka Kanisa la *Africa Inland* liliopo eneo la Kizota, Jijini Dodoma. Karibuni Wanakwaya wetu. (*Makofi*)

Kuna wageni 94 wa Mheshimiwa Stanslaus Nyongo, Naibu Waziri wa Madini; Mheshimiwa Richard Mbogo na Mheshimiwa Catherine Ruge ambaao ni wanafunzi 85 na Walimu tisa kutoka Shule ya Msingi *Royal Elite* ya Mbezi Beach Jijini Dar es Salaam. Karibuni sana wanafunzi wetu katika Bunge letu. (*Makofi*)

Vile vile tunao wageni 36 wa Mheshimiwa Anna Lupembe ambao ni wanamaombi na Wachungaji wa Kanisa la Moroviani liliopo eneo la Iringa *Road* Jijini Dodoma. Karibuni sana katika Bunge letu. (*Makofii*)

Wapo pia wageni watatu wa Mheshimiwa Ally Ungando ambao ni viongozi wa Chama cha Mapinduzi kutoka Mkoa wa Pwani wakiongozwa na Mwenyekiti wa CCM Wilaya ya Rufiji, Mheshimiwa Rajabu Mbconde. Karibuni sana katika Bunge letu. (*Makofii*)

Wageni wengine ni wageni walitembelea Bunge kwa ajili ya mafunzo, ni wanafunzi 96 na Walimu wanne kutoka Shule ya Msingi Martin Luther ya Jijini Dodoma. Karibuni sana watoto wetu kutoka Martin Luther ya Mjini Dodoma. (*Makofii*)

Wanafunzi wengine 100 na Walimu watatu kutoka Chuo cha Maendeleo Dodoma (*TRACDI*), karibuni sana. (*Makofii*)

Matangazo mengine ni kwa ajili ya Waheshimiwa Wabunge na wananchi kwa ujumla, kwamba leo tarehe 12 Juni, 2018, kwenye Uwanja wa Jamhuri Dodoma saa 10 jioni kutakuwa na mechi ya mpira wa miguu kati ya *Bunge Sports Club (Ndugai Boys)* pamoja na *combine* ya vijana ya *Bodaboda Football Club* kutoka Jimbo la Segerea Dar es salaam chini ya Mheshimiwa Bonna Kaluwa. Waheshimiwa Wabunge wote mnakaribishwa katika mechi hiyo. (*Makofii*)

Tangazo lingine ni; Mheshimiwa Gaudensia Kabaka, Mwenyekiti wa Umoja wa Wanawake Tanzania (UWT) anapenda kuwaalika Wabunge Wanawake wote kwenye futari tarehe 13 mwezi wa Sita 2018 kuanzia saa 12 jioni kwenye viwanja eneo la Utawala Bungeni. (*Makofii*)

Tangazo la mwisho ni Waheshimiwa Wabunge wote wanatangaziwa kuhudhuria ibada itakayofanyika leo siku ya Jumanne tarehe 12 Juni, 2018 katika eneo la wazi (*basement*)

mara baada ya kuahirisha shughuli za Bunge saa tano asubuhi hii. Katika ibada hiyo tutakuwa na mtumishi wa Mungu Mchungaji Everlyne Elisha Kiandiko wa Kanisa la Moroviani Iringa Road Dodoma na kwaya ya *Inland Church Tanzania* kutoa Kizota Dodoma itahudumia pia. Waheshimiwa Wabunge wote mnakaribishwa.

Waheshimiwa Wabunge matangazo yamemalizika, kuna mwongozo yeoyote?

MHE. GOODLUCK A. MLINGA: Mheshimiwa Mwenyekiti, mwongozo.

MHE. SAED A. KUBNEA: Mheshimiwa Mwenyekiti, mwongozo.

MWENYEKITI: Tumemaliza watu watano. Tuanze na Mheshimiwa Aidha Khenan.

MWONGOZO WA SPIKA

MHE. AIDA J. KHENAN: Mheshimiwa Mwenyekiti, nakushukuru. Nasimama kwa Kanuni ya 68(7), kulingana na muda sitoweza kuisoma.

Mheshimiwa Mwenyekiti, kipindi cha maswali, swali namba 420 lililokuwa linazungumzia changamoto ya soko la mbogamboga pamoja na matunda. Suala la soko la uhakika ndani ya Bunge imekuwa ni wimbo kwa Wabunge wote. Leo imezungumzwa changamoto ya soko la matunda pamoja na mbogamboga lakini suala la mahindi na mbaazi tumezungumza na Serikali hajaonesha kabisa kwamba kuna umuhimu kwa sasa kutuambia soko la uhakika lipo ndani au nje ya nchi. Mpaka sasa wakulima wamekuwa wanalima kilimo cha kubahatisha, hawajui leo ni zao gani wanaweza wakalima likawaleta tija.

Mheshimiwa Mwenyekiti, naomba mwongozo wako, kwa kuwa Serikali inasikia siku zote tunapozunguza ndani ya Bunge, ni kwa nini Wizara ya Viwanda, Biashara na Uwekezaji

inashindwa kuchukulia jambo hili kwa uzito kulingana na wakulima wanavyopata shida.

MWENYEKITI: Mheshimiwa Kubenea.

MHE. SAED A. KUBNEA: Mheshimiwa Mwenyekiti, nakushukuru. Nimesimama kwa Kanuni ya 47(1), (2) na (3) ambayo naomba idhini yako Bunge lako Tukufu liahirishe shughuli zake kwa muda huu ili lijadili jambo muhimu ambalo limetokea kwenye nchi.

Mheshimiwa Mwenyekiti, kuanzia jana Mamlaka ya Mawasiliano imesitisha usambazaji wa taarifa katika *social media*; na kwa tangazo hilo *YouTube* zote, Blogu zote, *website* na radio zote ambazo ziko *online* haziruhusiwi kufanya kazi kuanzia jana na kwa hiyo Mamlaka ya Mawasiliano inasema kwamba mpaka tarehe 14 mwezi huu wale ambao watakuwa hawajalipia ada zao watasi mamilishwa.

Mheshimiwa Mwenyekiti, umuhimu wa jambo hili unatokana na kwamba Mahakama Kuu Kanda ya Mtwara ilitoa amri ya kusitisha ada hizo, kwa hiyo wamiliki wa hizi *blogs* walisitisha mchakato wa kwenda kujisajili kwa sababu kulikuwa na zuio la mahakama. Sasa leo *immediately* jana asubuhi tangazo linatoka na watu hawajajiandaa. (*Makof!*)

Mheshimiwa Mwenyekiti, kwa hiyo, naomba idhini yako kwamba Bunge liahirishe shughuli zake kwa muda ili mjadala huu uweze kujadili na Serikali iweze kujibu jambo hili ndani ya Bunge kwa maslahi mapana ya nchi kwa sababu dunia leo imesimama Tanzania, hakuna taarifa zozote ambazo zinatoka Tanzania kwenda nje. Kwa kanuni ile pengine hata *website* za Serikali zinalazimika kusimama. (*Makof!*)

Mheshimiwa Mwenyekiti, kwa busara yako ya Bunge naomba Bunge lisimame ili liweze kujadili jambo hili. Nakushukuru. (*Makof!*)

MWENYEKITI: Mheshimiwa Hasna.

MHE. SAED A. KUBNEA: Mheshimiwa Mwenyekiti, naomba kutoa hoja.

MHE. HASNA S. K. MWILIMA: Mheshimiwa Mwenyekiti, nasimama kwa Kanuni ya 68(7). Leo kwenye swali langu la msingi, swali namba 418. Mheshimiwa Naibu Waziri wakati anajibu alijibu tofauti kabisa, kwa kumbukumbu za *Hansard* niombe tu swali hili ilikuwa linaelekeza ukanda wa reli lakini ye ye akajibu kwamba Humule, Ubanda, Tandala na Itebula ni Vitongoji ambavyo vimo ndani ya Kijiji cha Lufubu kwenye Kata ya Kashagulu, wakati Humule ni Kitongoji ambacho kimo ndani ya Kijiji cha Nyangabo na Ubanda ni Kijiji kamili na si Kitongoji lakini Tandala ni Kitongoji ambacho ambacho kimo ndani ya Kijiji cha Chakulu na Itebula ni Kijiji ambacho kimesajiliwa kwa mujibu wa sheria.

Mheshimiwa Mwenyekiti, kwa hiyo, naomba tu hii sintofahamu *Hansard* iweze kukaa vizuri kwamba hivi ni vijiji na si vitongoji kama ambavyo ye ye alivyojibu kwamba vimo ndani ya Kata ya Kashagulu.

MWENYEKITI: Mheshimiwa Bobali.

MHE. HAMIDU H. BOBALI: Mheshimiwa Mwenyekiti, nakushukuru. Nasimama kwa Kanuni ya 49, naomba tu Serikali itoe maelezo juu ya jambo ambalo lilizungumzwa humu Bungeni na Mheshimiwa Spika akasema anaendelea kulifuatilia, ni suala la fedha za Bodi ya Korosho kutopelekwa mpaka sasa. Madhara yake hapa ninapoongea sasa hivi, wafanyabiashara wanaouza pembejeo za korosho wapo Jimboni kwangu na maeneo mengine ya Lindi na Mtwara wanaouza pembejeo kwa fedha nyngi sana (bei ghali sana) mara mbili ya bei ya kawaida. Dawa ambayo ilikuwa inauzwa Sh.15,000 mwaka jana, mwaka huu inauzwa Sh.40,000 mpaka Sh.60,000 tena wanakopeshwa.

Mheshimiwa Mwenyekiti, watu wamekwenda mbali zaidi, kuna kikundi cha watu wamekwenda wanawachukulia watu shilingi elfu kumi kumi wanawaambia kwamba wametumwa watawapatia mkopo wa shilingi milioni mbili,

milioni moja. Kwa kuwa watu wana shida ya pembejeo, wameingia kwenye huo mtego na nina orodha ya watu zaidi ya 300 wamekubali wamerubuniwa.

Mheshimiwa Mwenyekiti, naomba kauli ya Serikali hizi fedha bilioni 81 ambazo ilikuwa ziende Bodi ya Korosho zikaweze ku-*subsidize* pembejeo, wakulima wanunue kwa bei ya nafuu ni lini zitakwenda? Tunaomba tamko la Serikali, kama limeshindikana tuelezwe kwamba limeshindikana, halitawezekana, tuendelee kwenda kukopa kwenye mabenki, tupigwe hela nyangi maana ndiyo itakuwa ndiyo *style* yenye tunavyokwenda. (*Makofii*)

MWENYEKITI: Mheshimiwa Hamida.

MHE. HAMIDA M. ABDALLAH: Mheshimiwa Mwenyekiti, ahsante sana. Nasimama kwa Kanuni ya 68(7), lakini nina-refer kwenye swali namba 421 ambalo Mheshimiwa Waziri wa Mambo ya Ndani amelitolea maelezo.

Mheshimiwa Mwenyekiti, masuala kama haya ya kunyanya wananchi yanaendelea katika maeneo ya Ng'apa, Rutamba, Milola na kuendelea hiyo barabara. Wananchi nyumba zao ziliwekewa *Xkipindi* cha miaka mingi, lakini walipewa notisi ya siku 14 waweze kuhama na kupisha mradi wa ujenzi wa barabara. Wananchi wale hawakupewa fidia na wala hawakuoneshwa maeneo mbadala ya kuhamia baada ya kutoka katika eneo la mradi ule.

Mheshimiwa Mwenyekiti, vitendo hivi si vitendo vyema, wananchi leo wanahangaika na leo tingatinga linakwenda kwa ajili ya kwenda kubomoa nyumba za wananchi, wananchi wale hawakupata fidia.

Mheshimiwa Mwenyekiti, naomba majibu ya Serikali kwa nini Serikali imeshindwa kusimamia sheria na kuwafanya wananchi hao waweze kupata fidia zao na kuwapa maeneo mbadala ya kuhamia ili kupisha mradi wa ujenzi wa barabara ambao unaendelea kule Kijiji cha Ng'apa.

Mheshimiwa Mwenyekiti, ahsante sana. (*Makof*)

MWENYEKITI: Ahsante sana.

MHE. GOODLUCK A. MLINGA: Mheshimiwa Mwenyekiti, bado Mlinga.

MWENYEKITI: Bado Mlinga, haya Mheshimiwa Mlinga karibu.

MHE. GOODLUCK A. MLINGA: Mheshimiwa Mwenyekiti, ahsante sana. Naomba mwongozo wako nielekezwe utaratibu.

Mheshimiwa Mwenyekiti, kamati zetu zinapoagizwa na Mheshimiwa Spika zifanye hatimaye zile Kamati zinatakiwa zipeleke ile ripoti kwa Mheshimiwa Spika na Mheshimiwa Spika ndiye ataitolea majibu, huo ndiyo utaratibu ambao naufahamu mimi, bado sijapata utaratibu mwininge.

Mheshimiwa Mwenyekiti, kama unakumbuka wiki iliyopita niliongea kuhusu *BOT* kutumia fedha nyngi kwenye huduma za matibabu kuliko taasisi zote za Serikali ambazo zinafanya kazi ngumu sana na zina wafanyakazi wengi sana na zinatumia fedha kidogo kwa ajili ya matibabu tofauti na *BOT*. Mheshimiwa Spika alielekeza Kamati ya *PAC*, Kamati ya *PAC* ikakaa na mimi, *NHIF*na *BOT*.

Mheshimiwa Mwenyekiti, mpaka sasa hivi taarifa niliyonayo kuwa Mheshimiwa Spika bado hajalitolea majibu suala hilo, lakini jana nimeona kwenye taarifa ya habari, Mwenyekiti wa Kamati ya *PAC* akitoa taarifa ya Kamati ambayo ni siri mpaka Mheshimiwa Spika atakapoitolea majibu akisema kuwa *BOT*tuhuma walizopewa si za kweli.

Mheshimiwa Mwenyekiti, kwa hiyo, nataka nielekezwe kuhusu utaratibu kwa sababu hata mimi nina mengi ya kuongea kuhusu hilo, lakini nimeheshimu kiti nimenyamaza

kimya mpaka pale Mheshimiwa Spika atakapolitolea majibu. Hata kwenye kamati yenyewe na nje nilizongwa zongwa kwa sababu ya kugusa maslahi ya watu.

Mheshimiwa Mwenyekiti, kwa hiyo, naomba nielekezwe kuhusu utaratibu na kama inaruhusiwa na mimi niende nikaongee na vyombo vyahabari sasa hivi na nitakapoongea navyombo vyahabari kuna watu watakimbia ofisi zao. Naomba kuhusu utaratibu. (*Makofii*)

MWENYEKITI: Ahsante sana Mheshimiwa Mlinga, hapa nimepata miongozo sita; miongozo mitatu itaweza kutolewa ufanuzi na Serikali kama watakuwa tayari ama kama wataweza kuandaa na kuleta baadaye tutawasikiliza. Kuhusu Mheshimiwa Kubenea, jambo hili ambalo anataka tujadili hapa Bungeni kuhusu *social media* kufungiwa sisi haituhusu hapa Bungeni na hatuwezi kuahirisha waliofunga wana sababu zao, watakapokuwa tayari watafungua na itaendelea kama kawaida. (*Makofii*)

Mheshimiwa Hasna, kuhusu swali lake la kanda ya reli jinsi ambavyo amejibu Mheshimiwa Waziri, litafuatiliwa na kuangaliwa na baadaye litatolewa ufanuzi.

Pia Mheshimiwa Bobali ni suala la Serikali, kama watakuwa tayari watatujibu na kama bado wataweza kutuletea majibu baadaye. Mheshimiwa Hamida hali kadhalika.

Mheshimiwa Mlinga, hili suala ambalo limezungumzwa ni kinyume cha utaratibu, huwezi kutoa taarifa bila ya kupeleka kwanza kwa Mheshimiwa Spika. Kwa hiyo hilo litashughulikiwa na mwenyewe Mheshimiwa Spika na wewe usije ukatoa taarifa kabla ya hapo utachukuliwa hatua. (*Makofii*)

Naomba Serikali kama wana majibu kuhusiana na ile miongozo mingine watoe, kama hawana basi tulete baadaye baada ya maandalizi; Mheshimiwa Stella Manyanya.

NAIBU WAZIRI WA VIWANDA, BIASHARA NA UWEKEZAJI: Mheshimiwa Mwenyekiti, kwanza nakushukuru sana kwa kunipa nafasi hii ili niweze kujibu mwongozo ambao ulikuwa umeombwa na Mheshimiwa Aida kuhusu swali namba 420.

Mheshimiwa Mwenyekiti, kwanza niseme tu kwamba nadhani kiti tunaomba utusaidie pande zote mbili; kwa upande wa Serikali na upande wa Waheshimiwa Wabunge, kwamba unakuta mtu anasema hajaridhika na swali wakati ye ye hakuuliza swali la msingi, hiyo nadhani hatutendewi haki. Pili, unapotaka kupewa jibu unalolitaka wewe tofauti na lile ambalo Serikali imelifanya kazi na ikaona ndiyo jibu sahihi, nadhani ni kulazimisha Serikali ifanye isivyostahili. (*Makofii*)

Mheshimiwa Mwenyekiti, kwa hiyo, niseme tu kwamba tupo hapa siyo kwa ajili ya kuwadanganya watu, tupo kwa ajili ya kusema yale ambayo ni ukweli tumeyafanya kazi. Kwa mfano katika soko la mbaazi, soko la mbaazi tumelizungumza leo si mara ya kwanza; ni kwamba nchi imejitahidi sana kufuatilia soko la mbaazi katika nchi mbalimbali za Asia na Tanzania.

Mheshimiwa Mwenyekiti, katika soko la mbaazi wenzetu siku za nyuma walikuwa wana upungufu wa mbaazi kwa hiyo wakawa wanaagiza kutoka kwetu, baadaye hata Bunge lao lilikuwa limekuja juu linawaambia kwa nini mnaagiza mbaazi kutoka Tanzania wakati wananchi wetu wanakosa soko, wakaamua kwamba waanze kutumia mbaazi zako.

Mheshimiwa Mwenyekiti, kwa hiyo, sisi tunasema kwamba tusitumie mbaazi ambazo sisi wenye we Watanzania tuna idadi ya watu takribani milioni 54, tunaona kwamba tukijibu hivyo ni kama tunajidhalilisha. Kwa nini hatuoni kwamba kuwa na idadi ya watu wengi hivi ni fursa kwetu?

Mheshimiwa Mwenyekiti, kwa hiyo, mimi ninachosema ni kwamba sisi tupo *serious*, tunatafuta masoko

ya nje lakini wakati huo huo lazima sisi wenye we tuwe ni wanufaika wa kwanza kwa kutumia wingi wetu kufaidika na mazao yanayotoka katika nchi yetu. (*Makof*)

Mheshimiwa Mwenyekiti, naomba nikae, lakini hilo ndilo ambalo nilitaka angalau niwaambie upande wa pili.

MWENYEKITI: Ahsante sana Mheshimiwa Stella Manyanya, Mheshimiwa Mary Mwanjelwa.

NAIBU WAZIRI WA KILIMO: Mheshimiwa Mwenyekiti, nakushukuru. Naomba nitoe ufanuzi wa mwongozo ambaao umetolewa na Mheshimiwa Bobali juu ya suala zima la Bodi ya Korosho katika suala la *export levy* pamoja na pembejeo upande ule wa *sulphur*. Naomba tu nilitaarifu Bunge lako Tukufu kwamba hili suala Serikali tumelichukua, linafanyiwa kazi na tutallitolea majibu kwenye ofisi yako. Ahsante.

MWENYEKITI: Ahsante sana Waheshimiwa Mawaziri kwa majibu ya miongozo hiyo. Waheshimiwa Wabunge tumemaliza shughuli zetu za leo, nawatakia kila la kheri wote wanaomalizia mfungo mtukufu wa Mwezi wa Ramadhan na sikuu njema ya *Eid*.

Baada ya kusema hayo, naahirisha shughuli za Bunge hadi kesho saa tatu asubuhi.

(Saa 4.47 Asubuhi Bunge lilahirishwa mpaka Siku ya Jumatano, Tarehe 13 Juni, 2018, Saa 3.00 Asubuhi)