

BUNGE LA TANZANIA

MAJADILIANO YA BUNGE

MKUTANO WA KUMI NA TANO

Kikao cha Hamsini na Tatu – Tarehe 26 Juni, 2019

(Bunge Lilianza Saa Tatu Asubuhi)

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

NAIBU SPIKA: Waheshimiwa Tukae.

Katibu!

NDG. NEEMA MSANGI – KATIBU WA MEZANI:

HATI ZILIZOWASILISHWA MEZANI

Hati Zifuatazo Ziliwasilishwa Mezani na:-

NAIBU WAZIRI WA FEDHA NA MIPANGO:-

Maelezo ya Waziri wa Fedha na Mipango kuhusu Muswada wa Sheria ya Fedha wa Mwaka 2019 (*The Finance Bill, 2019*).

MHE. MASHIMBA M. NDAKI – MAKAMU MWENYEKITI WA KAMATI YA BAJETI:-

Maoni ya Kamati ya Bajeti kuhusu Muswada wa Sheria ya Fedha wa Mwaka 2019 (*The Finance Bill, 2019*).

MHE. DAVID E. SILINDE – NAIBU MSEMAJI MKUU WA KAMBI RASMI YA UPINZANI BUNGENI KWA WIZARA YA FEDHA NA MIPANGO:-

Maoni ya Kambi Rasmi ya Upinzani Bungeni juu ya Muswada wa Sheria ya Fedha wa Mwaka 2019 (*The Finance Bill, 2019*).

NAIBU SPIKA: Katibu!

NDG. NEEMA MSANGI:- KATIBU MEZANI:

MASWALI NA MAJIBU

NAIBU SPIKA: Maswali, Waheshimiwa Wabunge tutaanza na Ofisi ya Waziri Mkuu, Mheshimiwa Frank George Mwakajoka, Mbunge wa Tunduma, sasa aulize swali lake.

Na. 459

Mikataba ya Ajira kwa Madereva wa Malori na Mabasi

MHE. FRANK G. MWAKAJOKA aliuliza:-

Je, ni lini Serikali itasimamia na kuhakikisha Madereva wa Malori na Mabasi wanapata Mikataba ya Ajira ili kuboresha maslahi yao na kuongeza ufanisi katika Utumishi wao?

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

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

Mheshimiwa Naibu Spika, kwa niaba ya Mheshimiwa Waziri Mkuu, napenda kujibu swali la Mheshimiwa Frank George Mwakajoka, Mbunge wa Tunduma, kama ifuatavyo:-

Mheshimiwa Naibu Spika, katika kushughulikia haki na maslahi ya Madereva nchini Tanzania, Serikali imechukua hatua mbalimbali katika kutatua changamoto zinazowakabili madereva ambapo mnamo tarehe 2 Mei, 2015 Mheshimiwa Mizengo Kayanza Peter Pinda, aliyekuwa Waziri Mkuu wa Jamhuri ya Muungano wa Tanzania, aliagiza iundwe Kamati ya Kudumu ya Kutatua Matatizo katika Sekta ya Usafirishaji chini ya Uenyekiti wa Katibu Mkuu wa Iliyokuwa Wizara ya Uchukuzi. Aidha, Kamati ndogo chini wa Uenyekiti wa Iliyokuwa Wizara ya Kazi na Ajira iliundwa kwa ajili ya kushughulikia haki, maslahi na mkataba wa ajira wa Madereva.

Mheshimiwa Naibu Spika, Serikali kwa kushirikiana na viongozi wa Vyama vya Wafanyakazi Madereva na Viongozi wa Umoja wa Wamiliki wa Vyombo vya Usafirishaji nchini wallufanya marekebisho na kuuboresha Mkataba wa ajira wa Madereva uliokuwepo. Mkataba ulioboreshwa uliidhinishwa na wadau katika kikao kilichofanyika tarehe 23 Juni, 2015 na ilikubalika kwamba Mkataba huo uanze kutumika rasmi tarehe Mosi, Julai, 2015.

Mheshimiwa Naibu Spika, aidha, masharti yamewekwa kwamba kila Mmiliki wa basi au lori anayeomba leseni ya usafirishaji toka SUMATRA ni lazima awasilishe mikataba ya ajira ya Madereva wake ambayo imehakikiwa na Maafisa wa Kazi wa maeneo husika.

Mheshimiwa Naibu Spika, Ofisi ya Waziri Mkuu inaendelea kusimamia majadiliano baina ya Vyama vya Wafanyakazi, Madereva na Umoja wa Wamiliki wa Vyombo vya Usafirishaji ili kuwawezesha kufikia muafaka wa viwango vya posho za safari na kujikimu wakati Madereva wanaposafiri ndani na nje ya nchi.

NAIBU SPIKA: Mheshimiwa Frank George Mwakajoka, swali la nyongeza.

MHE. FRANK G. MWAKAJOKA: Mheshimiwa Naibu Spika, ahsante kwa kunipa nafasi ya kuuliza maswali mawili

ya nyongeza. Pamoja na majibu ya Mheshimiwa Naibu Waziri, lakini bado kuna malalamiko makubwa sana kwa Madereva wa malori na mabasi na karibu asilimia 90 ya Madereva hao hawana mikataba ya kazi na kwa sababu Serikali inasema kwamba Mikataba yao ilitakiwa iboreshwe toka mwaka 2015 na mpaka sasa mikataba yao bado haijaboreshwa na bado hajapewa mikataba.

Je, Serikali ina mpango gani wa kuharakisha jambo hili ili wafanyakazi hao waweze kufanya kazi yao vizuri kwa sababu wakiwa na mawazo sana wanaweza wakasababisha ajali na Watanzania wengi wakapoteza maisha?

Mheshimiwa Naibu Spika, swali la pili, kumekuwa na tatizo kubwa sana kwa sisi ambao tunaishi mipakani na mmeona kuna migomo mingi sana inatokea pale Tunduma watu Madereva wanapaki malori kwa sababu tu ya migongano kati ya wamiliki wa mabasi na malori kwa ajili ya mikataba hiyo? Sasa Serikali ina mpango gani wa kuhanikisha kwamba jambo hili linakwisha haraka kwa sababu ni muda mrefu sasa na Serikali ipo, inatoa majibu humu Bungeni lakini utekelezaji unakuwa hakuna? Ahsante. (*Makofii*)

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

NAIBU WAZIRI, OFISI YA WAZIRI MKUU, KAZI, VIJANA NA AJIRA: Mheshimiwa Naibu Spika, napenda kujibu maswali mawili ya nyongeza ya Mheshimiwa Frank Mwakajoka, Mbunge wa Tunduma, kama ifuatavyo:-

Mheshimiwa Naibu Spika, maswali yake nitayajibu yote kwa mkupuo. Katika kutekeleza llani ya Uchaguzi ya CCM ya mwaka 2015 na katika ahadi ambayo Mheshimiwa Rais aliiota akiwa Kahama mwaka 2015 juu ya Mikataba ya Wafanyakazi na hasa Madereva, Serikali inakuja na mpango mkakati ufuatao, hatua ya kwanza ilikuwa ni kuwataka Wamiliki wote wa Mabasi na Malori ambao watakwenda kuomba *SUMATRA* leseni ya usafirishaji wahakikishe kwamba

wanawasilisha na Mikataba ya Wafanyakazi kama eneo la kwanza la kuhakikisha kwamba Madereva hawa wanapata mikataba yao. (Makof)

Mheshimiwa Naibu Spika, katika kutekeleza hili, Serikali tumekuja na mkakati tofauti tumeona kwamba mkakati huu ulikuwa una mianya ya utekelezaji wake hivyo, siku mbili hizi zijazo Mheshimiwa Waziri wa Nchi, Ofisi ya Waziri Mkuu na Mheshimiwa Waziri wa Mambo ya Ndani ya Nchi, watatoa tamko na maelekezo ya kuanzia tarehe moja mwezi Julai ni hatua gani zitachukuliwa. Kuanzia hapo nina hakika kwa mkakati huo ambao wameuweka ni kwamba kila Dereva wa nchi hii atakuwa na mkataba wake na tutahakikisha kwamba pia kila Mmiliki wa Chombo cha Usafiri anaafuata masharti ya sheria kama Kifungu cha 14 cha Sheria za Ajira na Uhusiano Kazini kinavyosema. Kwa hiyo, nimwondoe tu hofu Mbunge kwamba si maneno tu lakini mkakati umeshawekwa vizuri kabisa na tumekaa na wenzetu wa Jeshi la Polisi muda siyo mrefu kuanzia tarehe Mosi, Julai mtaona cheche za Wizara.

NAIBU SPIKA: Waheshimiwa Wabunge leo tuna maswali mengi sana, kwa hivyo tutaendelea na Ofisi ya Rais, Tawala za Mikoa na Serikali za Mitaa, Mheshimiwa Seif Khamis Gulamali, Mbunge wa Manonga, sasa aulize swali lake, kwa niaba yake Mheshimiwa Mwanne Mcemba.

Na. 460

Ujenzi wa Vituo vya Afya vya Simbo, Ziba, Choma cha Nkola na Igurubi kwa Ufadhilli wa Benki ya Dunia

MHE. MWANNE I. MCHEMBA (K.n.y. MHE. SEIF K. GULAMALI) aliuliza:-

Wilaya ya Igunga ilipata ufadhilli wa Benki ya Dunia wa ujenzi wa Vituo vya Afya vya Simbo, Ziba, Chomachankola na Igurubi ambapo Vituo vya Afya vya Ziba, Chomachankola na Igurubi vimekamilika na vifaa tayari vipo japo majengo na vifaa katika Kituo cha Afya cha Chomachankola na

Igurubi bado havijaanza kufanya kazi; Kituo cha Afya cha Simbo bado hakijakamilika na vifaa havipo na Wafadhii walishakabidhi Halmashauri bila kukamilisha ujenzi huo:-

Je, Serikali inachukua hatua gani kujua nini kilichojificha juu ya Mradi huo kukabidhiwa bila kukamilika?

NAIBU SPIKA: Mheshimiwa Naibu Waziri, Ofisi ya Rais, Tawala za Mikoa na Serikali za Mitaa, majibu.

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

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Nchi, Ofisi ya Rais, Tawala za Mikoa na Serikali za Mitaa, naomba kujibu swali la Mheshimiwa Seif Khamis Gulamali, Mbunge wa Manonga, kama ifuatavyo:-

Mheshimiwa Naibu Spika, ni kweli kuwa Wilaya ya Igunga ilipata ufadhili wa Benki ya Dunia kwa ajili ya ujenzi wa Vituo vya Afya Simbo, Ziba, Chomachankola na Igurubi. Sababu kuu ya kushindwa kukamilika kwa miradi hiyo kwa wakati ilitokana na makadirio ya chini ikilinganishwa na gharama halisi za kukamilisha ujenzi. Ili kukamilisha ujenzi wa Vituo hivyo kwa kuzingatia ramani mpya, Serikali ilitoa jumla ya shilingi milioni 800 kwa ajili ya ujenzi wa Vituo vya Afya Simbo na Igurubi ambapo kila kituo killipatiwa shilingi milioni 400.

Mheshimiwa Naibu Spika, Kituo cha Afya cha Simbo kimekamilisha ujenzi wa majengo ya upasuaji na nyumba ya mtumishi na sasa vifaa tiba vinaendelea kuletwa. Aidha, Kituo cha Afya Igurubi kinaendelea na ujenzi wa majengo manne ambayo ni Maabara, Jengo la Wazazi, Jengo la Kufulia na Jengo la Kuhifadhi maiti. Majengo yote haya yapo katika hatua za ukamilishaji.

NAIBU SPIKA: Mheshimiwa Mwanne Mcemba, swali la nyongeza.

MHE. MWANNE I. MCHEMBA: Mheshimiwa Naibu Spika, ahsante. Nami naomba niulize swalii dogo la nyongeza, kwanza nichukue nafasi hii kuipongeza sana Serikali yangu ya Awamu ya Tano kwa kazi nzuri ambayo inafanya kukamilisha Vituo vya Afya ambavyo mimi mwenyewe kama Mjumbe wa Kamati hiyo nimejionea kwa macho yangu mwenyewe. (*Makofii*)

Mheshimiwa Naibu Spika, swalii langu sasa, kwa kuwa Kituo cha Afya Simbo kimekamilika na bado hakijaanza kazi, je, ni lini sasa hivyo vifaa tiba vitapelekwa haraka sana ili kuwapunguzia adha wagonjwa ambaa wanakimbilia kwenda Hospitali ya *Private* ya Nkinga?

NAIBU SPIKA: Mheshimiwa Naibu Waziri, Ofisi ya Rais, Tawala za Mikoa na Serikali za Mitaa, majibu.

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA (MHE. JOSEPHAT S. KANDEGE): Mheshimiwa Naibu Spika, naomba nijibu swalii la nyongeza la Mheshimiwa Mcchemba, Makamu Mwenyekiti wa Kamati yetu kama ifuatavyo:-

Mheshimiwa Naibu Spika, naomba uniruhusu nipokee pongezi kwa niaba ya Wizara na yeye mwenyewe amekuwa shuhuda amejionea kwa macho yake, lakini katika swalii lake anauliza lini Kituo cha Afya hicho ambacho kimeshakamilika kitaanza kutoa huduma kama ambavyo Serikali imokusudia. Naomba nimtoe mashaka Mheshimiwa Mbunge tayari fedha tumeshalipa *MSD* na vifaa vinanunuliwa moja kwa moja kutoka mtengenezaji, kwa hiyo wakati wowote vifaa vikishakamilika, lakini pia kumekuwa na changamoto ya Wataalam wa kutoa tiba kwa ajili ya usingizi *anesthesia*, tayari wamepelekwa Bugando mmoja na mwingine amepelekwa Muhibili ili vifaa vitakapofika na wataalam waweze kutoa huduma ili wananchi wasihangaike kutembea umbali mrefu. (*Makofii*)

NAIBU SPIKA: Mheshimiwa Silyvestry Francis Koka Mbunge wa Kibaha Mjini, sasa aulize swalii lake.

Na. 461

Upungufu wa Watumishi - Halmashauri ya Mji Kibaha

MHE. SILVESTRY F. KOKA aliuliza:-

Mji wa Kibaha unakua kwa kasi hivyo mahitaji ya Watumishi yameongezeka ikiwemo Watendaji wa Mitaa, Maofisa Mifugo, Walimu pamoja na Watumishi:-

Je, ni lini Serikali itatoa kibali cha ajira na kuajiri Watumishi pungufu ili kuleta ufanisi zaidi katika Halmashauri ya Mji wa Kibaha?

NAIBU SPIKA: Mheshimiwa Naibu Waziri, Ofisi ya Rais, Tawala za Mikoa na Serikali za Mitaa, majibu.

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOA NA SERIKALI ZA MITAA (MHE. MWITA M. WAITARA) alijibu:-

Mheshimiwa Naibu Spika, nakushukuru. Kwa niaba ya Waziri wa Nchi, Ofisi ya Rais, Tawala za Mikoa na Serikali za Mitaa, naomba kujibu swalii la Mheshimiwa Silvestry Francis Koka, Mbunge wa Kibaha Mjini, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwa mujibu wa ikama ya mwaka wa fedha wa 2018/2019 Halmashauri ya Mji wa Kibaha ilikuwa na uhitaji wa Watumishi 1,854 ambapo waliopo ni 1,713 na upungufu ni watumishi 140 sawa na asilimia 7.7. Hivyo, Halmashauri ya Mji wa Kibaha ni mionganoni mwa Halmashauri zenyenye tatizo dogo la upungufu wa watumishi.

Mheshimiwa Naibu Spika, Serikali itaendelea kuajiri Watumishi wa Kada mbalimbali na kuwapanga kwenye halmashauri kwa kuzingatia mahitaji ya halmashauri kwa kadiri ya upatikanaji wa fedha. Ahsante.

NAIBU SPIKA: Mheshimiwa Silvestry Francis Koka, swalii la nyongeza.

MHE. SILVESTRY F. KOKA: Mheshimiwa Naibu Spika, nakushukuru. Nichukue nafasi hii kwa dhati kabisa kuipongeza Serikali yetu kwanza katika suala la afya ambapo tayariilitupatia milioni 500 kwa upanuzi wa Kituo chetu cha Afya Mkoani na imetekelezwa, lakini vilevile bilioni moja na laki tano kwa ajili ya ujenzi wa Hospitali ya Wilaya mradi ambao unaendelea, sambamba na hilo nina maswali mawili madogo ya nyongeza.

Mheshimiwa Naibu Spika, swali la kwanza, ikama ya Watumishi wa Afya ni 360 na tulio nao ni 255 tunao upungufu wa Watumishi 105 katika Idara yetu ya Afya jambo ambalo linasababisha usumbufu mkubwa kwa wananchi wanapokwenda kupata huduma na tukizingatia kwamba sasa Hospitali ya Wilaya inakwenda kukamilika mapema; je, ni lini sasa Serikali itakamilisha ajira kwa upungufu huu ili kusudio la kutoa huduma hii liweze kukamilika?

Mheshimiwa Naibu Spika, swali la pili, kwa kuwa vilevile ikama ya Watendaji wa Mitaa ni 73 na tunao 50 na tuna upungufu wa Watendaji 23 na tunapata malalamiko sana hasa tunapofanya ziara katika mitaa yetu kwa wananchi wetu na ikizingatia kwamba tunakwenda sasa katika Uchaguzi wa Serikali za Mitaa; je, ni lini sasa Serikali itajazia upungufu wa watumishi hawa ili huduma hii iweze kuwafikia wananchi na tusiwe na malalamiko?

NAIBU SPIKA: Mheshimiwa Naibu Waziri, Ofisi ya Rais, Tawala za Mikoa na Serikali za Mitaa, majibu.

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOA NA SERIKALI ZA MITAA (MHE. MWITA M. WAITARA): Mheshimiwa Naibu Spika, ahsante. Naomba nijibu maswali ya nyongeza ya Mheshimiwa Silvestry Koka, Mbunge wa Kibaha Mjini, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwanza tunamshukuru sana kwa pongezi zake kwa kazi nzuri ya Serikali ya Chama cha Mapinduzi Awamu ya Tano. Swali lake la kwanza ametaka kujua ni lini tutapata Watumishi kwenye Sekta ya Afya.

Tulizungumza mara kadhaa, turudie tu kwamba tumeshaangalia changamoto hii katika maeneo mbalimbali pamoja na Kibaha, lakini tumeshaomba Kibali Utumishi kupata Watumishi wa Sekta ya Afya 12,000. Kwa wakati huo tukipata kibali hiki na kuajiri tunamhakikishia Mheshimiwa Mbunge kwamba watumishi hawa watapelekwa katika eneo hilo wakatoe huduma kwa watu wetu ili waendelee kufurahia maisha.

Mheshimiwa Naibu Spika, swalii lake la pili anasema kuna upungufu katika Watendaji wa Mitaa na Vijiiji na kwa sababu kuna Uchaguzi wa Serikali za Mitaa, ni kweli kwamba kuna baadhi ya maeneo katika mitaa yetu na vijiiji hatuna watendaji, lakini jambo hili la uchaguzi naomba Mheshimiwa Mbunge asiwe na wasiwasi na Watanzania wengine wote, hao hao wanaosimamia Uchaguzi wa Serikali za Mitaa ni Watumishi wa Umma.

Mheshimiwa Naibu Spika, tunahitaji kupata Watendaji wa kila siku kutoa huduma kwa watu wetu, lakini wakati wa uchaguzi kama itatokea kuna kijiji au mtaa ambao hauna Mtendaji wa Kijiji, basi wale Watumishi wa Umma waliopo pale watafanya kazi hiyo kwa niaba ya Serikali na tunahakikisha kwamba jambo hilo litaenda vizuri bila tatizo. Ahsante.

NAIBU SPIKA: Mheshimiwa George Malima Lubeleje, Mbunge wa Mpwapwa, sasa aulize swalii lake.

Na. 462

Utekelezaji wa Mpango wa Matengenezo ya Barabara ya Mkanana hadi Chibwegele

MHE. GEORGE M. LUBELEJE aliuliza:-

Serikali ilikuwa na Mpango wa kuifanyia matengenezo makubwa barabara ya kutoka Mima kwenda Mkanana hadi Chibwegele, Mpango huo haujatekelezwa mpaka sasa.

Je, ni lini Serikali itatekeleza Mpango huo ili barabara hiyo iweze kupitika wakati wote bila matatizo kuliko ilivyo sasa?

NAIBU SPIKA: Mheshimiwa Naibu Waziri, Ofisi ya Rais, Tawala za Mikoa na Serikali za Mitaa, majibu.

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

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Nchi, Ofisi ya Rais, Tawala za Mikoa na Serikali za Mitaa, naomba kujibu swali la Mheshimiwa George Malima Lubeleje, Mbunge wa Mpwapwa, kama ifuatavyo:-

Mheshimiwa Naibu Spika, barabara ya Mima hadi Mkanana yenyeye urefu wa kilomita 23 inaunganisha Kijiji cha Mkanana kilichopo Uwanda wa Mlimani na barabara ya Wilaya iitwayo Gulwe, Chitope inayoambaa uwanda wa chini wa safu za mlima. Barabara hii inahitaji matengenezo makubwa ya kuwekewa tabaka la zege katika sehemu yenyeye miamba na mlima kwa urefu wa kilomita tano, changarawe kwenye maeneo ya tambarare na ujenzi wa vivuko.

Mheshimiwa Naibu Spika, katika mwaka wa fedha 2019/2020, Serikali imetenga kiasi cha shilingi milioni 99 kwa ajili ya kufanya matengenezo makubwa ya barabara ya Gulwe - Chitope yenyeye urefu wa kilomita 58.8 ambayo inaunganisha barabara ya Mima - Mkanana hadi Chibwegele, Makao Makuu ya Wilaya na Barabara kuu ya Iringa - Dodoma.

Mheshimiwa Naibu Spika, kwa sasa barabara ya Mima - Mkanana inafanyiwa matengenezo kwenye maeneo korofi kwa urefu wa kilomita tano kwa gharama ya shilingi milioni 42. *TARURA* imefanya tathmini ya kuikarabati barabara hiyo na kubaini kuwa kiasi cha shilingi bilioni 1.6 zinahitajika ili iweze kupitika katika nyakati zote. Hivyo, Serikali inaendelea kutafuta kiasi hicho cha fedha ili kuiwezesha *TARURA* kukamilisha kazi hiyo.

NAIBU SPIKA: Mheshimiwa George Malima Lubeleje, swali la nyongeza.

MHE. GEORGE M. LUBELEJE: Mheshimiwa Naibu Spika, nakushukuru kwa kunipa nafasi ili niulize maswali mawili ya nyongeza pamoja na majibu mazuri ya Mheshimiwa Naibu Waziri

Mheshimiwa Naibu Spika, swali la kwanza, barabara hii ninayoizungumzia kutoka Mima – Nkanana – Chibwegele eneo korofi siyo kilomita 5 ni zaidi ya hapo. Je, Serikali ina mpango gani wa kutenga fedha za kutosha kwa sababu shilingi milioni 42 hazitoshii?

Mheshimiwa Naibu Spika, swali la pili nakushukuru sana Mheshimiwa Naibu Waziri kwa kutambua kwamba barabara ya kutoka Gulwe – Berege - Mlma - Chitope inahitaji shilingi bilioni 1.6 ili ipate matengenezo makubwa. Sasa ni lini fedha hizi zitatafutwa ili barabara hiyo iweze kufanyiwa ukarabati? Bahati nzuri Mheshimiwa Waziri wa TAMISEMI ameshapita barabara hiyo. Ahsante.

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

WAZIRI WA NCHI, OFISI YA RAIS, TAWALA ZA MIKOA NA SERIKALI ZA MITAA: Mheshimiwa Naibu Spika, kwanza niwapongeze Naibu Mawaziri wawili kwa majibu mazuri kwa maswali ya awali.

Mheshimiwa Naibu Spika, Mheshimiwa Lubeleje ambaye mimi namwita greda la zamani makali yaleyale siku zote ni Mbunge ambaye anafuatilia jimbo lake, ni kweli tulipokwenda ziarani jimboni kwake tumbaini changamoto kubwa, si barabara hiyo tu hata kwenda Nambi, Tubugwe na maeneo mbalimbali kuna changamoto kubwa.

Mheshimiwa Naibu Spika, ndiyo maana ukiangalia katika bajeti ya mwaka huu na Mheshimiwa Lubeleje anafahamu kwamba kwa kuwepo na kipaumbele kwanza,

sababu changamoto yake kubwa hata pale mjini tumeamua mwaka huu tutaenda kuwawekea barabara za lami lakini ile barabara ambayo ina changamoto kubwa, siku ile tulipita katika mazingira magumu sana, naomba nimwambie Mheshimiwa Mbunge kwamba awe na amani kwamba tutafanya kila liwezekanalo barabara hii ambayo kwa kweli haipitiki na shilingi milioni 42 ili kuifanya marekebisho makubwa. Hata hivyo, nimhakikishie kwamba ni *commitment* ya Serikali na hasa katika Jimbo la Mpwapwa na Wilaya nzima ya Mpwapwa tutafanya kila liwezekanalo ili wananchi wa Mpwapwa wafaidi matunda mazuri ya Mbunge wao ambaye ni *senior MP* katika Bunge hili.

NAIBU SPIKA: Ahsante sana. Tunaendelea na Ofisi ya Makamu wa Rais, Muungano na Mazingira, Mheshimiwa Yussuf Salim Hussein, Mbunge wa Chambani, sasa aulize swali lake.

Na. 463

Faida ya Miti ya Mikoko

MHE. YUSSUF SALIM HUSSEIN aliuliza:-

Je, Serikali inafaidikaje na rasilimali ya miti ya mikoko ilioanzia katika Ukanda wa Pwani ya Tanga mpaka Mtwara?

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Nchi, Ofisi ya Makamu wa Rais (Muungano na Mazingira), majibu.

**NAIBU WAZIRI, OFISI YA MAKAMU WA RAIS
(MUUNGANO NA MAZINGIRA)** alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Nchi, Ofisi ya Makamu wa Rais (Muungano na Mazingira), naomba kujibu swali la Mheshimiwa Yussuf Salim Hussein, Mbunge wa Chambani, kama ifuatavyo:-

Mheshimiwa Naibu Spika, umuhimu wa misitu ya mikoko ni pamoja na kuwa mazalia na makazi ya viumbe

wa baharini; nan i moja ya vivutio vya utalii nchini; na ni mfumo ikolojia unaosaidia kuondoa kiwango kikubwa cha hewa ukaa (*carbon sequestration*) ambayo ingeweza kuongeza kiwango cha joto la dunia na kusababisha mabadiliko ya tabia nchi. Aidha, misitu hii huhifadhi fukwe na mazingira ya bahari kwa kuzuia uhreibifu utokanao na mmomonyoko wa fukwe na kingo za bahari, hivyo kuokoa mali na maisha ya makazi ya wakazi wa Pwani kutokana na vimbunga, dhoruba na mawimbi ya bahari.

Mheshimiwa Naibu Spika, vilevile misitu hii husaidia kuchuja udongo, uchafu na sumu zinazoweza kutiririshwa na maji yanayoingia baharini ambayo huchangia kuharibu matumbawe ambapo ni makazi ya mazalia ya samaki wa aina mbalimbali. Kwa hiyo, miti ya mikoko ina umuhimu kwa Taifa kama sehemu muhimu ya hifadhi ya ikolojia, huipatia Jamii chakula na kipato kupitia shughuli za ujenzi, ufugaji nyuki na kuongeza pato la kaya pia ni chanzo cha mapato kwa Serikali kupitia vibali vya kuvuna miti ya mikoko na biashara ya utalii.

Mheshimiwa Naibu Spika, kutokana na umuhimu wa misitu ya mikoko nchini, misitu hii imekuwa ikihifadhiwa tangu kabla ya uhuru kwa kuchukua hatua ikiwemo kutunga sheria ijulikanayo kama *The Tanganyika Forest Laws and Rules Handbook* ya mwaka 1947. Baada ya uhuru Serikali imeendelea na jitihada za kuhakikisha mikoko inalindwa. Mwaka 1987 Serikali ilipiga marufuku ukataji wa miti ya mikoko hadi mwaka 1991 ulipoandaliwa mpango wa usimamizi wa mikoko. Chini ya mpango huu, misitu ya mikoko imeendelea kuhifadhiwa na ukataji wake hufanyika kwa kibali maalum kutoka Wakala wa Misitu Tanzania.

Mheshimiwa Naibu Spika, kwa kuhifadhi misitu hii, Tanzania inachangia katika malengo ya kidunia ya kupunguza hewa ukaa na kupunguza athari zinazotokana na mabadiliko ya tabia nchi. Kwa kuzingatia umuhimu wa rasilimali hii, nawasihi wadau wote wakiwemo wananchi wa maeneo ya Pwani na Serikali zote za Mitaa kushirikiana katika kuitunza na kuihifadhi kwa manufaa ya Taifa.

NAIBU SPIKA: Mheshimiwa Yussuf Salim Hussein.

MHE. YUSSUF SALIM HUSSEIN: Mheshimiwa Naibu Spika, nakushukuru. Namshukuru Mheshimiwa Naibu Waziri kwa majibu ya kitaalamu ambayo ameyatoa na mimi kwa uhaba wangu wa elimu naweza nikayagawanya au nikayafanyia *summary* majibu yake katika mambo matatu kwamba mikoko ina faida ya kiuchumi, kijamii na kimazingira. Ameshaeleza umuhimu wake, naomba niulize maswali madogo mawili ya nyongeza.

Mheshimiwa Naibu Spika, swali la kwanza, pamoja na hizo faida za kiuchumi na kijamii zilizopo, je, jamii inayozungukwa na miti hiyo inapewa elimu ya kutosha juu ya umuhimu, uhifadhi na matumizi endelevu ya rasilimali hiyo?

Mheshimiwa Naibu Spika, swali la pili, ametaja faida za kimazingira kwamba kuhifadhi udongo, upepo, bionuai na kuhifadhi sumu. Je, ni kipi kipaumbele cha Serikali katika uhifadhi huo wa kimazingira ambacho wamekifanyia kazi hadi sasa? Nakushukuru.

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Nchi, Ofisi ya Makamu wa Rais (Muungano na Mazingira), majibu.

NAIBU WAZIRI, OFISI YA MAKAMU WA RAIS (MUUNGANO NA MAZINGIRA): Mheshimiwa Naibu Spika, naomba kujibu maswali mawili ya nyongeza ya Mheshimiwa Yussuf Salim Hussein, Mbunge wa Chambani, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwanza nipokee shukrani zake lakini pia nimpongeze amekuwa mdau mzuri sana wa mazingira tangu tumeanza na tunashirikiana pamoja.

Mheshimiwa Naibu Spika, swali la kwanza ni kuhusu kutoa elimu, ni kweli na sisi tunaendelea kutoa elimu na hili ni jukumu letu kama Ofisi ya Makamu wa Rais (Mazingira) na ili tuweze kufanikiwa jambo lolote katika utekelezaji wake elimu tumeipa kipaumbele. Hata hivyo, kipaumbele kikubwa ni

mazingira na kwenye majibu yangu ya msingi nimeeleza namna ambavyo mikoko inavyotusaidia katika kuhifadhi kingo za maeneo ya Pwani hasa tunapokuwa na miradi ya mabadiliko ya tabia nchi katika kujenga zile kuta kwenye kingo tunatumia fursa hiyo hiyo katika mradi huo huo kuhakikisha tunapanda miti ya mikoko kwenye maeneo hayo kwa ajili ya kutunza mazingira. Kwa hiyo, kipaumbele chetu ni kuhifadhi mazingira. Ahsante.

NAIBU SPIKA: Wizara ya Elimu, Sayansi na Teknolojia, Mheshimiwa Richard Mganga Ndassa, Mbunge wa Sumve, sasa aulize swali lake.

Na. 464

Ujenzi wa Chuo cha VETA Kwimba

MHE. RICHARD M. NDASSA aliuliza:-

Wananchi wa Halmashauri ya Kwimba waliombwa kutafuta eneo la kujenga Chuo cha VETA ambapo eneo la ekari 60 lilishapatikana zaidi ya miaka 10 iliyopita na Serikali imekuwa ikiahidi kutenga fedha za ujenzi wa chuo hicho:-

Je, ni lini Serikali itatenga fedha za ujenzi wa chuo hicho?

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Elimu, Sayansi na Teknolojia, majibu.

NAIBU WAZIRI WA ELIMU, SAYANSI NA TEKNOLOJIA alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Elimu, Sayansi na Teknolojia, naomba kujibu swali la Mheshimiwa Richard Mganga Ndassa, Mbunge wa Sumve, kama ifuatavyo:-

Mheshimiwa Naibu Spika, Serikali inatambua umuhimu wa nchi kuwekeza katika elimu ya ufundi na mafunzo ya

ufundi stadi, hasa katika kipindi hiki ambacho Serikali ipo katika jitihada za kuelekea uchumi wa kati kuitia viwanda ifikapo mwaka 2025.

Mheshimiwa Naibu Spika, Serikali inaendelea na mpango wa kujenga Vyuo vya Ufundu Stadi ikiwa na lengo la kutimiza azma ya kuwa na Chuo cha Ufundu Stadi katika kila mkoa na wilaya. Ujenzi wa vyuo hivi unafanyika kwa awamu kulingana na upatikanaji wa fedha.

Mheshimiwa Naibu Spika, Wilaya ya Kwimba ni moja ya Kata ya Wilaya zilizopo katika awamu ya pili inayotarajiwa kuanza kutekelezwa mwaka wa fedha 2019/2020. Kwa sasa wananchi wa Kwimba wanashauriwa kutumia Chuo cha Maendeleo ya Wananchi Malya kilichopo Wilaya ya Kwimba na vingine vilivyo mkoa na wilaya za jirani.

NAIBU SPIKA: Mheshimiwa Richard Mganga Ndassa, swalii la nyongeza.

MHE. RICHARD M. NDASSA: Mheshimiwa Naibu Spika, ahsante sana. Naomba kwanza niipongeze Serikali kwa kukubali na kupokea ombi la Wilaya ya Kwimba yenye majimbo mawili kwamba itaanza ujenzi huo kwenye mwaka wa fedha 2019/2020.

Mheshimiwa Naibu Spika, swalii la kwanza, kwa sababu Madiwani wa Wilaya ya Kwimba ambao sasa wamesharidhia kama walivyoombwa na VETA wenye kwamba ile hati ambayo ilikuwa imeandikwa Halmashauri ya Wilaya ya Kwimba ihame sasa iende VETA kazi ambayo imeshafanywa na tumeshapeleka hati hiyo kwenda kubadilishwa, nini hatua inayofuata sasa?

Mheshimiwa Naibu Spika, swalii la pili, si vibaya kujua maoteo ya gharama ya ujenzi wa chuo hicho. Je, gharama hiyo ni shilingi ngapi hadi kikamilike?

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Elimu, Sayansi na Teknolojia, majibu.

NAIBU WAZIRI WA ELIMU, SAYANSI NA TEKNOLOJIA:

Mheshimiwa Naibu Spika, napenda kujibu maswali mawili ya nyongeza ya Mheshimiwa Richard Mganga Ndassa, Mbunge wa Sumve, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwanza tunapokea pongezi zake lakini naomba nimhakikishie kwamba pindi wao watakapokuwa wamekamilisha taratibu za kupata ardhi na hati wawasilishe Wizara ya Elimu, Sayansi na Teknolojia ili mchakato wa ujenzi uweze kuanza mara moja. Nina hakika utaratibu ukikamilika mradi utasimamiwa vizuri kwa sababu Mheshimiwa Mbunge amebahatika vilevile kuwa na DC mahiri na mzuri sana Mheshimiwa Senyi. Kwa hiyo, nategemea kwamba fedha zile zikipatikana mradi ule utaenda vizuri.

Kuhusu maoteo ya gharama za mradi ule kwa sasa Wizara imefikiria kwamba tutahitaji angalau shilingi bilioni 1.5 kama matumizi ya awali. Hata hivyo, Wizara iko tayari kuweka fedha kwenye mradi kadri mahitaji yatakavyotokea.

NAIBU SPIKA: Ahsante sana. Tunaendelea na Mheshimiwa Edward Franz Mwalongo, Mbunge wa Njombe Mjini.

Na. 465

Hitaji la Shule za Ufundu katika kila Halmashauri

MHE. EDWARD F. MWALONGO aliuliza:-

Elimu ya ufundu ni muhimu sana kwa vijana:-

(a) Je, Serikali ipo tayari kubadili shule moja ya sekondari katika kila Halmashauri na kufanya kuwa shule ya ufundu?

(b) Je, Serikali ina mpango gani wa kurejesha kozi za ualimu wa ufundu iliyokuwa ikitolewa na *Dar es Saalam Institute of Technology*?

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Elimu, Sayansi na Teknolojia, majibu.

NAIBU WAZIRI WA ELIMU, SAYANSI NA TEKNOLOJIA
alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Elimu, Sayansi na Teknolojia, naomba kujibu swalii la Mheshimiwa Edward Franz Mwalongo, Mbunge wa Njombe Mjini, kama ifuatavyo:-

(a) Mheshimiwa Naibu Spika, Serikali inatambua umuhimu wa shule za ufundi, hususan wakati huu ambapo inatekeleza dhamira yake ya kujenga uchumi wa viwanda. Ili kufikia lengo hilo, Serikali tayari imekarabati shule za sekondari za ufundi kongwe saba (7) ambazo ni Musoma, Bwiru Wavulana, Ifunda, Tanga, Moshi, Iyunga na Mtwara. Hivyo, kwa sasa Serikali imejielekeza katika kuimarisha shule za ufundi zilizopo ili ziendelee kutoa elimu ya ufundi iliyo bora.

(b) Mheshimiwa Naibu Spika, Taasisi ya Teknolijia Dar es Salaam ilikuwa ikitoa mafunzo ya walimu ufundi, kozi hiyo iliiwtwa *Diploma in Technical Education*. Baada ya Serikali kuanzisha Wizara mpya iliyokuwa inaitwa Wizara ya Sayansi, Teknolojia na Elimu ya Juu, *D/T* kikiwa chuo kimojapo cha teknolojia kilihamishiwa chini ya Wizara hiyo. Serikali ilifanya maamuzi kuwa kozi ya *DTE*lendelee kuwepo lakini iendeshwe katika mojawapo ya vyuo viliiyopo chini ya iliyokuwa Wizara ya Elimu na Utamaduni na siyo *D/T*. Mwaka 1991 kozi ya *DTE* ilihamishwa toka *D/T* kwenda Chuo cha Ualimu Kleruu Kilichokuwa chini ya Wizara ya Elimu na Utamaduni.

Mheshimiwa Naibu Spika, kwa kutambua umuhimu wa masomo ya ufundi, Taasisi ya Teknolojia Dar es Salaam ina mpango wa kuanza tena mafunzo ya ualimu wa masomo ya ufundi. Vilevile Chuo Kikuu cha Sayansi na Teknolojia Mbeya kimeanza maandalizi ya utoaji wa mafunzo hayo ambapo kwa sasa mitaala ya masomo hayo inafanyiwa kazi na Tume ya Vyuo Vikuu.

Mheshimiwa Naibu Spika, aidha, Serikali inaendelea kufanya maboresho makubwa katika Chuo cha Ualimu Kleruu pamoja na Chuo cha Ufundi na Mafunzo ya Ufundi Stadi cha Morogoro (*MVTCC*) kwa kufanya ukarabati wa miundombinu ikiwepo ujenzi wa mabweni ya wanafunzi kwa lengo la kuungeza nafasi za udahili kwa walimu wa masomo ya ufundi.

NAIBU SPIKA: Mheshimiwa Edward Franz Mwalongo, swali la nyongeza.

MHE. EDWARD F. MWALONGA: Mheshimiwa Naibu Spika, nakushukuru. Awali ya yote niipongeze sana Serikali kwa jitihada ambazo zinaendelea, niombe basi *speed iongezeke* kuwaandaa walimu, nina maswali mawili ya nyongeza.

Mheshimiwa Nailbu Spika, swali la kwanza, ufundi ni ujuzi wa jambo lolote lile. Je, Serikali inaonaje sasa ikabadilisha mtizamo wa kuanza kujenga vyuo vya ufundi vikubwa na vyenye gharama kubwa badala yake iende kwenye fani ambazo zinahitaji fedha kidogo na kazi za mikono kwa vijana wa Tanzania kama vile kilimo na ufugaji? (*Makofii*)

Mheshimiwa Naibu Spika, swali la pili, Njombe tuliahidiwa kukarabatiwa Chuo cha Maendeleo ya Wananchi. Chuo kile ni kichakavu sana kinachukua wanafunzi wachache sana. Je, Serikali imefikia wapi katika ahadi yake ya kukarabati Chuo cha Maendeleo ya Wananchi Njombe Mjini?

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Elimu, Sayansi na Teknolojia, majibu.

NAIBU WAZIRI WA ELIMU, SAYANSI NA TEKNOLOJIA: Mheshimiwa Naibu Spika, naomba kujibu maswali mawili ya nyongeza ya Mheshimiwa Edward Franz Mwalongo, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kuhusu Serikali kujielekeza zaidi kwenye vyuo vidogo badala ya vile ambavyo vina

gharama kubwa, naomba nimhakikishie Mheshimiwa Mbunge kwamba Serikali inaendesha vyuo vya aina zote; vidogo, vya kati vilevile vikubwa. Yeye mwenyewe ni shahidi kwamba Serikali kwa sasa imeweka fedha nyingi katika kukarabati Vyuo vya Wananchi lengo lake ni ili wananchi waweze kupata kozi ambazo zinaendana na shughuli ambazo wanafanya. Kwa hiyo, kwenye maeneo ya kilimo kunakuwa na vyuo ambavyo viatoa elimu ya ufundi wa masuala ya kilimo au shughuli nyingine yoyote ambayo wananchi wanafanya. Kwa hiyo, naomba nimhakikishie kwamba wazo lake hilo siyo bayaa tayari Serikali inalifanya kazi na ndiyo maana kuna vyuo vya aina mbalimbali.

Mheshimiwa Naibu Spika, kuhusu swalii lake la Chuo chake cha Wananchi kwamba ni lini kitaanza kukarabatiwa, naomba nimhakikishie Mheshimiwa Mbunge kwamba kwa sasa tumeanza na ukarabati wa vyuo 20 kati ya vile vyuo 55 na tunategemea vile vingine vilivyobaki ukarabati utaanza mwezi ujao. Kwa hiyo, naomba nimhakikishie kwamba yeye na wananchi wake wawe tayari kwa sababu ukarabati unakwenda kuanza.

NAIBU SPIKA: Wizara ya Nishati, Mheshimiwa Dkt. Shukuru Jumanne Kawambwa, Mbunge wa Bagamoyo, sasa aulize swalii lake.

Na. 466

Utekelezaji wa Miradi ya REA- Bagamoyo

MHE. DKT. SHUKURU J. KAWAMBWA aliuliza:-

Kasi ya utekelezaji wa miradi ya REA /// Jimboni Bagamoro ni ndogo:-

Je, ni lini miradi hiyo itakamilishwa katika Jimbo la Bagamoyo?

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Nishati, majibu.

NAIBU WAZIRI WA NISHATI alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Nishati, naomba kujibu swali la Mheshimiwa Dkt. Shukuru Jumanne Kawambwa, Mbunge wa Bagamoyo, kama ifuatavyo:-

Mheshimiwa Naibu Spika, Serikali kuitia Wakala wa Nishati Vijiji (*REA*) inaendelea na utekelezaji wa usambazaji wa umeme katika Mkoa wa Pwani ambapo Bagamoyo ni mionganoni mwa wilaya zinazonufaika na mradi unaoendelea kutekelezwa.

Mheshimiwa Naibu Spika, jumla ya vijiji 10 vya Jimbo la Bagamoyo vimejumuishwa katika utekelezaji wa mradi wa *REA III*, mzunguko wa kwanza unaoendelea. Hadi kufikia tarehe 25 Juni, 2019, vijiji vyote 10 ambavyo ni Kongo, Kimarang'ombe, Kitopeni, Kiharaka (Kiembeni na Minazi Minane), Matimbwa (Ugongomoni na Kibahengwa), Udindivu KKKT, Fukayosi, Kimele A&B, Mto wa Nyanza na Migude vimepatiwa umeme na wateja wa awali 927 wameunganishiwa umeme. Kazi inayoendelea kwa sasa ni kuunganisha wateja katika vijiji vyote vilivyotajwa kadri wanavyolipia.

Mheshimiwa Naibu Spika, kazi ya kupeleka umeme katika vijiji hivyo imejumuisha ujenzi wa njia ya umeme wa msongo wa kilovoti 33 yenye urefu wa kilomita 9.84; njia ya umeme wa msongo wa kilovoti 0.4 yenye urefu wa kilomita 37.14; ufungaji wa transfoma 21 za KVA 50 na 100 pamoja na kuwaunganishia umeme wateja wa awali 1,154. Gharama ya mradi ni shilingi bilioni 2.05. Kazi ya kusambaza umeme katika mradi huu utakamilika ifikapo mwezi Juni 2020.

NAIBU SPIKA: Mheshimiwa Dkt. Shukuru Kawambwa. swali la nyongeza

MHE. DKT. SHUKURU J. KAWAMBWA: Mheshimiwa Naibu Spika, nakushukuru kwa kunipa fursa ya kuuliza maswali ya nyongeza.

Mheshimiwa Naibu Spika, nichukue fursa hii kumshukuru sana Mheshimiwa Naibu Waziri kwa majibu mazuri. Pia nichukue fursa hii kuwapa hongera sana Mheshimiwa Waziri na Naibu Waziri kwa juhudu kubwa wanayoweka katika utekelezaji wa miradi hii. (*Makofii*)

Mheshimiwa Naibu Spika, nina swali moja la nyongeza. Kijiji cha Kondo katika Kata ya Zinga ambacho kilikuwa kwenye mradi wa *REA II*, mpaka kufikia Juni 2016 kijiji hicho hakikutekelezewa mradi wake na Mheshimiwa Waziri akaahidi vijiji vyote ambavyo havikutekelezewa miradi yao katika *REA II* basi vitapewa kipaumbele katika *REA III*. Huu ni mwaka 2019 kijiji hicho ambacho kiko katika Kata ya Zinga na humo ndani kuna Shule ya Msingi ya Kondo na jirani kuna Shule ya Sekondari ya Zinga, sehemu zote hizo hazina umeme mpaka hivi sasa. Je, Mheshimiwa Naibu Waziri ana kauli gani kuhusu kukipatia umeme Kijiji hiki cha Kondo na miundombinu ya Shule ya Sekondari Zinga na Shule ya Msingi Kondo mapema iwezekanavyo? Ahsante sana. (*Makofii*)

NAIBU SPIKA: Mheshimiwa Waziri wa Nishati, majibu.

WAZIRI WA NISHATI: Mheshimiwa Naibu Spika, kwanza nimpongeze Mheshimiwa Naibu Waziri kwa majibu mazuri ya kwenye swali la msingi la Mheshimiwa Mbunge. Nichukue nafasi hii kumpongeza sana Mheshimiwa Mbunge, Mheshimiwa Kawambwa kwa kazi nzuri anayofanya.

Mheshimiwa Naibu Spika, kwanza kabla sijajibu swali, Mheshimiwa Mbunge katika Jimbo lake vijiji vyote sasa vimeshapata umeme kwa sababu ya kazi anayoifanya anavyofuutilia, kilichobaki ni vitongoji. Kwa hiyo nimpongeze sana Mheshimiwa Mbunge, katika ya wilaya ambazo sasa hivi vijiji vyake ambavyo vimeshapata umeme ni pamoja na Jimbo la Bagamoyo, kwa hiyo Mheshimiwa hongera sana.

Mheshimiwa Naibu Spika, la pilii, alishughulika sana na Shule ya Sekondari ya Fukayosi mwaka jana, ilikuwa na changamoto ya umeme na imejengwa na Korea Kusini,

tunampongeza sana ina umeme sasa hivi na inakwenda vizuri.

Mheshimiwa Naibu Spika, kuna vitongoji 169 katika Jimbo la Mheshimiwa Mbunge; vitongoji 161, vitongoji 100 vyote vina umeme bado vitongoji 69 na Kati ya vitongoji 69 ambavyo havina umeme ni pamoja na Kitongoji cha Kondo. Kwenye Kijiji cha Kondo kuna vitongoji vitatu; vitongoji viwili tayari vina umeme isipokuwa Kondo Kati anayozungumza Mheshimiwa Mbunge.

Kwa hiyo nimpe tu imani Mheshimiwa Mbunge kwamba nimeshawaelekeza wakandarasi kwa kushirikiana na *TANESCO* wameshaanza kupeleka umeme kwenye Kitongoji cha Kondo na watakamilisha tarehe 12 mwezi ujao. Wanapeleka kwenye Kitongoji cha Kondo pamoja na Shule ya Msingi ya Kondo, lakini pamoja na Shule ya Sekondari ya Zinga. Kwa hiyo Mheshimiwa Mbunge wala asiwe na wasiwasi. (*Makofii*)

Mheshimiwa Naibu Spika, niongeze kidogo kwa Jimbo la Bagamoyo na Chalinze, mkandarasi aliyeko kule anapeleka umeme kwenye vitongoji vyote na *Peri urban* inaanza tarehe Mosi mwezi ujao kujumuisha vitongoji vyote vya Bagamoyo pamoja na Chalinze. Chalinze kuna kijiji kirefu sana cha Msigi pamoja na Magurumatare cha kilomita 28 na chenyewe kinapelekewa umeme. Ahsante sana. (*Makofii*)

NAIBU SPIKA: Ahsante sana, Mheshimiwa Waziri ni kama yalitakiwa yawepo maswali mengi ya nishati leo ili kila Mbunge asikie kwenye Jimbo lake hiyo ratiba ilivyopendeza vizuri. Ahsante sana.

Tunaendelea na Wizara ya Ujenzi, Uchukuzi na Mawasiliano, Mheshimiwa Marwa Ryoba Chacha, Mbunge wa Serengeti sasa alulize swalii lake.

Na. 467

Barabara inayounganisha Mkoa wa Arusha na Mara

MHE. MARWA R. CHACHA aliuliza:-

Barabara inayojengwa kuunganisha Mkoa wa Mara na Arusha inasuasua sana, kwani tangu ilipoanza kujengwa 2013 mpaka leo hata kilomita 50 zimeshindwa kukamilika.

(a) Je, Serikali ina mkakati gani dhidi ya ukamilishaji wa barabara hii?

(b) Je, ni lini wananchi waliofanyiwa tathmini watalipwa fidia zao?

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

**NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO
(MHE. ELIAS J. KWANDIKWA)** alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Ujenzi, Uchukuzi na Mawasiliano, napenda kujibu swalii la Mheshimiwa Marwa Ryoba Chacha, Mbunge wa Serengeti, lenye sehemu (a) na (b) kwa pamoja, kama ifuatavyo:-

Mheshimiwa Naibu Spika, barabara inayounganisha Mikoa ya Mara na Arusha yenye urefu wa kilomita 452 kutoka Makutano Juu (Musoma) – Natta – Mugumu – Loliondo hadi Mto wa Mbu ilifanyiwa upembizi yakinifu na usanifu wa kina na kukamilika mwaka 2013. Aidha, baada ya kukamilika kwa usanifu ujenzi wa barabara hiyo umeanza kwa awamu ambapo kilomita 50 kutoka Makutano Juu hadi Sanzate na kilomita 49 kutoka Wasso hadi Sale *Junction* unaendelea.

Mheshimiwa Naibu Spika, ni kweli mkandarasi amechelewa kukamilisha kazi kwa wakati kutoptera na changamoto mbalimbali. Hata hivyo, Wizara ya Ujenzi, Uchukuzi na Mawasiliano kupitia *TANROADS* imeshachukua

hatua mbalimbali ili kuhakikisha kuwa mkandarasi anamaliza kazi iliyobaki kwenye barabara ya Makutano – Sanzate inayotarajija kukamilika mwezi Septemba mwaka huu. Sehemu ya pili ya Sanzete – Natta yenye urefu wa kilomita 40 ipo katika hatua ya manunuzi kwa ajili ya kumpata mkandarasi. Aidha, kwa upande wa Mkoa wa Arusha, kilomita 49 kutoka Wasso hadi Sale ujenzi kwa kiwango cha lami unaendelea.

Mheshimiwa Naibu Spika, wananchi wote waliofanyiwa uthamini wanaendelea kulipwa fidia zao kabla ya kazi ya ujenzi kuanza. Aidha, mpaka sasa waathirika nane (8) wamefidiwa kiasi cha shilingi 12.871 kwa Mradi wa Wasso – Sale kilomita 49. Katika Mradi wa Makutano – Sanzate kilometra 50 wananchi waliolipwa fidia ni watu 433 kwa jumla ya shilingi milioni 2.608. Ahsante sana.

NAIBU SPIKA: Mheshimiwa Marwa Ryoba Chacha, swali la nyongeza.

MHE. MARWA R. CHACHA: Mheshimiwa Naibu Spika, nasikitika sana kiukweli majibu haya hayaridhishi hata kidogo.

Mheshimiwa Naibu Spika, tulienda Serengeti na Naibu Waziri pamoja na Kamati ya Miundombinu, Naibu Waziri gari lake lilipata pancha mara nne, matairi manne. Tukampa spare zikaisha mpaka raia wananchi wakampa spare, hali ni mbaya kwa wananchi wa Serengeti. Ukiangalia barabara imeanza kujengwa tangu 2013, miaka sita (6) imepita kilomita 50 hazijakwisha; Je, itachukua miaka mingapi kumaliza kilomita 80 kutoka Sanzate mpaka Mugumu?

Mheshimiwa Naibu Spika, swali la pili, wananchi wa Mugumu kwenye hiyo kandokando ya barabara walishafanyiwa tathmini na kila mtu anajua analipwa shilingi ngapi, ni lini watalipwa fidia zao?

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

**NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO
(MHE. ELIAS J. KWANDIKWA):** Mheshimiwa Naibu Spika, napenda kujibu swali la nyongeza la Mheshimiwa Ryoba Chacha, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwanza, pamoja na masikitiko yake lakini niruhusu nimpongeze sana Mheshimiwa Ryoba kwa namna anavyofuatilia hasa miradi hii ya barabara. Ni kweli niseme tu kwamba barabara hii kwa historia ni barabara muhimu, hizi kilomita 452 mimi nimeipita hii barabara ina changamoto zake. Kwa historia Marehemu Baba wa Taifa alikuwa akipita barabara hii akitokea Arusha miaka ile, kwa hiyo ni muhimu na sisi kama Serikali tunaiangalia kwa macho mawili. Niseme tu pamoja na kuwa ujenzi huu umekwenda kwa hatua hiyo ya kusuasua lakini kama nilivyosema na kwa kweli kwa ushirikiano wa Wabunge wa Mkoa wa Mara nimejibu wiki juzi swali la Mheshimiwa Agness Marwa na wiki iliayopita nimejibu swali la Mheshimiwa Getere kuonesha umuhimu wa barabara hii.

Mheshimiwa Naibu Spika, kwa hiyo naomba Mheshimiwa Ryoba avute subira, lakini niseme tu kwamba kama *commitment* nilivyosema hapa na namna tunavyosimamia vizuri sasa pamoja na kuchelewa lakini barabara hii itakamilika na kama nilivyokuwa nikizungumza hapa, kwa hiyo tunaisimamia vizuri itakamilika vuta subira.

Mheshimiwa Naibu Spika, hata hivyo kilomita 452 tuko asilimia 41 ya *commitment* ya barabara, kwa Mradi huo wa Makutano Juu – Sanzate kilomita 50. Kama nilivyosema kutoka Sanzate – Natta kilomita 40 tuko hatua ya manunuzi, lakini pia kwenye bajeti Natta – Mugumu kilomita 45 tumeitengea bajeti na ujenzi wa eneo la Wasso – Sale kilomita 49. Utaona asilimia 41 tunaendelea kuisogelea kuweza kuikamilisha barabara hii, kwa hiyo avute tu subira Mheshimiwa Ryoba tutaisimamia vizuri barabara hii ili iweze kukamilika.

Mheshimiwa Naibu Spika, sehemu ya pili ya swali lake kuhusu tathmini ya wale wananchi; kama nilivyosema, kiutaratibu tunatakiwa tulipe kabla ya ujenzi kuanza. Kwa hiyo

tutazingatia sheria, kanuni na taratibu zilizokuwepo, Sheria ya Ardhi, Sheria ya Utwaaji wa Ardhi, wananchi watalipwa haki yao kulingana na sheria, kwa hiyo avute tu subira kabla ya kuanza ujenzi wananchi hao watalipwa mara moja.

NAIBU SPIKA: Mheshimiwa Salma Kikwete.

MHE. SALMA R. KIKWETE: Mheshimiwa Naibu Spika, ahsante sana. Naomba niulize swali la nyongeza, naamini kwamba kwa watu wale ambao wanategemea usafiri wao wa maji kivuko ni barabara. Sasa kwa kuwa kivuko ni barabara nataka kuzungumzia kivuko cha Lindi ambacho kinatoka Msinjaili kuelekea Kitumbikwera. Kivuko hiki ni muhimu sana kwa usafiri wa watu wa eneo lile. Sasa kivuko kile kimeshawahi kuharibika na kikapotea kikaelekeea maeneo ya mbali. Kutokana na kupotea huko tunamshukuru Mungu hakikuweza kusababisha ajali ya kuua watu. Kwa kuwa kivuko hiki kinaharibika mara kwa mara; Je, Serikali ina mpango gani wa kututengenezea kwa uhakika ili kivuko hiki kiendelee kutumika katika eneo husika? (*Makof!*)

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

NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO (MHE. ELIAS J. KWANDIKWA): Mheshimiwa Naibu Spika, napenda kujibu swali la nyongeza la Mheshimiwa Salma Kikwete kama ifuatavyo:-

Mheshimiwa Naibu Spika, Mama yangu amekuwa akifuatilia sana mambo mbalimbali hasa kwenye Mkoa wa Lindi, kwa hiyo nitumie nafasi hii kumpongeze. Niseme tu kwa ufupi kabisa tunafahamu umuhimu wa kivuko hiki na tunafahamu namna kivuko hiki kinavyowahudumia wananchi wa Lindi. Tumefanya kwa kweli maboresho makubwa sana katika eneo hili, tumetengeza eneo la maegesho ya kivuko, tumetengeneza nyumba kwa ajili ya abiria wanaovuka kwenda ng'ambo kule. Niseme tu kwa tatizo la kivuko hiki kweli kimekuwa na matatizo kidogo na tumefanya ukarabati mkubwa lakini nimwahidi tu Mheshimiwa Mbunge kwamba

tumejipanga kwa sababu Bunge hili limetupitishia fedha za kutosha kwa ajili ya kuongeza vivuko katika maeneo mbalimbali.

Mheshimiwa Naibu Spika, tunapatazama pale, itakapokuwa imeweze kana tutabadilisha injini ya kivuko hiki, kwa hiyo Mheshimiwa Mbunge avute subira, tumejipanga ili tuone kwamba changamoto ambazo zilikuwa zinajitokeza na zinaendelea kujitokeza tutaendelea kuzitatua na kuziondoa kabisa. Kwa hiyo wananchi wa Lindi wawe na subira lakini niwape *comfort* tu kwamba, tumejipanga vizuri tutafanya maboresho makubwa pamoja na ile barabara ya kule ng'ambo tutaifanyia matengenezo ili wananchi baada ya kuvuka waweze kwenda na shughuli zao bila kikwazo chochote. Ahsante sana.

NAIBU SPIKA: Mheshimiwa Joyce Bitta Sokombi sasa, aulize swali lake.

Na. 468

Barabara ya Bunda Mpaka Musoma Vijijini

MHE. JOYCE B. SOKOMBI aliuliza:-

Je, ni lini Serikali itajenga barabara itokayo Bunda kwenda Musoma Vijijini ili kuwapunguzia wananchi wa Saragana, Bugoji, Mabui Merafuru, Melaturu, Kangetutya na Kanderema aidha ya kuzunguka kupitia Musoma Mjini?

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

**NAIBU WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO
(MHE. ELIAS J. KWANDIKWA):** Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Ujenzi, Uchukuzi na Mawasiliano, napenda kujibu swali la Mheshimiwa Joyce Bitta Sokombi, Mbunge wa Viti Maalum, kama ifuatavyo; ingawaje marekebisho aliyoafanya sikuyapata sawasawa kwa hiyo kama nitakosea haya majina magumu naomba aniwie radhi.

Mheshimiwa Naibu Spika, kipande cha barabara kuu kutoka Bunda hadi Manyamanyama chenye urefu wa kilomita 5.79 kinahudumiwa na Wakala wa Barabara Tanzania (*TANROADS*) Mkoa wa Mara. Aidha, ukarabati wa kipande hiki ulikamilika mwaka 2016 na kwa sasa kipo katika hali nzuri hivyo kuitika kwa urahisi wakati wote.

Mheshimiwa Naibu Spika, barabara ya Mkoa kutoka Manyamanya kuitia Vijiji vya Bugoji – Saragana hadi Nyambui kilomita 37.45 inahudumiwa na Wakala wa Barabara (*TANROADS*) Mkoa wa Mara na kwa sasa barabara hii inapitika vizuri. Katika mwaka wa fedha 2018/2019, Serikali ilitenga jumla ya shilingi milioni 351.976 kwa ajili ya matengenezo mbalimbali ya barabara hii. Aidha, kwa mwaka wa fedha 2019/2020, Serikali imetenga jumla ya shilingi milioni 130.855 kwa ajili ya kuendelea kuifanya matengenezo mbalimbali barabara hii ili ipitike majira yote ya mwaka.

Mheshimiwa Naibu Spika, barabara inayoanzia Saragana hadi Kanderema kuitia Vijiji vya Mabui Merafur na Kangetutya ni barabara ya wilaya ambayo ipo chini ya Ofisi ya Rais, TAMISEMI kuitia Wakala wa Barabara za Vijijini (*TARURA*). Hivyo namshauri Mheshimiwa Mbunge awasiliane na TAMISEMI kuhusu mipango waliyonayo kwa sehemu hiyo ya barabara.

NAIBU SPIKA: Mheshimiwa Joyce Bitta Sokombi, swalil la nyongeza.

MHE. JOYCE B. SOKOMBI: Mheshimiwa Naibu Spika, majibu hayajaniridhisha kwa sababu mimi mwenyewe natokea hukohuko Musoma Vijijini. Barabara hii ni kiunganishi kikubwa sana kwa wakazi wa maeneo hayo na barabara hii haipitiki kama anavyoelezea. Watambue kwamba kuna wakulima na wafanyakazi na wafanyabiashara pamoja na wafugaji. Barabara hii ni mateso sana kwa wakulima kutoa mazao yao kutoka sehemu moja kwenda sehemu nyingine. Serikali haioni sasa ni wakati wa kujengwa barabara hii ili kuinua uchumi wa maeneo hayo? (*Makof!*)

Mheshimiwa Naibu Spika, kumekuwa na ahadi ya muda mrefu sana ya Serikali, naomba *commitment* ya Serikali; Je, ni lini ujenzi wa barabara hii utaanza, kwani wananchi wa maeneo hayo wanateseka sana? (*Makofi*)

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

WAZIRI WA UJENZI, UCHUKUZI NA MAWASILIANO:
Mheshimiwa Naibu Spika, naomba kujibu maswali mawili ya Mheshimiwa Mbunge kwa pamoja kama ifuatavyo:-

Mheshimiwa Naibu Spika, Ilani ya Chama cha Mapinduzi inaendelea kutekelezwa na barabara hii imeendelea kujengwa kulingana na upatikanaji wa fedha na ni ahadi kwamba hawa wananchi tutahakikisha kwamba wanapita katika hiyo barabara. Barabara hiyo kwa sababu imegawanyika; upande wanasmamia *TANROADS*, upande wanasmamia *TARURA* na ndiyo maana sasa hivi iko Kamati Maalum ambayo inapitia barabara zote ili kuweza pia kuweka mgawanyo mzuri wa Mfuko wa Barabara. Kwa hiyo nimhakikishie Mheshimiwa Mbunge, Ilani ya Chama cha Mapinduzi, akawaambie hao wananchi kwamba Ilani ya Chama cha Mapinduzi itatekelezwa, hiyo barabara itatengenezwa na wasiwe na wasiwasi wowote kwa sababu tunaendelea kufanya hivyo. (*Makofi*)

NAIBU SPIKA: Ahsante sana. Waheshimiwa tunaendelea na Wizara ya Mifugo na Uvuvi. Mheshimiwa Victor Kilasile Mwambalaswa, Mbunge wa Lupa sasa aulize swalı lake.

Na. 469

Umuhimu wa Kufanya Utafiti Ziwa Rukwa

MHE. VICTOR K. MWAMBALASWA aliuliza:-

Miaka ya karibuni samaki aina ya Ngege (Pelege) katika Ziwa Rukwa wamepungua na kudumaa na hii ni

kutokana na uchimbaji wa dhahabu Wilayani Chunya na Songwe ambao mara nyingi ulihuisha zebaki.

Je, Serikali haioni umuhimu wa kufanya utafiti katika Ziwa hili?

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Mifugo na Uvuvi, majibu.

NAIBU WAZIRI WA MIFUGO NA UVUVI alijibu:-

Mheshimiwa Naibu Spika, kwa niaba ya Mheshimiwa Waziri wa Mifugo na Uvuvi, naomba kujibu swali la Mheshimiwa Victor Kilasile Mwambalaswa, kama ifuatavyo:-

Mheshimiwa Naibu Spika, miaka ya nyuma samaki aina ya ngege katika Ziwa Rukwa walikuwa wanakuwa wakubwa kutokana na kuwa walikuwa hawakabiliwi na changamoto zinazowakabili sasa.

Kwa mujibu wa utafiti uliofanywa na Taasisi ya Utafiti wa Uvuvi Tanzania (*TAF/R*) katika mwaka huu wa 2019 kwenye Ziwa Rukwa, ilibainika kuwa kuna udumavu na upungufu wa samaki katika ziwa hilo na hasa kwa samaki wa jamii ya ngege. ngege aina ya *Oreochromis rukwaensis* ambaye ni wa asili katika ziwa hilo wamepungua zaidi kulinganisha na ngege aina ya *Oreochromis esculentus* ambao wamepandikizwa. Udumavu na upungufu wa samaki katika ziwa hilo unasababishwa na changamoto zifuatazo:-

(a) Mheshimiwa Naibu Spika, uchafuzi wa mazingira utokanao na kuongezeka kwa shughuli za binadamu kama vile:-

(i) Kuongezeka kwa idadi ya mifugo inayotegemea ziwa kupata maji ya kunywa na pia malisho ya mifugo hiyo pembezoni mwa ziwa;

(ii) Kilimo kisichofuata taratibu karibu ama pembezoni mwa ziwa;

(iii) Uchimbaji wa madini ya dhahabu ambapo zebaki, (*mercury*) hutumika kuchakata dhahabu hizo; na

(iv) Ongezeko la matumizi ya *petrol*/katika machimbo ya dhahabu ambapo *petrol*/hiyo yaweza kusababisha madini ya risasi (*lead*) kuingia ziwani.

(b) Mheshimiwa Naibu Spika, uvuvi haramu ambao wavuvi hutumia makokoro na nyavu zisizoruhusiwa; Uvuvi haramu usiozingatia taratibu za kulinda rasimali za za uvuvi na mazingira unaendelea kushamiri katika eneo hilo. Uvuvi huo unahuishisha makokoro na nyavu zisizoruhusiwa kama vile matumizi ya vyandarua.

Mheshimiwa Naibu Spika, Sampuli za minofu zimechukuliwa katika Ziwa Rukwa zinaendea kuchakatwa ili kujua kiwango cha zebaki na risasi katika minofu ya samaki na pia kuangalia kiasi hicho kama kipo ndani ya viwango vinavyokubalika na Shirika la Afya Duniani (*WHO*).

NAIBU SPIKA: Mheshimiwa Victor Kilasile Mwambalaswa, swali la nyongeza.

MHE. VICTOR K. MWAMBALASWA: Mheshimiwa Naibu Spika, nakushukuru sana. Niseme kwa kweli kabisa kutoka katika upachupachu wa moyo kwamba mimi na mdogo wangu Mheshimiwa Mulugo hapa mbele yangu tumefurahishwa sana na majibu ya Serikali. Serikali imefanya utafiti, utafiti wa kisayansi na utafiti wa mwaka huu, Mheshimiwa Waziri hongera sana. (*Makofii*)

Mheshimiwa Naibu Spika, lakini pamoja na hayo, nina maswali madogo mawili ya nyongeza, kama ifuatavyo:-

Mheshimiwa Naibu Spika, swali la kwanza, kwa kuwa utafiti uliofanywa na Serikali unaonesha kwamba sababu zilizofanya samaki hawa wadumae ziko ndani ya uwezo wa Serikali, kwa mfano, uharibifu wa mazingira na uvuvi haramu, zote ziko ndani ya uwezo wa Serikali. Je, Serikali inafanya nini

kuzuia huu uharibifu wa mazingira ili samaki warudi kama walivyokuwa zamani? (*Makofi*)

Mheshimiwa Naibu Spika, swalii la pili, kwa kuwa Mheshimiwa Naibu Waziri ni kijana mchapakazi sana na anatembea sana hapa Tanzania hajafika tu Chunya na Songwe, je, yuko tayari kufanya ziara Songwe ili mimi na Mheshimiwa Mulugo tuambatane naye kwenda kurekebisha kasoro hizi kwenye Ziwa Rukwa? (*Makofi*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Mifugo na Uvuvi, majibu.

NAIBU WAZIRI WA MIFUGO NA UVUVI: Mheshimiwa Naibu Spika, naomba kujibu maswali mawili ya nyongeza ya Senator, Mheshimiwa Victor Mwambalaswa, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwanza uniruhusu kupokea shukrani kutoka kwa Mheshimiwa Mbunge Mulugo na Mwambalaswa kwa Serikali baada ya kutimiza ahadi ambayo imekuwa ikiombwa kila Bunge, kila msimu na Mheshimiwa Mulugo ya kwamba ni lini Serikali itafanya utafiti katika Ziwa Rukwa kujua sababu za udumavu na sasa Serikali ya Awamu ya Tano ya Dkt. John Pombe Joseph Magufuli imetekeleza. (*Makofi*)

Mheshimiwa Naibu Spika, swalii la kwanza anauliza nini sisi Serikali tutafanya ili kuzuia uharibifu huu wa mazingira. Jambo hili ni mtambuka. Kama nilivyojibu katika swalii la msingi kwamba sababu zinazosababisha kuharibika kwa mazingira zipo ambazo zinatokana na wachimbaji wadogo wadogo wa dhahabu wanaozunguka eneo lile ambaao hawa kimsingi wanatumia teknolojia ya zamani ya kuchakata dhahabu kwa kutumia madini ya *mercury* kwa maana ya zebaki ambapo inatiririka na kuingia katika maji ya ziwa lakini vilevile nimezungumzia idadi ya mifugo.

Mheshimiwa Naibu Spika, kwa pamoja sisi katika Serikali, Wizara yetu ya Mifugo na Uvuvi, Wizara ya Madini na

hata Ofisi ya Makamu wa Rais (Mazingira), tunao utangamano wa pamoja wa kuhakikisha kwamba hawa wachakataji wadogo wadogo wanaelimishwa na kuelekezwa namna iliyobora ya kuboresha uchimbaji na uchakataji wao. Naomba tu nimhakikishie Mheshimiwa Mwambalaswa na jirani yake Mheshimiwa Mulugo kwamba hili tutalifanya kwa pamoja ikiwa ni pamoja na kutengeneza zile tunaita *holding tanks* kwa ajili ya maji yanayotoka katika uchakataji yaweze kuingia kwenye mifumo ile ya kudhibiti maji yale yasiende moja kwa moja katika maziwa yetu.

Mheshimiwa Naibu Spika, la pili la kama niko tayari kufanya ziara. Nataka nimhakikishie kuwa tukimaliza hili Bunge niko tayari kabisa kwa ajili ya kwenda kufanya ziara kwenye eneo hili na kujiona mimi mwenyewe uharibifu wa mazingira na kuhamasisha Watanzania wanaofanya shughuli zile wafuate sheria na taratibu zetu. (*Makof!*)

NAIBU SPIKA: Mheshimiwa Naibu Waziri, katika huo utangamano mlionao ni vizuri Wizara ya Afya iingie kwa sababu madhara kwa samaki kudumaa ni moja, lakini madhara kwa binadamu anayekula samaki wa ziwa hilo ni makubwa zaidi. Kwa hiyo, naamini wakati mkifanya hizo juhudhi mtaihusisha Wizara ya Afya kwa ajili ya kazi hiyo.

Mheshimiwa Phillipo Mulugo.

MHE. PHILLIPO A. MULUGO: Mheshimiwa Naibu Spika, ahsante kwa kunipa nafasi ya kuuliza swali moja la nyongeza katika jambo hili.

Mheshimiwa Naibu Spika, ni kweli na mimi niipongeze Serikali, miaka yangu tisa ya kukaa hapa Bungeni nimekuwa nikiuliza swali la kufanya utafiti angalau Serikali sasa imeridhia na imefanya utafiti.

Mheshimiwa Naibu Spika, swali langu moja la nyongeza, kwa kuwa Serikali imefanya utafiti na imeona kabisa kwamba kweli samaki wanadumaa kutokana na sababu walizozieleza lakini upo upande mwagine wa kuweza

kupandikiza samaki wa aina nyingine katika Ziwa Rukwa kama ambayo mwaka 1978, Serikali ilichukua samaki kutoka Singida wakatuletea kule Ziwa Rukwa na tulikuwa tunawaita samaki aina ya Singida ambao ndiyo wameisha.

Je, Serikali iko tayari sasa kuangalia samaki wengine upande wa Ziwa Tanganyika, Nyasa au bwawa la Mtera hapa wakachukua wale samaki wakaja kuwapandikiza kwenye Ziwa Rukwa ili kuongeza idadi ya samaki katika ziwa hili?

NAIBU SPIKA: Mheshimiwa Naibu Waziri wa Mifugo na Uvuvji, majibu kwa kifupi.

NAIBU WAZIRI WA MIFUGO NA UVUVI: Mheshimiwa Naibu Spika, naomba kujibu maswali ya nyongeza ya Mheshimiwa Phillipo Mulugo, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwanza nishukuru kwa rai yako juu ya uwepo wa madini yale na umeelekeza Wizara ya Afya itakapokuja itaendelea kujibu jambo hili.

Mheshimiwa Naibu Spika, nataka nikuhakikishie watafiti wetu wanatazama maana viko viwango ambavyo vimekuwa *recommended* na WHO ikiwa kama vitaonekana vimefikia au vimezidi basi zipo hatua ambazo sisi pamoja na Wizara ya Afya tutazichukua.

Mheshimiwa Naibu Spika, kuhusiana na jambo la Mheshimiwa Mulugo la namna ya kupandikiza samaki wengine kutoka maeneo mengine, naomba nichukue ushauri huu na tutakwenda kuufanya kazi, ukionekana ni ushauri wenye kufaa basi tutautekeleza.

NAIBU SPIKA: Ahsante sana. Tunaendelea na Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto, Mheshimiwa Ritta Enespher Kabati, Mbunge wa Viti Maalum, sasa aulize swalii lake.

Na. 470

Hitaji la Nyumba za Madaktari Bingwa Hospitali ya Mkoa wa Iringa

MHE. RITTA E. KABATI aliuliza:-

Hospitali ya Mkoa wa Iringa inakabiliwa na changamoto ya uhaba wa nyumba kwa ajili ya madaktari bingwa na hivyo kusababisha madaktari hao kuishi mbali na hospitali:-

Je, ni nini mkakati wa Serikali kutatua changamoto hiyo?

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

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

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto, naomba kujibu swali la Mheshimiwa Ritta Enespher Kabati, Mbunge wa Viti Maalum kutoka Mkoa wa Iringa, kama ifuatavyo:-

Mheshimiwa Naibu Spika, Hospitali ya Rufaa ya Mkoa wa Iringa ina madaktari 26 kati ya hao, madaktari wanne ni madaktari bingwa. Katika mwaka wa fedha 2018/2019, hospitali ilitenga kiasi cha Sh.40,000,000 kwa ajili ya kuwapa motisha madaktari wa kulipia gharama za nyumba kila mwezi kutokana na vyanzo mbalimbali vya mapato ya ndani na fedha kutoka Serikali Kuu kwa maana ya *OC*. Hadi kufikia mwezi Mei, 2019 kiasi cha Sh.25,500,000 kimelipwa kwa ajili ya malipo ya kodi ya nyumba zao.

Mheshimiwa Naibu Spika, Serikali itaendelea kuboresha mazingira ya kutolea huduma za afya nchini ikiwa ni pamoja na kutenga fedha kwa ajili ya motisha ya watumishi.

NAIBU SPIKA: Mheshimiwa Ritta Kabati, swali la nyongeza.

MHE. RITTA E. KABATI: Mheshimiwa Naibu Spika, ahsante sana kwa kunipa nafasi ili niulize maswali madogo ya nyongeza.

Mheshimiwa Naibu Spika, kwanza nimshukuru Mheshimiwa Naibu Waziri kwa majibu yake lakini pia niendelee kumshukuru sana kwa niaba ya wananchi wa Iringa, Dkt. Mwakalebela kwa kazi nzuri sana ambayo amekuwa akiifanya katika hospitali yetu kutokana na changamoto nydingi zilizopo. (*Makofi*)

Mheshimiwa Naibu Spika, swali la kwanza, Mkoa wetu wa Iringa unakabiliwa na ajali nydingi sana lakini kipindi kirefu hatuna daktari bingwa wa mifupa pia hatujawahi kupatiwa daktari bingwa wa watoto toka hospitali ile imeanzishwa. Tuna wodi kubwa sana katika hospitali yetu ya Mkoa kuliko hospitali zote za Nyanda za Juu Kusini.

Je, Mheshimiwa Naibu Waziri sasa anatupa ahadi gani wananchi wa Mkoa wa Iringa kutokana na changamoto hiyo? (*Makofi*)

Mheshimiwa Naibu Spika, swali la pili, naomba niipongeze Serikali yetu hii ya Awamu ya Tano kwa ujenzi wa Hospitali za Wilaya katika nchi yetu. Mkoa wetu una upungufu mkubwa sana wa watumishi takriban asilimia 70 inawafanya wauguzi na madaktari kufanya kazi kwenye mazingira magumu sana. Je, nini mpango wa Serikali katika kukabiliana na changamoto hiyo? (*Makofi*)

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

**NAIBU WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA,
WAZEE NA WATOTO:** Mheshimiwa Naibu Spika, naomba kujibu maswali mawili ya nyongeza ya Mheshimiwa Ritta Kabati, kama ifuatavyo:-

Mheshimiwa Naibu Spika, nianze kwa kumpongeza sana Mheshimiwa Ritta Kabati amekuwa anafanya kazi nzuri sana ya kufuatilia masuala mbalimbali ya afya katika Mkoa wa Iringa. Kwa kweli amekuwa anafuatilia sana sisi ndani ya Wizara na tunashukuru kuona kwamba ni mdau mkubwa sana katika eneo hili. (*Makofii*)

Mheshimiwa Naibu Spika, swali lake la kwanza linahusiana na kwamba kuna upungufu wa madaktari wa upasuaji wa mifupa pamoja na madaktari wa watoto. Hilo kama Serikali nakiri lakini sasa hivi Serikali inafanya mkakati wa kufanya mafunzo ya madaktari bingwa takribani 100 mwaka jana tumesomesha, mwaka huu tunasomesha madaktari wengine zaidi ya 100. Wwale watakaomiliza mafunzo na tumeweka utaratibu kwamba madaktari bingwa ambao wanasonmeshwa kwa fedha za Serikali baada ya kuhitimu masomo yao, sisi Serikali tutawapangia wapi wanatakiwa kwenda kufanya kazi.

Mheshimiwa Naibu Spika, nimhakikishie tu Mheshimiwa Mbunge kwamba pindi madaktari hawa watakapomaliza masomo yao basi Mkoa wa Iringa utakuwa ni moja ya mikoa ambayo tutawapa kipaumbele. Hawa madaktari ambao amewaongelea ni madaktari wa kipaumbele ambao na sisi tumeweka msisitizo kuhakikisha kwamba tunawapa mafunzo na hospitali zote za Rufaa za Mikoa zinakuwa na madaktari bingwa hawa.

Mheshimiwa Naibu Spika, swali lake la pili ameuliza ni nini mkakati wa Serikali kuhakikisha kwamba tunaongeza rasilimali watu. Ni kweli hili jambo tunalo na katika mwaka huu ambao unaisha sasa, Serikali imeajiri watumishi zaidi ya 11,000 kuziba mapengo mbalimbali ambayo yamekuwepo na ajira mpya. Serikali kwa kushirikiana na Ofisi ya Rais (TAMISEMI) pamoja na Ofisi ya Rais (Utumishi), tunaendelea kufuatilia vibali kuhakikisha kwamba tunapata wataalam wa afya kwa ajili ya maboresho makubwa ambayo tumeyafanya kwenye vituo vya afya na ujenzi wa hospitali za Wilaya ambazo tunaendelea kuzijenga kwa sasa kote nchini.

Mheshimiwa Naibu Spika, pamoja na changamoto hii ya watumishi, kwa kweli watumishi wetu wa afya wanafanya kazi kubwa sana na nzuri katika kuwashudumia Watanzania. Rai yangu katika mikoa yote ikiwa ni pamoja na Mkoa huu wa Iringa ni kuhakikisha kwamba viongozi wa Serikali na viongozi wa vyama wanatengeneza mazingira wezeshi kuhakikisha kwamba watumishi ambao tunawapeleka kule basi wanatengenezewa mazingira wezeshi ya kuweza kufanya kazi zao vizuri.

NAIBU SPIKA: Mheshimiwa Fatma Hassan Toufiq, Mbunge wa Viti Maalum sasa aulize swalı lake.

Na. 471

Elimu Dhidi ya Athari za Ndoa za Utotoni

MHE. FATMA H. TOUFIQ aliuliza:-

Ndoa za utotoni ni tatizo kubwa katika jamii zetu hususan katika jamii zenyе umaskini:-

Je, Serikali haioni kuwa kuna umuhimu wa kutoa elimu kwa umma hasa katika maeneo ya vijijini ili wananchi wafahamu athari za kuozesha watoto katika umri mdogo?

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

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

Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto, naomba kujibu swalı la Mheshimiwa Fatma Hassan Toufiq, Mbunge wa Viti Maalum kutoka Mkoa wa Dodoma.

Mheshimiwa Naibu Spika, Serikali inatambua umuhimu wa elimu kwa umma katika kupambana na ndoa za utotoni ambazo zina madhara makubwa kwa watoto wa kike

ambapo kupitia njia mbalimbali za mawasiliano ikiwemo TV, radio, magazeti na jarida imekuwa ikitoa elimu kwa umma kwa kuandaa ujumbe kuhusu madhara ya mimba za utotoni sambamba na kusitiza wazazi na walezi na jamii kwa ujumla kutoozesha watoto mapema. Aidha, mwaka 2017, Tarime Mkoani Mara, Serikali ilizindua kampeni ya kutokomeza mimba na ndoa za utotoni ijlukanayo kama "Mimi Msichana Najitambua: Elimu Ndiyo Mpango Mzima".

Mheshimiwa Naibu Spika, kampeni hiyo ililenga kutoa elimu kwa watoto kuhusiana na mimba za utotoni na umuhimu wa kuelekeza muda wao mwingi katika elimu, kujitambua na kutoa taarifa za ukiukwaji wa haki zao. Katika kipindi cha Januari hadi Desemba 2018, jumla ya wananchi 13,234 walifikiwa na kampeni. Kati ya hao, wanafunzi 8,546, walimu 476, viongozi wa dini 110, wazee wa mila na wazee mashuhuri 90, ngariba 38, waendesha bodaboda 261, wazazi/walezi 3,600 na watendaji wa kijiji 113. Kampeni hii imefanyika katika Mikoa ya Shinyanga, Mara, Tabora, Lindi, Dodoma, Tanga, Dar es Salaam na Katavi.

Mheshimiwa Naibu Spika, Serikali imeendelea kutekeleza Mpango Kazi wa Taifa wa Kutokomeza Ukatili wa Kijinsia dhidi ya Wanawake na Watoto. Sambamba na mpango huo, mwaka 2018, uliandaliwa Mdahalo wa Kitaifa ambao ulikuwa na lengo la kujadili vitendo vyta ukatili dhidi ya wanawake na watoto ikiwemo ndoa za utotoni. Mikoa yenye kiwango kikubwa cha ukatili dhidi ya watoto ilijumuishwa katika utaratibu wa kuandaa Mpango wa Utekelezaji wa kampeni ambayo umeainisha jumbe za kipaumbele zitakazotumika na mikoa katika kuelimisha jamii katika mikoa husika kwa kuzingatia mazingira yao. Mikoa sita ilijumuishwa ikiwa ni pamoja na Shinyanga, Dodoma, Tabora, Mara, Katavi na Singida.

NAIBU SPIKA: Mheshimiwa Fatma Toufiq, swali la nyongeza.

MHE. FATMA H. TOUFIQ: Mheshimiwa Naibu Spika, ahsante kwa kunipa fursa ya kuuliza maswali mawili ya

nyongeza. Pamoja na majibu mazuri ya Mheshimiwa Naibu Waziri, maswali yangu ni haya yafuatayo:-

Mheshimiwa Naibu Spika, swali la kwanza, idadi ya wananchi 13,234 waliofikiwa pamoja na wadau wengine ni ndogo sana kulingana na idadi ya watu tulipo katika nchi hii. Nataka kujua Serikali ina mkakati gani wa ziada wa kuwafikia wananchi ili kampeni hii iweze kufika katika eneo kubwa zaidi? (*Makofii*)

Mheshimiwa Naibu Spika, swali langu la pili, naipongeza sana Serikali kwa kutekeleza Mpango Kazi wa Taifa wa kutokomeza ukatili pamoja na ndoa za utotonii. Hata hivyo, Mpango Kazi huu haufahamiki katika maeneo mengi na pia hata baadhi ya Wabunge hawaufahamu. Je, Serikali haioni umefikia wakati sasa kuishirikisha jamii katika kampeni hii ili kuwanusru watoto wetu wa kike? (*Makofii*)

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

**NAIBU WAZIRI WA AFYA, MAENDELEO YA JAMII, JINSIA,
WAZEE NA WATOTO:** Mheshimiwa Naibu Spika, naomba kujibu maswali mawili ya nyongeza ya Mheshimiwa Fatma Toufiq, kama ifuatavyo:-

Mheshimiwa Naibu Spika, kwanza nimpongeze amekuwa ni mdau mkubwa sana ambaye amekuwa anaafutilia haki mbalimbali na ustawi wa watoto wa kike pamoja na wanawake katika Mkoa wa Dodoma na Tanzania kwa ujumla. Nikupongeze sana Mheshimiwa Mbunge. (*Makofii*)

Mheshimiwa Naibu Spika, kuhusiana na maswali yake mawili, la kwanza ni kuhusu idadi ndogo ambayo tumeweza kuifikia. Kama nilivyosema katika majibu yangu ya msingi, tulianza katika mikoa sita na tulijaribu kulenga maeneo ambayo tumekuwa na changamoto kubwa sana ya mimba za utotonii. Takwimu zetu za Kitaifa zinaonesha kwamba asilimia 27 ya mabinti kati ya miaka 15-19 aidha wana ujauzito

au wameshazaa na Mkoa wa Katavi ndiyo unaongoza kwa takriban asilimia kama 49 na mikoa mingine ambayo tumekwenda kule katika kampeni yetu inaonesha kwamba ni ile mikoa ambayo kwa kweli ina mzigo mkubwa sana katika tatizo hili.

Mheshimiwa Naibu Spika, tumejaribu sana kushirikisha makundi mbalimbali katika hili zoezi, siyo tu kwenda kuongea na jamii lakini tumejaribu kuangalia makundi gani ambayo yanaweza yakatusaidia kuweza kufikisha ujumbe. Tumeongea na viongozi wa kimila, kidini, Serikali, watu wa bodaboda, walimu na jamii kwa ujumla, lengo ni kuhakikisha kwamba ujumbe huu unafika vizuri zaidi.

Mheshimiwa Naibu Spika, vilevile tumekuwa tunatumia vyombo vya habari kwa kutumia televisheni, magazeti na majarida. Pia sasa hivi jambo lingine ambalo tumeanza kufanya ni matumizi ya sanaa katika kuhakikisha kwamba tunafikisha ujumbe. Tumeanza kufanya maongezi na wasanii mbalimbali ili na wao watusaidie kufikisha sauti zao kwa njia zao kwa makundi ambayo nao wanaongea nao.

Mheshimiwa Naibu Spika, katika swalii la pili ambalo ameliulizia ni huu Mpango Kazi wa Serikali wa Kutokomeza Ukatili wa Kijinsia dhidi ya Wanawake na Watoto na mimba za utotoni. Sisi kama Serikali tumeshaanza mkakati wa kuhakikisha kwamba hizi Kamati za Ulinzi wa Wanawake na Watoto katika ngazi zote kuanzia ngazi ya Taifa mpaka ngazi ya vijiji zinatengenezwa na zinafanya kazi. Mpaka sasa hivi tuna Kamati takriban 10,000, tunaendelea kuziimarisha na kuzijengea uwezo ili nazo ziweze kwenda kusimamia majukumu haya ya kuhakikisha kwamba ukatili wa kijinsia ikiwa ni pamoja na mimba za utotoni unaondoka katika jamii yetu.

Mheshimiwa Naibu Spika, la mwisho kabisa, tafiti zinaonesha kadri tunavyoendelea kuboresha elimu ndiyo hvivo hvivo mabinti wanachelewa kupata ujauzito. Kwa hiyo, kwa kushirikiana na Wizara ya Elimu na Ofisi ya Rais

(TAMISEMI) tutaendelea kuboresha mkakati wa kuonesha kwamba wasichana wote wanaendelea kukua shulenii ili kuanza kupunguza hili suala la ndoa na mimba za utotonii.

NAIBU SPIKA: Waheshimiwa Wabunge, tutamalizia swali letu la mwisho la Wizara ya Madini, Mheshimiwa Christopher Kajoro Chiza, Mbunge wa Buyungu sasa aulize swali lake.

Na. 472

Ushauri kwa Vijana Wanaochimba Madini

MHE. ENG. CHRISTOPHER K. CHIZA aliuliza:-

Kumekuwa na dalili za upatikanaji wa madini ya dhahabu katika Vijiji vya Kabingo, Ruhuru, Nyakayenzi, Nyamwilonge na Muhange Wilayani Kakonko na katika baadhi ya vijiji uchimbaji umeanza:-

Je, Serikali inatoa ushauri gani kwa vijana ambaa wapo tayari kujishughulisha na uchimbaji wa madini?

NAIBU SPIKA: Mheshimiwa Waziri wa Madini, majibu.

WAZIRI WA MADINI alijibu:-

Mheshimiwa Naibu Spika, napenda kujibu swali la Mheshimiwa *Engineer Christopher Kajoro Chiza*, Mbunge wa Jimbo la Buyungu, kama ifuatavyo:-

Mheshimiwa Naibu Spika, ni kweli kumekuwa na dalili za upatikanaji wa madini ya dhahabu katika Vijiji vya Kabingo, Ruhuru, Nyakayenzi, Nyamwilonge na Muhange, Wilayani Kakonko.

Mheshimiwa Naibu Spika, kwa sasa katika Kijiji cha Nyamwilonge uchimbaji unaendelea na Serikali imekwishakutoa leseni saba kuitia Tume ya Madini, leseni

za uchimbaji mdogo (*primary mining licence*) kwa madini ya dhahabu.

Mheshimiwa Naibu Spika, mnamo mwezi Mei, 2017, Wizara ya Madini kuitia Taasisi ya Jiolojia na Utafiti wa Madini Tanzania (*GST*) ilifanya utafiti wa awali ambao uliombwa na Halmashauri ya Wilaya ya Kakonko kubaini maeneo yenyé madini ya dhahabu. Katika ripoti yake ilibainika uwepo wa dhahabu katika Vijiji vya Nyakayenzi, Nyakahura na Nyamwilongo. Pia ripoti hiyo ilishauri utafiti wa kina ufanyike ili kujuu kiwango cha wingi na upatikanaji wa dhahabu katika maeneo hayo.

Mheshimiwa Naibu Spika, Wizara ya Madini inashauri vijana wote wanaotaka kujishughulisha na shughuli za uchimbaji madini kwenye maeneo hayo, wafike kwenye Ofisi ya Afisa Madini Mkazi Kigoma illi waweze kupewa ushauri wa kitaalam pamoja na kuelimishwa kuhusu utaratibu wa kufuatwa kupata leseni ya uchimbaji madini ili waweze kufanya shughuli zao kwa mujibu wa sheria.

NAIBU SPIKA: Mheshimiwa Christopher Chiza, swalí la nyongeza!

MHE. ENG. CHRISTPHER K. CHIZA: Mheshimiwa Naibu Spika, kwanza naomba nimshukuru Mheshimiwa Waziri na nimshukuru Mheshimiwa Naibu Waziri amefika Kakonko na kuzungumza na wadau ambao wanataka kuchimba madini hayo. (*Makofî*)

Mheshimiwa Naibu Spika, lakini pia, Naibu Waziri alipokuja wadau walimwonesha nia ya kuchimba madini haya pamoja na madini ya chokaa, yanayopatikana kwa wingi katika Wilaya ya Kakonko na katika Mkoa wa Kigoma ambayo yanatumika sana kwa shughuli za ujenzi, shughuli za kulainisha ngozi na kazi nyingine.

Mheshimiwa Naibu Spika, sasa, kwa kuwa sisí tumejiandaa katika Wilaya ya Kakonko, kujenga kiwanda cha kuchakata chokaa kuwasaidia vijana. Katika majibu ya

Mheshimiwa Waziri, sehemu ya tatu, Mheshimiwa Waziri ameshauri vijana wote wanaotaka kushughulika na uchimbaji wafike kwenye Ofisi ya Afisa Madini Mkazi Kigoma. Kutoka Nyamwilonge mpaka Kigoma ni kilomita zaidi ya 300. Swali la kwanza, je, haoni kwamba ingekuwa busara sasa, badala ya vijana wote hawa kwenda Kigoma kilomita 300, amwagize Afisa Mkazi huyu wa Madini yeye ndiye awatembelee kuwapa ushauri kule waliko? (*Makofii*)

Mheshimiwa Naibu Spika, swali langu la pili, kwa kuwa madini ya chokaa yanapatikana kwa wingi katika Wilaya ya Kakono na katika Mkoa wa Kigoma, lakini katika Wilaya ya Kakonko, madini yote haya yapo katika Pori la Akiba la Moyowosi, ambalo Serikali inawazuia kuchimba au kufanya shughuli za uchimbaji katika pori la akiba. Je, Mheshimiwa Waziri, yuko tayari sasa kukaa na Wizara ya Maliasili ili kuangalia uwezekano wa Wizara hizi mbili kutoa kibali kwa wachimbaji hawa kufanya uchimbaji salama ili waweze kuchimba chokaa hii? (*Makofii*)

NAIBU SPIKA: Mheshimiwa Waziri wa Madini, majibu!

WAZIRI WA MADINI: Mheshimiwa Naibu Spika, naomba nijibu maswali mawili ya nyongeza ya Mheshimiwa Chiza, kama ifuatavyo:-

Mheshimiwa Naibu Spika, lakini nianze tu kumpongeza sana Mheshimiwa Chiza kwa namna ambavyo amekuwa mstari wa mbele sana kushughulika na suala la madini kwenye Wilaya ya Kakonko na kama utakumbuka tarehe 5 mwezi wa Aprili, aliluliza swali hapa hapa kwa ajili ya madini ya chokaa na leo ameuliza kwa ajili ya madini ya dhahabu, tunampongeza sana.

Mheshimiwa Naibu Spika, nieleze tu kwamba ni kweli, tumeweka Ofisi za Madini kila Mkao ambazo kazi yake ni kutoa huduma kwa watu wanaotaka kujishughulisha na uchimbaji wa madini na sasa kutoka Kakonko kwenda Kigoma pana umbali mrefu sana. Nakubaliana naye, kwamba, Afisa Madini awatembelee aweze kutoa elimuj

hiyo. Pia nimwombe sana Mheshimiwa Mbunge, yeze pamoja na wale vijana wapange tarehe, tarehe fulani watakuwa tayari, Afisa Madini atakuja pale kuwapa elimu juu ya utaratibu huo.

Mheshimiwa Naibu Spika, swali la pili, kwa kuwa madini haya yako kwenye hifadhi na kwamba wanataka wachimbe ndani ya hifadhi ya Kigosi. Naomba tu nimjulishe kwamba Mheshimiwa Mbunge, utaratibu uliopo ni kwamba, Wizara ya Madini wajibu wake ni kutoa leseni ya Madini (*Mineral Right*) na mwenye wajibu wa kutoa kibali kwa ajili ya mtu kupata *access* ya kuingia kwenye mapori hayo ni yule mwenye *surface right* ambaye kwa mujibu wa sheria ni Wizara ya Maliasili na Utalii. Nimwombe tu Mheshimiwa Mbunge, yeze pamoja na wenzetu Wizara ya Maliasili na Utalii, wazungumze kuona namna gani bora wanaweza kupata kibali cha kuwea kufanya kazi kwenye maeneo hayo kama Sheria ya Maliasili itaruhusu. Nakushukuru sana.

NAIBU SPIKA: Waheshimiwa Wabunge tumefika mwisho wa kipindi chetu cha maswali, nilete kwenu matangazo tuliyonayo siku ya leo.

Tangazo la kwanza linahusu wageni walioko hapa Bungeni na kundi la kwanza ni wageni waliopo jukwaa ya Mheshimiwa Spika, na kwanza kabisa ni wageni 63 wa Naibu Spika amba ni Walimu wa Shule za Msingi na Sekondari, kutoka Jijini Mbeya, wakiongozwa na Mwenyekiti wa Chama cha Walimu Vijana Jijini Mbeya. Ndugu Zaituni Rajab Hamis. Karibuni sana. (*Makofii*)

Tunaye pia mgeni mwingine ambaye ni Mwenyekiti wa Umoja wa Wanawake Tanzania, Mkao wa Mbeya. Ndg. Oliva Asukenye Kibona. Karibu sana. (*Makofii*)

Tunao pia wageni wa Waheshimiwa Wabunge. Kwanza ni wageni 74 wa Mheshimiwa Suleiman Jafo, ambaye ni Waziri wa Nchi, Ofisi ya Rais, TAMISEMI na hawa ni viongozi katika Wilaya Kisarawe na Wajumbe wa Kamati mbalimbali kutoka Halmashauri ya wilaya hiyo, wakiongozwa na

Mwenyekiti wa CCM Wilaya ya Kisarawe, Ndugu Halfani Siki. Karibuni sana. (*Makof*)

Tunaye pia mgeni wa Mheshimiwa Profesa Joyce Ndalichako, ambaye ni Waziri wa Elimu, Sayansi na Teknolojia na huyu ni Mjumbe wa Mkutano Mkuu wa CCM Taifa na pia ni Diwani wa Kata ya Mwanga Kusini, Manispaa ya Kigoma Ujiji, Mkoa wa Kigoma, huyu ni Mheshimiwa Mussa Maulid. Karibu sana. (*Makof*)

Tunao pia wageni wanne wa Mheshimiwa Mwita Waitara, ambaye ni Naibu Waziri wa Nchi, Ofisi ya Rais, TAMISEMI amba ni wawakilishi wa Walimu na Wanafunzi wa Sekondari, Mkoa wa Ruvuma amba wameshinda mashindano ya UMISETA ya mwaka 2019. Wawakilishi kutoka, karibuni sana. Hawa ni wawakilishi wa Mkoa wa Ruvuma kwa upande wa shule na wanafunzi wa Mkoa wa Ruvuma, walikuwa washindi wa UMISETA Waheshimiwa Wabunge. (*Makof*)

Pia, katika hawa yuko mwanafunzi ambaye ndiye alikuwa goal keeper bora kabisa, Nice Julius Kahemele. Karibu sana. (*Makof*)

Waheshimiwa Wabunge, Mheshimiwa Naibu Waziri ye ye anataka kutoa unabii kwamba Nice anaweza goal keeper wa Timu ya Taifa itakapokwenda AFCON mwaka 2023, atakuwa kakamilisha masomo yake. Karibu sana Nice na hongera sana kwa kuwa *goalkeeper* bora wa michezo ya UMISETA, 2019. (*Makof*)

Waheshimiwa Wabunge, tunao pia wageni wawili wa Mheshimiwa Josephat Kandege ambaye ni Naibu Waziri wa Nchi, Ofisi ya Rais, TAMISEMI amba ni viongozi wa Chama cha Walimu wa Shule Binafsi Tanzania (*TPTU*), Ndugu Cornel Burpollo na Ndg. Julius Mabula. Karibuni sana. (*Makof*)

Tunaye pia mgeni wa Mheshimiwa Stella Ikupa Alex, ambaye ni Naibu Waziri wa Ofisi ya Waziri Mkuu (Watu wenye Ulemavu) na huyu ni Ndugu Mwita Marwa, mkazi wa Dodoma

ambaye anafanya shughuli za kutengeneza viti mwendo (*wheelchairs*) kwa ajili ya watu wenye ulemavu. Karibu sana Ndg. Mwita Marwa. (*Makofi*)

Waheshimiwa Wabunge kwenye majimbo yetu tunafahamu wako watu mbalimbali wenye ulemavu ambao huwa wanahitaji hivi viti mwendo, kwa hiyo, Waheshimiwa Wabunge wanaotaka kuwatengenezea viti hivyo wale watu wenye ulemavu kwenye maeneo yao ambao wanahitaji vit mwendo, basi wanaweza kumuona Ndugu Mwita Marwa, ye ye anatengeneza mwenyewe hivyo viti na kwa hivyo, mnaweza pia kumsaidia katika uwekezaji wake na ye ye akawa ni mtu ambaye anaweza kutengeneza kiwanda kabisa cha kutengeneza hivi viti mwengo. (*Makofi*)

Waheshimiwa Wabunge tunao wageni sita wa Mheshimiwa Dkt. Faustine Ndugulile ambaye ni Naibu Waziri wa Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto wanaotokea *Foundation for Women Developments Quest* wakiongozwa na Ndugu Flora Festo Mvungi. Karibuni sana na nimefurahi kuwaona kuna akinababa hapo ambao inaonekana wanaunga mkono juhudzi za maendeleo ya mwanamke. (*Makofi*)

Pia tuna wageni 40 wa Mheshimiwa Anthony Peter Mavunde, Naibu Waziri Ofisi ya Waziri Mkuu, Kazi, Vijana na Ajira, ambao ni viongozi wa wasanii wa bendi zote za muziki wa *dance* kutoka Jijini Dodoma. (*Makofi*)

Karibuni sana, Waheshimiwa Wabunge inavyoonekana, Dodoma, Jiji la Dodoma wamejipanga vizuri. Kama kikosi kazi hicho chote ni cha viongozi tu wa muziki na *dance* si masihara. Wako tayari kuwapokea wahamiaji wote Dodoma. (*Makofi*)

Tunao pia wageni watatu wa Mheshimiwa Abdallah Ulega ambaye ni Naibu Waziri wa Mifugo na Uvuvi na hawa ni Viongozi wa Baraza la Wazee Wilaya ya Mkuranga Mkoa wa Pwani na hawa ni Ndugu Abdul Lugome, Ndugu Abdallah

Legele na Ndugu Said Majiwa. Karibuni sana viongozi wetu. (*Makofi*)

Tunao pia wageni 60 wa Mheshimiwa Mendrad Kigla amba ni Wanafunzi wa Chuo Kikuu cha Dodoma wanaotokea Mufindi, Mkoa wa Iringa wakiongozwa na Ndugu Zuhura Mbuma. Karibuni sana. (*Makofi*)

Tunao pia wageni 30 wa Mheshimiwa Flatei Massay amba ni Wachungaji kutoka Kanisa la KKKT Mbulu Vijiji, Mkoa wa Manyara, wakiongozwa na Mchungaji Marcel Daniel. Karibuni sana. (*Makofi*)

Tunao pia wageni 18 wa Mheshimiwa Dkt. Suleiman Yussuf, amba ni Wanafunzi wa Chuo Kikuu cha Dodoma wakiongozwa na Ndugu Ali Bakar. Karibuni sana, hawakusema hapa lakini bila shaka wanatokea Zanzibar hawa. Bila shaka na wengine naambiwa wanatoka Mbeya, kwenye kundi hilo. Haya, karibuni sana. (*Makofi*)

Waheshimiwa Wabunge tunao pia wageni 20 wa Mheshimiwa George Malima Lubeleje amba ni Walimu wa Shule ya Msingi Vikawe kutoa Wilaya ya Mpwapwa, Mkoa wa Dodoma wakiongozwa na Mwalimu Mkuu, Ndg. Franco Vigao. Sijui wamekaa upande gani, karibuni sana. (*Makofi*)

Tunao pia wageni tisa wa Mheshimiwa Maida Abdallah amba ni wadau wa Elimu wakiongozwa na Mkuu wa Shule ya Sekondari *Fountain Gate* ya Jijini Dodoma, naye ni Ndg. Dennis Joel. Karibuni sana. (*Makofi*)

Tunao pia wageni tisa wa Mheshimiwa Yosepher Komba amba ni ndugu zake kutoka Muheza Mkoa wa Tanga wakiongozwa na kaka yake Ndugu Godfrey Komba. Karibuni sana. (*Makofi*)

Tunao pia wageni wawili wa Mheshimiwa Willy Qambalo amba ni Viongozi wa Baraza la Vijana, CHADEMA kutoka Karatu, Mkoa wa Arusha, nao ni Katibu Mwenezi

Ndugu John Akonaay na Mwenyekiti wa Vijana, Kata ya Karatu Ndugu Merus Ammi. Karibuni sana. (*Makofi*)

Tunao pia wageni waliotembelea Bunge kwa ajili ya mafunzo, nao ni wageni 90 na Walimu 10 kutoka Shule ya Msingi Martin Luther ya Dodoma Mjini wakiongozwa na Mwalimu Gilbert Nuguti. Karibuni sana. (*Makofi*)

Waheshimiwa Wabunge hao ndiyo wageni tulionao Bungeni siku ya leo na kwa upande wa wageni mnakaribishwa sana Bungeni na kwa wale waliotoka mbali, mnakaribishwa sana Dodoma.

Tangazo la pili linatoka kwa Mwenyekiti wa Jumuiya ya Mtakatifu Thomas Mo Bunge, Mheshimiwa Shally Raymond, anawatangazia Wakristo wote Wakatoliki, kwamba leo baada ya kuahirisha shughuli za Bunge, saa saba mchana, katika Ukumbi wa Pius Msekwa ghorofa ya pili kutakuwa na Ibada. Waheshimiwa Wabunge wote, Wakristo wote na wageni wote wanaoweza kushiriki ibada hiyo wanakaribishwa.

Baada ya matangazo hayo, Waheshimiwa Wabunge tutaendelea na ratiba ilio mbele yetu.

Katibu!

MWONGOZO WA SPIKA

NAIBU SPIKA: Mheshimiwa Hamida!

MHE. HAMIDA M. ABDALLAH: Mheshimiwa Naibu Spika, ahsante sana, kwa kunipa nafasi ya kueleza hoja yangu. Natumia Kanuni ya 68(7). Kwa kuwa swali namba 460 lilitoulizwa na Mheshimiwa Seif Gulamali, limeeleza mafanikio makubwa ya Serikali yaliyotekelizwa katika eneo hilo.

Mheshimiwa Naibu Spika, kuna hoja za upotoshaji zinazoendelea katika maeneo yetu hasa Mkoani kwetu Lindi. Wapo wanasiasa ambao wanataka, wanaoendelea

kupotosha wananchi katika kujii marisha kisiasa wakitumia hoja za ununuzi wa korosho, hoja za vitambulisho vya wajasirimali, ambavyo Mheshimiwa Rais alivitoa, lakini pia hoja ya kupinga mafanikio makubwa yanayofanywa na Serikali hii ya Chama cha Mapinduzi.

Mheshimiwa Naibu Spika, ningiomba sasa Serikali itoe tamko la hoja hizi zikiendelea katika Mkoa wetu wa Lindi zinaweza zikasababisha uvunjifu mkubwa wa amani katika Mkoa wetu wa Lindi na hoja hizi zinaendelea hivi sasa ninavyozungumza katika eneo letu la Mkoa wa Lindi. Kwa hiyo, ningependa kujua sasa, Serikali inasema nini juu ya hoja hizi ambazo zinaweza zikaleta athari kubwa mbele ya safari.

Mheshimiwa Naibu Spika, ahsante sana.

MBUNGE FULANI: Mwongozo wa Spika

NAIBU SPIKA: Waheshimiwa Wabunge, hakuna mtu mwingine alikuwa amesimama wakati Mwongozo ukiombwa, kwa hiyo ni huyo mmoja tu atajibiwa.

MBUNGE FULANI: Mwongozo, nilikuwa nimesimama! Mwongozo wa Spika.

NAIBU SPIKA: Waheshimiwa Wabunge, amesimama Mheshimiwa Hamida Abdallah akieleza mambo yanayotokea Lindi na ameyahusianisha na swali namba 460 la Mheshimiwa Gulamali ambalo lilikuwa likieleza kuhusu mafanikio mbalimbali ya miradi ya Serikali kwenye eneo lake na yeye anaeleza kwamba Mkoani Lindi kuna upotoshaji unoaoendelea huko wa mambo mbalimbali kama ambavyo ameyataja.

Waheshimiwa Wabunge, mwongozo kwa Kanuni ya 68(7), inataka jambo linaloombewa mwongozo liwe limetokea hapa Bungeni. (*Makof!*)

Waheshimiwa Wabunge, uhalisia, uthibitisho, ama ukweli wa hayo mambo yanayotokea Lindi, hapa ndani

hayajajadiliwa kwa hivyo, mimi siwezi kuyatolea mwongozo wowote, lakini Serikali kama inaona kuna jambo lolote la kufuatilia katika hayo inaweza ikachukua hatua.

Katibu!

NDG. MOSSY V. LUKUVI - KATIBU MEZANI:

MISWADA YA SHERIA YA SERIKALI

Muswada wa Sheria wa Marekebisho ya Sheria Mbalimbali
Na. 4 wa Mwaka 2019 (*The Written Laws (Miscellaneous
Amendments) No. 4 Bill 2019*)

(*Kusomwa Mara ya Kwanza*)

NAIBU SPIKA: Katibu!

NDG. ATHUMAN HUSSEIN – KATIBU MEZANI:

Muswada wa Sheria wa Marekebisho ya Sheria Mbalimbali
Na. 5 wa Mwaka 2019 (*The Written Laws (Miscellaneous
Amendments) No. 5 Bill 2019*)

(*Kusomwa Mara ya Kwanza*)

NAIBU SPIKA: Katibu.

NDG. NEEMA MSANGI - KATIBU MEZANI:

Muswada wa Sheria ya Serikali Mtandao wa
Mwaka 2019 (*The e-Government Bill, 2019*)

(*Kusomwa Mara ya Kwanza*)

NAIBU SPIKA: Waheshimiwa Wabunge, imesomwa
Miswada mitatu hapa kwa mara ya kwanza na kwa mujibu
wa taratibu zetu, Miswada hii itapelekwa kwenye Kamati
zinazohusika ili iifanyie kazi. Waheshimiwa Wabunge
itakapofika huko kwenye Kamati basi muitendee haki maana

Bunge zima linategemea mawazo yenu mtakayoyaleta hapa. Pia kwa sababu Miswada hii imeshasomwa kwa mara ya kwanza, wale ambao wanaona kuna Muswada ambao wangependa kushiriki basi wanaweza kwenda kushirikiana na hizo Kamati zitakazopelekewa Miswada hii kwa utaratibu wetu wa kawaida.

Waheshimiwa Wabunge, tunaendelea, Katibu.

NDG. ATHUMAN HUSSEIN – KATIBU MEZANI:

MISWADA YA SHERIA YA SERIKALI

**Muswada wa Sheria ya Fedha wa Mwaka 2019
(The Finance Bill 2019)**

(Kusomwa Mara ya Pili)

NAIBU SPIKA: Waheshimiwa Wabunge, nieleze kidogo kabla sijamuita Mheshimiwa Naibu Waziri, mtakumbuka jana wakati tukihitimisha hoja ya Bajeti ya Serikali, Mheshimiwa Waziri hakuwa katika hali nzuri sana kwa sababu hiyo *care takerwa* Wizara hiyo kwa sasa na kwa muktadha wa jambo hili lillio mbele yetu ni Mheshimiwa Dkt. Ashatu Kijaji. (*Makofii*)

Mheshimiwa Dkt. Ashatu Kijaji, Naibu Waziri wa Fedha na Mipango, kwa niaba ya Waziri wa Fedha na Mipango, karibu.

NAIBU WAZIRI WA FEDHA NA MIPANGO: Mheshimiwa Naibu Spika, kwa niaba ya Waziri wa Fedha na Mipango, naomba kutoa hoja kwamba Muswada wa Sheria ya Fedha wa mwaka 2019 (*The Finance Act 2019*) pamoja na marekebisho yake sasa Usomwe kwa Mara ya Pili.

Mheshimiwa Naibu Spika, awali ya yote, napenda kutoa shukrani zangu za dhati kwa Kamati ya Kudumu ya Bunge ya Bajeti, chini ya Mwenyekiti wake, Mheshimiwa George Simbachawene, Mbunge wa Kibakwe, wakati tulipowasilisha Muswada huu mbele ya Kamati kwa ajili ya

kupata maoni na ushauri. Aidha, katika kipindi chote cha majadiliano, Kamati ilitoa maoni na ushauri kwa Serikali kuhusu vyanzo mbalimbali vya mapato pamoja na namna bora ya kukusanya kodi kwa ajili ya maendeleo ya Taifa letu.

Mheshimiwa Naibu Spika, napenda kulihakikishia Bunge lako Tukufu kwamba, Muswada huu kwa kiwango kikubwa umezingatia ushauri na mapendekezo ya Kamati. Serikali itaendelea kufanya kazi mapendekezo mengine ya Kamati ambayo hayakuingizwa katika Muswada huu.

Mheshimiwa Naibu Spika, aidha, kwa mara nyiningine napenda kutoa shukrani zangu za dhati kwa Waheshimiwa Wabunge ambao walichangia katika hotuba ya Serikali iliyopitishwa hapa Bungeni tarehe 25 Juni, 2019. Namshukuru pia Mwanasheria Mkuu wa Serikali pamoja na wataalam wake wa Uandishi wa Sheria kwa kuandaa Muswada huu pamoja na marekebisho yake, wadau mbalimbali katika sekta ya fedha, biashara na sekta binafsi na wananchi kwa ujumla ambao kwa nyakati tofauti walitoa ushauri wao.

Mheshimiwa Naibu Spika, Muswada huu kwa kiwango kikubwa umezingatia ushauri na mapendekezo ya wadau mbalimbali wakiwemo wamiliki wa viwanda, wafanyabiashara, taasisi mbalimbali binafsi na taasisi za Serikali. Serikali ilishirikisha wadau hawa katika uchambuzi wa hatua za kodi ambazo zimebainishwa kwenye Muswada huu katika ngazi mbili. Kwanza, kupitia kwenye Kikosi Kazi cha Maboresho ya Mfumo wa Kodi (*Task Force on Tax Reforms*).

Mheshimiwa Naibu Spika, pili, mapendekezo kutoka kwenye Kikosi Kazi yalijadiliwa kwenye Kamati ya Ushauri kwa Waziri wa Fedha na Mipango kuhusu hatua za mapato (*Advisory Committee on Revenue Measures*).

Vilevile, baadhi ya mapendekezo yaliyotolewa kwenye mukutano baina ya Mheshimiwa Rais wa Jamhuri ya Muungano wa Tanzania na wafanyabiashara mbalimbali uliofanyika Jijini Dar es Salaam tarehe 7 Juni, 2019 yamezingatiwa ndani ya Muswada huu.

Mheshimiwa Naibu Spika, Muswada huu unakusudia kuzifanya marekebisho sheria tisa (9) zinazohusu masuala ya fedha, kodi, ushuru na tozo kwa lengo la kuweka, kurekebisha, kupunguza au kufuta viwango vya kodi, ushuru, ada na tozo mbalimbali ili kuweka mfumo wa kodi amba ni tulivu na unaotabirika, kuboresha taratibu za ulipaji na ukusanyaji kodi na kuweka mazingira mazuri ya kufanya biashara na uwekezaji ili kuchochea kasi ya ukuaji wa uchumi kwenye sekta za kilimo na viwanda na hatimaye kukuza ajira na kuongeza mapato ya Serikali. Sheria zinazofanyiwa marekebisho au kufutwa ni zifuatazo:-

- (i) Sheria ya Tozo ya Huduma za Viwanja vya Ndege, Sura 365;
- (ii) Sheria ya Ushuru wa Bidhaa, Sura 147;
- (iii) Sheria ya Kodi ya Mapato, Sura 332;
- (iv) Sheria ya Tozo ya Huduma za Bandari, Sura 264;
- (v) Sheria ya Usalama Barabarani, Sura 168;
- (vi) Sheria ya Viwango, Sura 130;
- (vii) Sheria ya Chakula, Madawa na Vipodozi, Sura 219;
- (viii) Sheria ya Usimamizi wa Kodi, Sura 438; na
- (ix) Sheria ya Kodi ya Ongezeko la Thamani, Sura 148.

Mheshimiwa Naibu Spika, maudhui ya Muswada. Muswada huu umegawanyika katika sehemu 10 kama ifuatavyo:-

Mheshimiwa Naibu Spika, Sehemu ya Kwanza yenye Ibara ya 1 na 2 inahusu masuala ya utangulizi inayojumuisha jina na tarehe ya kuanza kutumika kwa Sheria hii ambapo Sheria itaanza kutumika tarehe 1 Julai, 2019 isipokuwa pale ilipoelekezwa vinginevyo.

Mheshimiwa Naibu Spika, Sehemu ya Pili, inapendekeza kurekebisha kifungu cha 7 cha Sheria ya Tozo ya Huduma za Viwanja vya Ndege, Sura 365 ili kuweka sharti kwa mawakala wa ukusanyaji wa tozo ya huduma ya viwanja vya ndege kuwasilisha *return* ya kila mwezi kwa Kamishna Mkuu wa Mamlaka ya Mapato Tanzania. Lengo la hatua hii ni kurahisisha ukaguzi wa hesabu pamoja na kukuza uwajibikaji katika ukusanyaji wa mapato ya Serikali.

Mheshimiwa Naibu Spika, Sehemu ya Tatu kama ilivyorekeblishwa kuptitia Jedwali la Marekebisho, inapendekeza kufanya marekebiso katika Sheria ya Ushuru wa bidhaa, Sura 147, kama ifuatavyo:-

(i) Kusamehe Ushuru wa Bidhaa kwenye vilainishi vya ndege (*lubricants*) vinavyoingizwa nchini au kununuliwa ndani ya nchi na Mashirika ya ndege ya ndani yaani *local operators* au mashirika ya ndege yanayotambulika katika mikataba ya Kimataifa ya huduma za anga (*Bilateral Air Services Agreements*).

Mheshimiwa Naibu Spika, lengo la hatua hii ni kuimarisha sekta ya usafiri wa anga na kuiwezesha nchi yetu kusaini mikataba ya Kimataifa ya Huduma za Anga ambayo ilishindikana kusainiwa hapo awali kutokana na kutokuwepo kwa msamaha huo.

(ii) Kurekebisha Jedwali la Nne ili:-

(a) Kutoza Ushuru wa Bidhaa wa asilimia 10 kwenye nywele za bandia zinazotengenezwa ndani ya nchi na asilimia 25 kwenye nywele bandia zinazoingizwa kutoka nje ya nchi zinazotambuliwa kwa *HS Code 67.03, 67.04 na 05.01*. Lengo la hatua hii ni kuongeza mapato ya Serikali.

(b) Kutoza Ushuru wa Bidhaa kwa asilimia 10 kwenye bidhaa za mabomba ya plastiki na vifaa vyake

vinavyotumika kwenye ujenzi wa miundombinu ya maji kwa kuwa hivi sasa kuna viwanda vingi vyenye uwezo wa kuzalisha bidhaa hizo na kutosheleza mahitaji hapa nchini. Hatua hii inahusisha bidhaa za mabomba ya plastiki na vifaa vyake vinavyoingizwa nchini pekee na vinavyotambuliwa katika *HS Code* 39.17. Lengo la kutoza Ushuru wa bidhaa kwenye bidhaa hizo ni kulinda viwanda vya ndani, kuongeza fursa za kazi, ajira na mapato ya Serikali.

(c) Kupunguza Ushuru wa Bidhaa kwenye mvinyo uliotengenezwa kutokana na usindikaji wa matunda kama ndizi, mabibo, rozela/choya, nyanya na kadhalika yanayozalishwa hapa nchini tofauti na zabibu kwa kiwango kinachozidi asilimia 75 kutoka Sh.200 kwa lita hadi Sh.61 kwa lita ikiwa ni punguzo la Sh.139 kwa lita.

Mheshimiwa Naibu Spika, lengo la hatua hii ni kuvutia uwekezaji kwenye viwanda vidogo vidogo vya aina hii, kuongeza thamani na hivyo kuhamasisha kilimo cha mazao hayo. Aidha, bei ya kinywaji hicho kwa sasa ni sawa na bei ya vinywaji baridi.

(d) Kutoza Ushuru wa Bidhaa wa Sh.8,000 kwa kilo kwenye bidhaa za tumbaku ya kusokota (*cut rag au filler*) zinazozalishwa hapa nchini kwa kutumia tumbaku ya ndani kwa kiwango cha zaidi ya asilimia 75. Hapo awali bidhaa hizo zilikuwa zinatozwa Sh.28,232.40 kwa kilo kwa bidhaa za ndani na zile zinazoagizwa kutoka nje ya nchi.

Mheshimiwa Naibu Spika, lengo la hatua hii ni kuhamasisha kilimo cha tumbaku hapa nchini na kulinda afya za walaji ambao walikuwa wanatumia tumbaku ya kienyeji yenye madhara makubwa kiafya na vilevile hatua hii itaongeza fursa za ajira na mapato ya Serikali.

Mheshimiwa Naibu Spika, Sehemu ya Nne kama ilivyorekebishwa, inapendekeza marekebisho katika Sheria ya Kodi ya Mapato, Sura 332, kama ifuatavyo:-

(i) Katika Jedwali la Kwanza la Sheria hii kwa:-

(a) Kurekebisha aya ya 2(2) ili kuondoa wajibu wa kutengeneza hesabu zinazotakiwa kuwasilishwa Mamlaka ya Mapato Tanzania kwa ajili ya ukokotoaji wa Kodi ya Mapato kwa walipa kodi binafsi yaani *presumptive taxpayers* wenye mauzo ghafi ya shilingi milioni 20 hadi shilingi milioni 100 kwa mwaka.

Mheshimiwa Naibu Spika, lengo la hatua hii ni kupunguza gharama kwa mlipa kodi binafsi ya kutafuta mtaalam (*Certified Public Accountant*) kwa ajili ya kutengeneza hesabu. Aidha, hatua hii inalenga pia kuchochaea ulipaji kodi wa hiari na kuongeza mapato ya Serikali.

(b) Kufuta Jedwali dogo liliopo chini ya aya ya 2(3) ili kupunguza kiwango cha chini cha kodi kutoka Sh.150,000 hadi Sh.100,000 kwa mwaka kwa wafanyabiashara wenye mauzo yanayozidi Sh.4,000,000. Lengo la hatua hii ni kupunguza mzigo wa kodi kwa walipa kodi wadogo pamoja na kuoanisha viwango vya kodi na kiwango cha chini kinachotakiwa kwa mfanyabiashara kutumia mashine ya kodi ya kielektroniki ambacho kwa sasa ni Sh.14,000,000. Aidha, hatua hii inalenga pia katika kusisitiza matumizi ya mashine za kielektroniki ili kuwezesha ukokotoaji wa kodi ulio sahihi na kuongeza ulipaji kodi wa hiari.

(c) Kurekebisha aya ya 3(2) kwa kuongeza aya ndogo ya (d) ili kupunguza kiwango cha Kodi ya Mapato ya Makampuni yaani *Corporate Income Tax* kutoka asilimia 30

hadi asilimia 25 kwa kipindi cha miaka miwili kuanzia tarehe 1 Julai, 2019 hadi tarehe 30 Juni, 2021 kwa wazalishaji waliopo na wazalishaji wapya watakaowekeza kwenye viwanda vyatuzalisha taulo za kike. Aidha, wazalishaji hao watalazimika kuingia mkataba wa utekelezaji na Serikali yaani *Performance Agreement* unaoinisha wajibu wa kila upande.

Mheshimiwa Naibu Spika, lengo la hatua hii ni kuvutia uwekezaji katika uzalishaji wa bidhaa hiyo muhimu na hivyo kupungua kwa bei yake, kuongeza ajira na mapato ya Serikali. Vilevile hatua hii itahamasisha uzalishaji wa bidhaa hii ndani ya nchi na hivyo kupunguza matumizi ya fedha za kigeni zinazotumika kuagiza bidhaa hiyo kutoka nje ya nchi.

(ii) Kurekebisha Jedwali la Pili la Sheria hii ili kusamehe Kodi ya Zuio inayotozwa kwenye riba, ada na gharama zinazoambatana na mikopo, mfano, ada za bima, gharama ya usimamizi na uandaaji wa mikopo na ada nyingine zinazoendana na gharama za mkopo kwa mikopo inayotolewa na benki na taasisi za fedha za nje pamoja na wahisani mbalimbali kwa ajili ya utekelezaji wa miradi ya Serikali. Aidha, marekebisco haya yatahesabika kuwa yalianza kufanya kazi kuanzia tarehe 1 Juni, 2017. Lengo la hatua hii ni kuiwezesha Serikali kupata mikopo kwa gharama nafuu na kwa muda mfupi, hivyo kutekeleza miradi yake kwa wakati.

Mheshimiwa Naibu Spika, Sehemu ya Tano inapendekeza marekebisco kwenye kifungu cha 7 cha Sheria ya Tozo ya Huduma za Bandari, Sura 264 ili kuweka sharti kwa Mawakala wa Ukusanyaji wa Tozo ya Bandari kuwasilisha *return* ya kila mwezi kwa Kamishna Mkuu wa Mamlaka ya Mapato Tanzania. Lengo la hatua hii ni kurahisisha ukaguzi wa hesabu pamoja na kukuza uwajibikaji katika ukusanyaji wa mapato.

Mheshimiwa Naibu Spika, Sehemu ya Sita inapendekeza marekebisho ya Sheria ya Usalama Barabarani, Sura 168 ili kuongeza muda wa Leseni za udereva kutoka miaka mitatu ya sasa hadi miaka mitano na hivyo kupunguza gharama za kuchapisha leseni hizo kwa kuwa zinaweza kudumu kwa zaidi ya miaka mitatu.

Mheshimiwa Naibu Spika, Sehemu ya Saba inapendekeza marekebisho ya Sheria ya Viwango, Sura 130 ili kuhamishia majukumu ya kusimamia masuala ya chakula na vipodozi kwa Shirika la Viwango Tanzania (*TBS*) kutoka Mamlaka ya Chakula na Dawa (*TFDA*) ambayo inasimamia majukumu hayo kwa sasa. Kufuatia hatua hii, Shirika la *TBS* litachukua jukumu la kuunganisha utaratibu wa usajili wa majengo (*premises registration*), usajili wa bidhaa (*product registration*), udhibiti wa bidhaa (*certification*) na udhibiti wa bidhaa kutoka nje (*import inspection*) kama ilivyobainishwa kwenye sehemu hii ya Muswada.

Mheshimiwa Naibu Spika, Sehemu ya Nane kama ilivyorekebishwa kupitia Jedwali la Marekebisho, inapendekeza kufanya marekebisho ya Sheria ya Chakula, Madawa na Vipodozi, Sura 219 ili kuiondolea Mamlaka ya Chakula na Dawa jukumu la kusimamia chakula na vipodozi. Aidha, marekebisho haya yanapendekeza kubadilisha jina la Taasisi ya *Tanzania Foods and Drugs Authority (TFDA)* ili kuwa *Tanzania Medicines and Medical Devices Authority (TMDA)*. *TMDA* itaendelea kusimamia madawa, vifaa tiba na vitendanishi ili kuongeza ufanisi katika eneo hilli.

Mheshimiwa Naibu Spika, Sehemu ya Tisa kama ilivyorekebishwa kupitia Jedwali la Marekebisho, inapendekeza marekebisho katika Sheria ya Usimamizi wa Kodi, Sura 438 kama ifuatavyo:-

(i) Kurekebisha kifungu cha 3 ili kutoa tafsiri ya maneno *fiscal device*. Aidha, kifungu hiki kinabainisha tafsiri ya

maneno *fiscal receipt* ili kutambua ndani ya Sheria ya Kodi risiti zinazotolewa chini ya mfumo wa Serikali wa malipo ya kielektroniki (*Government Electronic Payment Gateway*).

(ii) Kurekebisha kifungu cha 22 kwa kuongeza kifungu kidogo kipya cha nne ili kuahirisha ulipaji wa kodi ya mapato kwa kipindi cha miezi sita kuanzia wakati mfanyabiashara au mwekezaji anapopewa Namba ya Utambulisho wa Mlipakodi (*TIN*) kwa mara ya kwanza. Hatua hii inatofautiana na hali ilivyo sasa ambapo mfanyabiashara anapopewa *TIN* anaanza kufanyiwa tathmini ya mapato yake ya biashara na kutakiwa kulipa kodi kabla ya kuanza biashara.

Mheshimiwa Naibu Spika, lengo la hatua hii ni kuwawezesha wafanyabiashara na wawekezaji wapya kupata muda wa kukamilisha taratibu zinazotakiwa katika kuhalalisha shughuli wanazofanya kama vile upatikanaji wa leseni ya biashara na vibali vingine muhimu. Aidha, hatua hii itaondoa usumbu au dhana ya uwoga wakati wa kuanzisha biashara. Hata hivyo hatua hii haitamzuia mfanyabiashara kulipa kodi mapema kabla ya muda wa ahirisho.

Mheshimiwa Naibu Spika, mbili, kuanzisha ofisi ya kushughulikia malalamiko na taarifa za kodi zitakazotolewa na walipa kodi au watu wenye nia njema yaani *Tax Ombudsman Office* ili kupunguza malalamiko ya walipa kodi. Vifungu vinavyopendekezwa vinabainisha utaratibu wa kumpata Mtendaji Mkuu na watumishi wengine wa ofisi hii, majukumu ya ofisi hii, utaratibu wa kushughulikia malalamiko na utoaji maamuzi, masharti ya kutunza sheria za watoa taarifa na walalamikaji na kadhalika. Aidha, masuala mengine yanayohusu shughuli za kiutendaji za ofisi hii pamoja na utaratibu wa kuwasilisha na kushughulikia malalamiko utabainishwa kuititia Kanuni zitakazotolewa chini ya sheria hii na Mheshimiwa Waziri wa Fedha na Mipango.

Mheshimiwa Naibu Spika, nne, kuongeza kifungu kipyä ili kumpa Mamlaka Waziri mwenye dhamana na masuala ya fedha, kuandaa Kanuni za kuweshesha kuwatambua, kuwasajili na kuwatoza ada ya mwaka ya kitambulisho kwa wafanyabiashara na watoa huduma ndogo walio katika sekta isiyo rasmi. Lengo la hatua hii ni kuwatambua, kuwasajili na kuwalea wafanyabiashara wadogo ili waweze kukua na baadaye kurasimishwa.

Mheshimiwa Naibu Spika, tano, kufanya marekebisho ya kiuandishi katika jedwali la kwanza la sheria hii ili kutambua *returns* za kodi zitakazowasilishwa chini ya Sheria ya Tozo ya Huduma za Viwanja vya Ndege, Sura 365 na Sheria ya Huduma za Bandari, Sura 264.

Mheshimiwa Naibu Spika, Sehemu ya Kumi kama ilivyorekebishwa kupitia jedwali na marekebisho inapendekeza marekebisho ya Sheria ya Kodi ya Ongezeko la Thamani, Sura 148 kama ifuatavyo:-

(i) Kuongeza kifungu kipyä cha 61B ili kutoza kodi ya ongezeko la thamani kwa kiwango cha asilimia sifuri kwenye huduma ya umeme unaouzwa kutoka Tanzania Bara kwenda Tanzania Zanzibar ili kuwapunguzia għarama za maisha wananchi wa Tanzania Zanzibar. Serikali ililidhia na kuelekeza kuwa umeme unaouzwa kutoka Tanzania Bara kwenda Tanzania Zanzibar utozwe kodi ya ongezeko la thamani kwa kiwango cha asilimia sifuri.

(ii) Kurekebisha kifungu cha 68(3) ili kuondoa sharti la kutojirejeshea kodi ya manunuzi yaani *input tax* kwenye uuzaji wa mazao ghafi ya kilimo nje ya nchi.

Mheshimiwa Naibu Spika, lengo la hatua hii ni kuwawezesha wauzaji wa mazao ghafi wa kilimo nje ya nchi kuendelea kufanya biashara hiyo kwa kadri ya kibali

kitakachotolewa na Serikali na kuwezesha bei za mazao husika ziwe za ushindani kwenye soko la Kimataifa.

(iii) Kurekebisha kifungu cha 86 ili ankara ya kodi ambayo haina sifa zilizobainishwa kwenye kifungu hiki isitumike kudai marejesho ya kodi ya ongezeko la thamani.

(iv) Kurekebisha sehemu ya kwanza ya jedwali la sheria hii ili kufuta msamaha wa kodi ya ongezeko la thamani uliokuwa unatolewa kwenye tauzo za kike kwa kuwa tangu msamaha huu utolewe haujawezesha kupatikana kwa bidhaa hiyo muhimu kwa bei nafuu kwa walengwa na badala yake unawanufaisha wafanyabiashara. Serikali ilipoweka msamaha huu illitarajia kwamba wazalishaji wa tauzo za kike wataziua kwa bei nafuu baada ya kusamehewa kodi.

(v) Kuanzisha aya mpya ya 26 katika sehemu ya kwanza ya jedwali la msamaha ili kusamehe kodi ya ongezeko la thamani kwenye vilainishi vinavyotumika kwenye ndege wakati vinapoingizwa kutoka nje ya nchi au kununuliwa ndani ya nchi na waendeshaji wa sekta ya anga waliosajiliwa ndani ya nchi. Lengo la hatua hii ni kuvutia uwekezaji kwenye sekta ya usafirishaji wa anga.

(vi) Kurekebisha sehemu ya pili la jedwali la sheria hii kwa:-

(a) kuongeza aya ya 22 ili kusamehe kodi ya ongezeko la thamani kwenye makasha yenye majokofu yaani *HS Code* 8418.69.90 yanayotumika kwenye kilimo cha kisasa cha mbogamboga kwa wakulima watakaoingiza makasha hayo kutoka nje ya nchi kwa matumizi ya kilimo hicho. Lengo la hatua hii ni kupunguza gharama na kutoa unafuu katika

uzalishaji na kuhamasisha kilimo cha kisasa cha mbogamboga nchini.

(b) Kuongeza aya ya 23 ili kusamehe kodi ya ongezeko la thamani kwenye vifaa vya kukaushia nafaka yaani *grain dry equipment HS Code 8419.31.00* vinavyoingizwa nchini na mkulima kwa matumizi ya kilimo. Msamaha huu unatarajiwa kutoa unafuu kwenye gharama za kukausha nafaka kwa ajili ya kuzihifadhi. Aidha, hatua hii itachochea ukuaji wa kilimo cha mazao ya nafaka.

(c) Kuongeza aya ya 24 ili kusamahe kodi ya ongezeko la thamani kwenye tiketi za ndege, vipeperushi, kalenda, shajara, karatasi zenyenembo na sare za wafanyakazi zilizowekwa nembo ya shirika husika la ndege pale vinapoingizwa nchini na mashirika ya ndege yanayotambulika katika Mikataba ya Kimataifa ya Huduma za Anga. Hatua hii itawezezesha nchi yetu kusaini Mikataba ya Kimataifa ya Huduma za Anga ambayo ilishindikana kusainiwa hapo awali kutokana na kutokuwepo kwa msamaha huo.

Mheshimiwa Naibu Spika, baadhi ya hatua zilizobainishwa katika hotuba ya bajeti zitatekelezwa na Mawaziri husika kupitia Kanuni na matangazo ya Serikali yaani *Government Notes* kwa mujibu wa matakwa ya sheria husika. Hatua hizo ni pamoja na:-

(i) Kuongeza muda wa ziada wa miezi sita hadi Disemba, 2019 kwa walipakodi waliokubaliwa kulipa kodi wanazodaiwa kwa utaratibu maalum wa kusamehe malimbikizo ya nyuma ya riba na adhabu.

(ii) Kuongeza tozo ya leseni ya udereva na ada ya kadi ya usajili wa magari.

(iii) Kumpa Mamlaka Mlipaji Mkuu wa Serikali kuongeza muda wa matumizi ya fedha za mwaka wa fedha uliomalizika hususan zinazohusu miradi ya maendeleo; na

(iv) Kufuta au kupunguza ada na tozo 54 zinazotozwa na Wizara, Idara na Taasisi Zinazojitegemea ili kuondoa kero na urasimu kwa wafanyabiashara na kuboresha mazingira ya biashara na uwekezaji nchini.

Mheshimiwa Naibu Spika, kama nilivyoeleza hapo awali mengi ya marekebisho ninayoyapendekeza ni utekelezaji kisheria wa mapendekezo ya Serikali kuhusu Bajeti ya mwaka wa fedha 2019/2020 ambayo tayari yameridhiwa na Bunge hili wakati wa kuhitimisha Hotuba ya Bajeti ya Serikali kwa mwaka wa fedha 2019/2020 jana tarehe 25 Juni, 2019.

Kwa hivyo, naomba sasa Waheshimiwa Wabunge waujadili Muswada huu na hatimaye wakubali kuupitisha ili kuwezesha Serikali kutekeleza mipango ya maendeleo.

Mheshimiwa Naibu Spika, naomba kutoa hoja.
(Makofii)

WAZIRI WA NISHATI: Mheshimiwa Naibu Spika, naafiki.

(Hoja ilitolewa iamuliwe)

NAIBU SPIKA: Waheshimiwa Wabunge, hoja imeungwa mkono.

THE UNITED REPUBLIC OF TANZANIA

SPECIAL BILL SUPPLEMENT

No. 3

12th June, 2019

to the Special Gazette of the United Republic of Tanzania No. 23 Vol. 100 dated 12th June, 2019
Printed by the Government Printer, Dodoma by Order of Government

THE FINANCE ACT, 2019

ARRANGEMENT OF PARTS

<i>Part</i>	<i>Title</i>
PART I	PRELIMINARY PROVISIONS
PART II	AMENDMENT OF THE AIRPORT SERVICE CHARGE ACT, (CAP.365)
PART III	AMENDMENT OF THE EXCISE (MANAGEMENT AND TARIFF) ACT, (CAP.147)
PART IV	AMENDMENT OF THE INCOME TAX ACT, (CAP.332)
PART V	AMENDMENT OF THE PORT SERVICE CHARGE ACT, (CAP.264)
PART VI	AMENDMENT OF THE ROAD TRAFFIC ACT, (CAP.168)
PART VII	AMENDMENT OF THE STANDARDS ACT, (CAP.130)
PART VIII	AMENDMENT OF THE TANZANIA FOOD, DRUGS AND COSMETICS ACT, (CAP.219)
PART IX	AMENDMENT OF THE TAX ADMINISTRATION ACT, (CAP. 438)
PART X	AMENDMENT OF THE VALUE ADDED TAX ACT, (CAP.148)

NOTICE

This Bill to be submitted to the National Assembly is published for general information to the public with a statement of its objects and reasons.

Dodoma,
11th June, 2019

JOHN W. H. KIHAZI,
Secretary to the Cabinet

A BILL *for*

An Act to impose and alter certain taxes, duties, levies, fees and to amend certain written laws relating to the collection and management of public revenues.

ENACTED by Parliament of the United Republic of Tanzania.

PART I PRELIMINARY PROVISIONS

Short title **1.** This Act may be cited as the Finance Act, 2019.

Commencement **2.** This Act shall come into operation on the 1st day of July, 2019.

PART II AMENDMENT OF THE AIRPORT SERVICE CHARGE ACT, (CAP. 365)

Construction Cap. 365 **3.** This Part shall be read as one with the Airport Service Charge Act, hereinafter referred to as the “principal Act”.

Amendment of section 7 **4.** The principal Act is amended in section 7, by-
(a) inserting immediately after subsection (2) the following new subsections:
“(3) An agent required

to collect and remit charge under this section shall, on or before the last working day of the month following the month to which the charge relates, file a monthly return to the Commissioner General in the prescribed form.

(4) Upon filing the monthly return under subsection (3), the agent shall disclose the amount collected and other particulars as the Commissioner General may require.”; and

(b) renumbering subsection (3) as subsection (5).

PART III
AMENDMENT OF THE EXCISE (MANAGEMENT AND TARIFF)
ACT,
(CAP. 147)

Construction
Cap. 147

5. This Part shall be read as one with the Excise (Management and Tariff) Act, hereinafter referred to as the “principal Act”.

Addition of
section
135A

6. The principal Act is amended by adding immediately after section 135 the following new section:

“Exemptio
n from
duty on
aircraft
lubricants

135A. The importation of aircraft lubricants by a local operator or a designated airline under a bilateral air services agreement between the Government of Tanzania and foreign government, shall be exempted from liability to pay the duty.”

Amendme-
nt of
Fourth
Schedule

7. The principal Act is amended in the Fourth Schedule, by-
(a) inserting immediately before HS code 2009.11.00 the following new HS code:

"Heading	H.S. Code No.	Description	Unit	Old Excise Rate	New Excise Rate
05.01	0501.00.00	Human hair, unworked, whether or not washed or scoured; waste of human hair.			
		Locally manufactured	kg	N/A	10%
		Imported	Kg	N/A	25%"

(b) inserting immediately after HS code 3403.99.00 the following new HS codes:

39.17		Tubes, pipes and hoses, and fittings thereof (for example, joints, elbows, flanges) of plastics		
		-Tubes, pipes and hoses, rigid:		
	3917.21.00	--of polymers of ethylene	kg	10%
	3917.22.00	--of polymers of propylene	kg	10%
	3917.23.00	--of polymers of vinyl chloride	kg	10%
	3917.29.00	--of other plastics:	kg	10%
		-other tubes, pipes and hoses:		
	3917.31.00	--flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	kg	10%
	3917.32.00	--other, not reinforced or otherwise combined with other materials, without fittings	kg	10%

	3917.33.00	--other, not reinforced or otherwise combined with other materials,	kg	10%	
	3917.39.00	--other	kg	10%	
	3917.40.00	-Fittings	kg	10%	
67.03	6703.00.00	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.			
		Locally manufactured	kg	N//A	10%
		Imported	kg	N/A	25%
67.04		Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included.			
		- Of synthetic textile materials :			
	6704.11.00	-- Complete wigs			
	6704.19.00	-- Other			
	6704.20.00	- Of human hair			
	6704.90.00	- Of other materials			
		Locally manufactured	kg	N/A	10%
		Imported	kg	N/A	25%"

- (c) deleting the words "Tshs. 200 per litre" appearing in the sixth column of HS Code 2206.00.90 and substituting for them the words "Tshs. 61 per litre".

PART IV
AMENDMENT OF THE INCOME TAX ACT,
(CAP. 332)

Construction
Cap. 332

8. This Part shall be read as one with the Income Tax Act, hereinafter referred to as the “principal Act”.

Amendment of
Schedules

9. The principal Act is amended-

(a) in the First Schedule, by -

(i) deleting the figure “20,000,000” appearing in paragraph 2(2) and substituting for it figure “100,000,000”; and

(ii) deleting the table appearing in paragraph 2(3) and substituting for it the following:

"TURNOVER	TAX PAYABLE WHERE SECTION 35 OF TAX ADMINISTRATION ACT IS NOT COMPLIED WITH	TAX PAYABLE WHERE SECTION 35 OF TAX ADMINISTRATION ACT IS COMPLIED WITH
Where turnover does not exceed Tshs. 4,000,000/=	NIL	NIL
Where turnover exceeds Tshs. 4,000,000/= but does not exceed Tshs. 7,000,000/=	Tshs. 100,000/=	3% of turnover in excess of Tshs. 4,000,000/=
Where turnover exceeds Tshs. 7,000,000/= but does not exceed Tshs. 11,000,000/=	Tshs. 250,000/=	Tshs. 90,000/= plus 3% of turnover in excess of Tshs. 7,000,000/=
Where turnover exceeds Tshs. 11,000,000/= but does not exceed Tshs. 14,000,000/=	Tshs. 450,000/=	Tshs. 230,000/= plus 3% of turnover in excess of Tshs. 11,000,000/=
Where turnover exceeds Tshs. 14,000,000/= but does not exceed Tshs. 100,000,000/=	NOT APPLICABLE	Tshs. 450,000/= plus 3.5% of turnover in excess of Tshs. 14,000,000/=

(iii) adding immediately after item (c) of paragraph 3(2) the following new item:

“(d) a newly established entity dealing in manufacture of sanitary pads and having a performance agreement with the Government of the United Republic shall be taxed at a reduced corporate rate of twenty five percent for two consecutive years from the 1st July 2019 to 30th June 2021.”

(b) in the Second Schedule, by inserting the words “fees or other charges” between the words “interest” and “paid” appearing in paragraph 1(v)”.

PART V
AMENDMENT OF THE PORT SERVICE CHARGE ACT,
(CAP. 264)

Construction
Cap. 264

10. This Part shall be read as one with the Port Service Charge Act hereinafter referred to as the “principal Act”.

Amendment of
section 7

11. The principal Act is amended in section 7, by-

(a) inserting immediately after subsection (2) the following new subsection:

“(3) An agent required to collect and remit charge under this section shall, on or before the last working day of the month following the month to which the charge relates, file a monthly return to the Commissioner General in the prescribed form.

(4) Upon filing the monthly return under subsection (3), the agent shall disclose the amount collected and other particulars as the Commissioner General may require.”; and

(b) renumbering subsection (3) as subsection (5).

PART VI
AMENDMENT OF THE ROAD TRAFFIC ACT,
(CAP. 168)

Construction
Cap. 168

12. This Part shall be read as one with the Road Traffic Act hereinafter referred to as the “principal Act”.

Amendment of
section 25

13. The principal Act is amended in section 25(2), by deleting the word “three” wherever it appears in that subsection and substituting for it the word “five”.

PART VII
AMENDMENT OF THE STANDARDS ACT,
(CAP. 130)

Construction
Cap.130

14. This Part shall be read as one with the Standards Act, hereinafter referred to as the “principal Act”.

Amendment of
the Long Title

15. The principal Act is amended in the Long Title by inserting the words "and to guarantee their safety and quality" between the words "service," and "to".

Amendment of
section 2

16. The principal Act is amended in section 2 by adding in the appropriate alphabetical order, the following new definitions:

“premises” includes land, buildings, structures, basements and vessels and:

- (a) in relation to any building includes a part of a building and any cartilage, forecourt, yard or place of storage used in connection with building or part of that building;
- (b) in relation to "vessel", means ship, boat, air craft, and includes a carriage or receptacle of any kind, whether open or closed;

“food” means any substance whether processed, semi-processed or raw which is intended for human consumption, and includes drinks, chewing gum and any substance which has been used in the manufacture, preparation or treatment of food but does not include cosmetics, tobacco or substance used only as drugs;

“food safety” means assurance that food will not cause harm to the consumer when it is prepared or eaten according to its intended use;

- “quality product” means any product declared under this Act to be fit for particular purpose;
- “product” means goods and services designed to be released or launched in a market;
- “cosmetic” means any article intended to be used by means of rubbing, pouring, steaming, sprinkling, spraying on or otherwise applied to the human body or any part thereof for cleansing, beautifying, promoting attractiveness or altering the appearance and includes any article intended for use as a component of a cosmetic, but excludes articles intended for use in the diagnosis, treatment or prevention of diseases and those intended to affect the structure or any function of the body;
- “cream” in relation to food, means part of milk, rich in fat which has been separated by skimming or by any other means;
- “human consumption” includes use in the manufacture of food for human consumption;
- “ingredient” in relation to the manufacture or preparation of a product regulated under this Act, includes anything which is the sole ingredient or in combination of that product as manufactured or prepared;
- “label” means any tag, brand, mark, pictorial or other descriptive matter, written, printed, stenciled, marked, embossed or impressed on or attached to a container of any food or cosmetic;
- “leaflet” means any written information related to food or cosmetic product;
- “manufacture” includes all operations involved in the production, preparation, processing, compounding, formulating, filling, refining, transformation, packing, packaging, re-packaging and labeling of products regulated under this Act;
- “manufacturer” means a person or a firm that is engaged in the manufacture of products regulated under this Act;
- “milk substitutes” means a product manufactured using non milk ingredients to imitate the properties and characteristics of milk;
- “package” in relation to any product regulated under this Act, means any box, packet or any other article in which one or more primary containers of products regulated under this Act are to be enclosed in one or more other boxes, packets or articles in question, the collective number thereof;

“slaughter facility” means a slaughter house, slaughter slab, abattoir and any premises or place habitually used for slaughter of animals for human consumption;

“unfit product” means a product regulated under this Act which violates any provision of this Act;

“TBT Agreement” means an agreement on standardization, conformity assessment, testing and metrology under the World Trade Organisation;

“SPS Agreement” means an agreement on the application of sanitary and phytosanitary measures on matters related to food safety under the World Trade Organisation.

Amendment of
section 4

17. The principal Act is amended in section 4(1), by-

- (a) adding immediately after paragraph (k) the following:
- "(l) inspect and register premises in accordance with the provisions of this Act;
 - (m) certify and register food, food products and cosmetics regulated under this Act"; and
- (b) renaming paragraphs (l) to (t) as paragraphs (n) to (v) respectively.

Addition of
Parts IVA and
IVB

18. The principal Act is amended by adding immediately after Part IV the following:

PART IVA
PROVISIONS REGARDING FOOD
(a) Registration and composition of food

Registration
of pre-
packaged food

21A.-(1) No person shall manufacture, import, distribute, sell or expose for sale pre-packaged food unless that food or food product has been registered by the Bureau.

(2) An application for registration of pre-packaged food or food product shall be made to the Bureau in a prescribed manner together with the prescribed application fees.

(3) The Bureau shall register any pre-packaging food or food product if it is satisfied that, the food or food product complies with prescribed standards and the manufacturing operations for such

food complies with the prescribed current Good Manufacturing Practice requirements.

(4) The Bureau may charge any applicant such costs as it may incur for the purposes of carrying out Good Manufacturing Practice as prescribed by the CODEX Almentarius Commission, inspection or laboratory investigations prior to registration of any pre-packaged food or food product.

Regulations
regarding
composition
of food

21B.-(1) The Minister may, after consultation with the Bureau, make regulations prescribing standards to be complied with by manufacturers with regard to the composition of food or its microbiological or chemical or physical standards.

(2) Without prejudice to the generality of the power conferred by subsection (1), the Minister may in the regulations-

- (a) require, prohibit or regulate the addition to food or extraction from it of any specified substance or any substance of any specified category, or the use of any substance as an ingredient in the manufacture or preservation of that food;
- (b) prohibit, restrict or regulate the importation, manufacture or sale, possession for sale, offer or exposure for sale or the consignment or delivery of food or any of its ingredients which do not comply with the regulations;
- (c) prohibit or regulate the importation of any food which, in his opinion, is or

may be prejudicial to public health;

- (d) prohibit, restrict or regulate the importation, exportation or use of any specified materials, or materials of any specified category, in the manufacture of apparatus or utensils intended for use in the manufacture or preservation of food;
- (e) prescribe or provide for methods of analysis for the purpose of ascertaining the presence in any food, or the absence from it, of any specified substance or the quantity of any substance present in any food.

(3) Upon making regulations under this section, the Minister shall have regard to the desirability of restricting, so far as is practicable, the use in the manufacture of food or substances of no nutritional value as foods.

Prohibition on
food
adulteration

21C.-(1) A person shall not, with intent to cause food to be sold for human consumption-

- (a) add any substance to the food, use any substance as an ingredient of that food in its manufacture or abstract any constituent from it; or
- (b) subject the food to any other process or treatment so as, in any such case, to produce food of a quality below the prescribed standard, whether or not that food becomes injurious to health;
- (c) if that food does not comply with requirements prescribed

by the Bureau.

(2) Subject to this section, a person shall not distribute, sell or offer, expose or advertise for sale for human consumption or have in his possession for the purpose of distribution or sale, any food manufactured in contravention to subsection (1).

(3) Where, in proceedings for an offence under this section, it becomes necessary to determine whether or not any article of food is injurious to health, regard shall be not only to the probable effect of that article or on the health of a person consuming it, but also to that probable cumulative effect of articles of substantially the same on the health a person consuming those articles in ordinary quantities.

General protection for purchasers of food

21D.-(1) Any person who sells any food which is not of the nature, substance or quality of the food demanded by the purchaser shall be guilty of an offence.

(2) Where regulations made under section 21B, contains provisions prescribing the composition of, or prohibiting or restricting the addition to any food or the extraction from it, of any substance, a purchaser of the food shall, unless the contrary is proved, be deemed for the purposes of subsection (1), to have demanded a food complying with the provisions of the regulations.

(3) In any proceedings for an offence under subsection (1) it shall not be a defence for the defendant to allege that the purchaser bought for analysis or examination and therefore was not prejudiced.

(4) In this section, references to sale shall be construed to sale for human consumption.

Offences
regarding sale,
etc. of unfit
food

21E.-(1) Any person who-
(a) distribute, sell, or offers or
has in his possession for the
purpose of distribution, sale
or manufacturer for sale; or
(b) deposits with or consigns to,
any person for the purpose of
distribution or sale or
manufacture for distribution
or sale any food intended,
but unfit, for human
consumption,
commits an offence.

(2) Where any food in respect of
which an offence under paragraph (a) of
subsection (1) has been committed, if the
unfit food or food products was
distributed or sold to the offender by
some other person, that other person
commits an offence.

Food offered
as prize

21F.-(1) The provisions of
sections 21E and 21G shall apply in
relation to-

- (a) any food intended for human
consumption which is prize,
reward or donation in
connection with any to which
the public are admitted,
whether or not money, as if
such food were or had been,
exposed for person in the
organization of the
entertainment;
- (b) any food intended for human
consumption which is prize,
reward, donation or given
away for the advertisement,
or in furtherance of any trade
or business, food were or had
been exposed for sale by the
person giving it away;

(c) any food intended for human consumption which is deposited in any premises for the purpose of being given away as if the food were, or had been, exported for sale by the occupier of the premises.

(2) In this section, the expression "entertainment" includes any social gathering, amusement, exhibition, performance, game, sport, lottery or trial of skill.

Examination
of food
suspected to
be unfit for
human
consumption

21G.-(1) Any inspector may, at all reasonable times, examine any food intended for human consumption which has been distributed, sold or is offered or exposed for sale or is in the possession of, or has been deposited with or consigned to, any person for the purpose of distribution or sale or manufacture for sale, if it appears to him to be unfit for human consumption, may seize it and remove it in order to have it dealt with in a manner provided for in this Act.

(2) An inspector who seizes any food under subsection (1) shall inform the person in whose possession the food was found of his intention to have it disposed of in a described manner.

(3) Where it appears to the inspector that any perishable food examined by him is unfit for human consumption he shall condemn the food and order destruction of the same or dispose of in a prescribed manner.

(4) Where it appears to the inspectors that any non-perishable food examined by him is unfit for human consumption he shall take that food to the court for further action, and if the court is satisfied that, that food is unfit for human consumption, the court shall condemn the

food and order its destruction in a prescribed manner, and if the court is not satisfied that the food is unfit for human consumption, it may order for further actions to be taken.

(5) Where the court orders for the destruction or disposal of any food which has been declared unfit for human consumption, that destruction or disposal shall be done at the owners cost.

Power to seize
and dispose of
carcass unfit
for human
consumption

21H.-(1) An inspector may seize, and cause to be disposed of in such manner as he may think fit, the carcass or any part of the carcass of any animal received into a butchery facility or cold stores for the purpose of sell for human consumption which on examination is found to be diseased or unfit for human consumption, and no compensation shall be payable to the owner for human consumption, and no compensation shall be payable to the owner of that carcass or any part of it.

(2) Where, in pursuance of subsection (1), any carcass or apart of it is seized by an inspector, he shall, before causing it to be disposed of record or cause to be recorded-

- (a) a description or other particulars as will suffice to identify the carcass or part of it; and
- (b) the grounds upon which the seizure was effected.

(3) For the purpose of this section, the inspector may deal with poultry, game and fish in the same manner as if the poultry, game and fish were carcasses or animals for slaughter.

(b) Importation

Restriction on
importation of
food

21I.-(1) No person shall, on or after the appointed day, carry on the business of an importer of food unless he is registered by the Bureau under section 21J as an importer of food.

(2) The Bureau shall cause to be kept and maintained in the prescribed manner a register containing-

- (a) the name of every registered importer of food;
- (b) the date of registration;
- (c) the kind or kinds of food in respect of which he is registered as an importer;
- (d) chemical composition, microbiological and physical status of the food he imports; and
- (e) such other particulars as the Bureau may, from time to time, prescribe.

(3) The provisions of section 21J shall be complied with by every person registered as an importer of food on every occasion he proposes to import food which was not included in his original application for registration.

Application
for
importation of
importers

21J.-(1) Every application for registration as an importer of food shall be addressed to the Director General and shall be in a prescribed form and manner.

(2) Upon receipt of an application for registration, the Director General shall, as soon as is practicable, proceed to consider the application and grant registration if he is satisfied that-

- (a) the composition of the food proposed to be imported is not of a quality below the specifications prescribed under this Act;

- (b) importation and consumption of the food proposed would enhance or contribute in any other way to the national effort to improve the nutritional status of the people of Tanzania; or
- (c) the food or its products and practices related thereto does not in any way contravene the provisions of this Act.

Restriction on movement of imported food

21K.-(1) Without prejudice to any power of examining food conferred by this Part, any person authorized in writing in that behalf by the Bureau may give directions to the person in possession of any food which is imported for human consumption, prohibiting or restricting its removal or delivery-

- (a) during any period of not more than seventy-two hours; and
- (b) if within that period the authorized person so requires, until that person has notified the authorized person of the name of the person to whom, and the address to or at which, he proposes to send or deliver that food.

(2) Any person who fails to comply with any direction given under subsection (1) or who, in a notification under that subsection, knowingly makes any false statement, commits an offence.

(c) Milk, Milk Products and Milk Substitutes

Rules relating to milk, milk products and milk substitutes

21L.-(1) The Minister may, after consultation with the Bureau and other institutions dealing with matters related to milk, milk products or milk substitutes and with such other person as he may

determine, make rules for the purposes of-

- (a) regulating the addition to milk intended for human consumption, any water or colouring matter, or any dried or condensed milk or liquid reconstituted from condensed milk;
- (b) regulating the extraction of any matter or substance from milk intended for distribution or stile for human consumption; and
- (c) regulating in any other way the composition and other dealings in milk, milk products and milk substitutes.

(2) Rules made under this section

shall be published in the *Gazette*.

Milk from
diseased dairy
animals not to
be used for
consumption

21M.-(1) No person shall-

- (a) sell, offer or expose for sale, for human consumption;
- (b) use in the manufacture of food for sale for human consumption, the milk of any dairy animal which to his knowledge has tuberculous milk or is suffering from emaciation due to tuberculosis or from tuberculosis of the udder or any infection of the udder or teat which is likely to convey diseases, or from any comatose condition, any septic condition of the uterus, anthrax or any other zoonotic diseases so diagnosed; or
- (c) sells, offer or expose for sale or use or use in the manufacture of food for human consumption the milk

from any treated dairy animal during its withdrawal period.

(2) Any person who contravenes this section commits an offence.

(3) In any proceedings under this section, an accused person shall be deemed to have known that a dairy animal was diseased, if he could with reasonable diligence have ascertained that fact.

(d) Premises for Slaughter of Animals and Sale of Meat

Restriction on
use of
premises for
slaughter of
animals and
sale of meat

21N.-(1) No person shall use any premises for slaughter of animals or cause or permit any animal to be slaughtered with intent to supply, sell, offer or expose for sale meat for human consumption, unless that premises is registered by the Bureau.

(2) Any person who contravenes any of the provisions of this Act, commits an offence.

Regulations
regarding
slaughter and
butchery
facilities etc

21O.-(1) The Minister shall, on advice of the Director General after consultation with the Minister responsible for livestock development, make regulations relating to premises for the slaughter of animals or birds and sale of meat for human consumption and may, by such regulations:

- (a) prescribe the methods, instruments or appliances which may be used to carry out slaughtering;
- (b) provide for and regulate the inspection of slaughter and butchery facilities to determine whether or not they are suitable for the intended purpose;

- (c) provide for the disposal, treatment or processing of waste matters, refuse and by-products resulting from the slaughtering of animals or birds in slaughter houses;
- (d) prescribe places and circumstances in which an animal or bird may be slaughtered in a place other than a slaughter house, and any action or actions to be taken in the event of every such slaughter;
- (e) prescribe the manner in which carcasses and viscera are to be marked or labeled upon their being detained or seized in accordance with regulations made under this Act;
- (f) regulate treatment and disposal of any animal, carcass or viscera, or any part of them, in relation to which a breach of this Act has been committed and the offender convicted;
- (g) prescribe or provide for any matter in relation to slaughter and slaughter facilities which appears to him to be necessary for the proper maintenance of quality standards in respect of meat intended for human consumption.

(2) Regulations made under this section may require acts or things to be done to the satisfaction of a prescribed person and may empower a prescribed person to issue directions to any other person requiring acts or things to be done,

imposing conditions and prescribing periods and dates upon, within or before which such acts or things shall be done or such conditions shall be fulfilled.

(3) No regulation made under this section relating to any slaughter facility shall be so framed or construed as to deny to any religious community reasonable facilities for obtaining food, the flesh of animals or birds slaughtered by the method specially required by their religion.

(4) The Bureau shall, for the purpose of performing its functions under Sub-Part (d) of Part IVA of this Act, establish and maintain a system of consultation and cooperation with any person or body of persons, whose functions are related to those of the Bureau or whose participation or collaboration in the work of the Bureau is likely to advance the better and more effective furtherance of the objects specified under Sub-Part (d), and in particular the institutions responsible for the Hide and Skin Trade Act and the Animal Diseases Act.

Cap.120
Cap.156

Transportation
of meat

21P.-(1) Subject to subsection (2), no person shall convey or cause to be conveyed any meat or meat product from a slaughter facility or cold store in any vehicle unless such vehicle has been approved in writing for that purpose by the Bureau.

(2) Subsection (1) shall not apply to the transport of meat or meat products in hermetically sealed containers or in other containers of a type approved by the Bureau.

(3) The Bureau or, as the case may be, an inspector designated for that purpose by the Bureau, may refuse to

approve any vehicle, tray or load-carrying part of which is not covered; or which has no proper provisions for preventing contamination or which is considered for any other reason to be unsuitable for the carriage or meat or meat products.

(4) Where at any time the Bureau considers that any vehicle approved under subsection (1) of this section has ceased to be suitable for carrying meat or meat products, it may revoke the approval of that vehicle.

(5) Any person who contravenes this section commits an offence and shall be liable on conviction to a fine of not less than one hundred thousand shillings or to imprisonment for a term not exceeding three months or to both such fine and imprisonment.

(e) Food Hygiene

Minister to
make
regulations
regarding
food hygiene

21Q.-(1) The Minister may, after consultation with the, Bureau make regulations designed to secure the observance of sanitary and cleanly conditions and practices and wholesome methods in connection with-

- (a) the sale of food for human consumption; and
- (b) the manufacture, transport, storage, packaging, marking, exposure for sale, service or delivery of food intended for human consumption.

(2) Without prejudice to the generality of the power conferred by subsection (1), the Minister may make regulations-

- (a) prohibiting, restricting or regulating the sale, or storage, possession or exposure;

- (b) impose requirements as to the construction, layout, drainage, equipment, maintenance, cleanliness, ventilation and extraction of fumes or heat, lighting, water supply and use of premises in, at or from which food for human consumption is manufactured or stored or sold, offered or exposed for distribution or sale;
- (c) imposing requirements as to the provision, maintenance and cleanliness of sanitary and washing facilities in connection with those premises, the disposal of refuse and the maintenance and cleanliness of apparatus, equipment, furnishings and utensils used in such premises, and in particular, the regulations may impose requirements that every sanitary convenience situated in such premises be supplied with water through a suitable flushing appliance;
- (d) prohibiting or restricting spitting on or, in any other way, littering premises where food for human consumption is manufactured or stored, or sold, offered or exposed for distribution or sale;
- (e) imposing requirements as to the clothing to be worn by persons engaged to work in the house premises;
- (f) requiring the periodic medical examination of persons engaged in those premises or

a category of them, the immunization of those persons against any special disease and prohibiting the employment or continued employment of any of them found to be suffering from any special disease and prohibiting the employment or continued employment of any of them found to be suffering from any specified disease.

(3) Regulations made under this section shall be published in the *Gazette*.

Duty to report
certain
diseases and
conditions

21R.-(1) Every person who works in direct contact food in food processing and handling operations and who-

- (a) is suffering from a septic sore, diarrhea, chronic cough on septic sore throat; or
- (b) to his knowledge is suffering from, or is a carrier of typhoid or paratyphoid fever, any salmonella infection, dysentery or any staphylococcal infection liable to cause food poisoning, shall not be allowed to handle food and shall be required to take necessary measures including seeking medical attention and reporting the matter to the employer where applicable.

(2) Upon being informed of the circumstances specified in subsection (1), every employer or occupier shall forthwith stop the employee from handling food and cause such employee to be attended by a medical practitioner and shall keep records related to such

incidence.

(3) The employer shall, without delay, be required to notify the Bureau.

Notification
of food borne
diseases

21S.-(1) Where a medical practitioner or any other person becomes aware, or suspects, that a patient under his care is suffering from food poisoning, he shall, without delay, send to the Medical Officer of health of the area in which the patient ordinarily resides, a report stating-

- (a) the name, age and sex of the patient, and the address of the residence of that patient; and
- (b) particulars of the food poisoning from which the patient is, or is suspected to be suffering.

(2) Upon receipt of the report, the medical officer of health shall immediately take all necessary measures to investigate and prevent or put to a stop occurrences of food poisoning within the area under his jurisdiction and report such actions and measures to the Bureau in a prescribed manner.

(3) Subject to subsection (2) of this section and 21R(3), the Bureau shall prescribe a manner in which food borne incidences shall be reported.

PART IVB
COSMETICS

Restriction on
manufacture,
importation,
distribution and
sale of cosmetics

21T. No cosmetics shall be sold, given, manufactured, imported, stored or exhibited for the purpose of being sold or given unless the cosmetic conforms to requirements prescribed by the Bureau.

Prohibited
ingredients

21U.-(1) Whenever the Bureau considers it necessary or desirable in the public interest that any ingredient should

be declared to be prohibited, the Minister may, on advice of the Director General and by notice in the *Gazette*, declare such ingredient to be a prohibited ingredient and may in like manner amend or revoke such notice.

(2) Except as otherwise prescribed in the regulations, a cosmetic shall not contain any prohibited ingredients.

(3) Only approved substances may be used to colour cosmetics.

Prohibition of manufacture and sale of certain cosmetics

21V. No person shall, himself or by any other person on his behalf-

- (a) sell, supply or distribute cosmetics that contain poisonous or harmful substances that might injure users under normal conditions;
- (b) manufacture or hold cosmetics under insanitary conditions, using non-permitted colours, or including any filthy, putrid or decomposed substance; or
- (c) sell, stock or exhibit or offer for sale or distribute any cosmetic which has been imported or manufactured in contravention of any of the provisions of this Act.

Counterfeit cosmetics

21W. For the purpose of this Act, a cosmetic shall be deemed to be counterfeit if-

- (a) it is manufactured under a name which belongs to another cosmetic;
- (b) it is an imitation of, or a substitute for, another cosmetic or resembles another cosmetic in a manner likely to

- deceive or bears upon it or upon its label or container the name of another cosmetic unless it is plainly and conspicuously marked so as to reveal its true character and it lacks identity with such other;
- (c) the label or container bears the name of an individual or company purporting to be the manufacturer of the cosmetics which individual or company is fictitious or does not exist; or
- (d) it purports to be the product of a manufacturer of whom it is not truly his product.

Power to prohibit manufacture, importation and distribution of cosmetics in public interest

21X.-(1) Without prejudice to any other provisions contained in this Act, if the Minister on advice of the Director General is satisfied that the use of any cosmetic is likely to involve any risk to human being or that it contains ingredients of such a type and quantity which there is no justification and that in the public interest it is necessary or expedient to prohibit,

(2) The Minister may, by notice in the *Gazette*, prohibit the importation, manufacture and sale of the cosmetic under subsection (1).

Penalties against manufacture import, sell or distribution of cosmetics

21Y. Any person whether himself or on behalf of another person manufactures, imports, sells or distributes-

- (a) any counterfeit cosmetic as referred to in the provision of section 21W, commits an offence and upon conviction is liable to a fine not exceeding one hundred million shillings or to

imprisonment for a term not less than two years or to both such fine and imprisonment;

(b) any cosmetic other than cosmetic referred to under the provisions of section 21V, the import of which is prohibited, commits an offence and upon conviction is liable to a fine of not less than fifty million shillings or to imprisonment for a term of not less than two years or to both such fine and imprisonment.”

Amendment
of section 24

19. The principal Act is amended in section 24(1), by adding immediately after paragraph (f), the following:

"(g) inspect any premises or registered products or unregistered products or certified products to determine whether or not they are in conformity to the prescribed standards.”

Addition of
section 26A

20. The principal Act is amended by adding immediately after section 26 a new section 26A as follows:

“Registration of
premises

26A.-(1) A person shall not manufacture for sale, sell, supply or store food, food products or cosmetics except in a premises registered under this Act.

(2) Every application for registration or renewal of registration of premises shall be made to the Bureau in the prescribed form, and shall be accompanied by such fees as the Bureau may prescribe.”

Amendment
of section 36

21. The principal Act is amended in section 36(3), by-

(a) adding immediately after paragraph (d) the following:

(e) matters related or connected with premises registration or registration of food, food products or cosmetics; and

(b) renaming paragraphs (e) and (f) as paragraphs (f) and (g) respectively.

PART VIII
**AMENDMENT OF THE TANZANIA FOOD, DRUGS AND COSMETICS
ACT,
(CAP. 219)**

Construction
Cap.219

22. This Part shall be read as one with the Tanzania Food, Drugs and Cosmetics Act, hereinafter referred to as the “principal Act”.

Amendment
of section 5

23. The principal Act is amended in section 5:

- (a) in subsection (1), by-
 - (i) deleting paragraph (a) and substituting for it the following:
“(a) regulate all matters relating to quality and safety of drugs, herbal drugs, medical devices and poisons;”
 - (ii) deleting the words “distribution of foods, drugs, cosmetics” and substituting for them the words “of drugs”;
 - (iii) deleting paragraph (l); and
 - (iv) renaming paragraphs (m) to (r) as paragraphs (l) to (q) respectively;
- (b) in subsection (2), by deleting the word “food” appearing in paragraph (f).

Amendment
of section 14

24. The principal Act is amended in section 14:

- (a) in subsection (2), by-
 - (i) deleting paragraph (b);
 - (ii) renaming paragraphs (c) and (d) as paragraphs (b) and (c) respectively; and
- (b) in subsection (3), by deleting the words “food, drug and cosmetics” and substituting for them the word “drug”.

Amendment
of section 17

25. The principal Act is amended in section 17 by deleting the words “food for human consumption, drugs, cosmetics” and substituting for them the word “drugs”.

Amendment
of section 20

26. The principal Act is amended in section 20(2) -

- (a) by deleting the word “food,” appearing in the opening words of subsection (2); and
- (b) in paragraph (a), by-
 - (i) deleting subparagraph (ii);

- (ii) renaming subparagraphs (iii) to (viii) as subparagraphs (ii) to (vii) respectively;
- Repeal of Part III
- 27.** The principal Act is amended by repealing the whole of Part III.
- Repeal of Part V
- 28.** The principal Act is amended by repealing the whole of Part V.
- Repeal of section 100
- 29.** The principal Act is amended by repealing section 100.
- Amendment of section 101
- 30.** The principal Act is amended in section 101, by-
- (a) deleting subsection (1) and substituting for it the following:
- “(1) Subject to the provisions of this section and any regulations made under section 122, an inspector may take sample for analysis or for the examination of any drugs or medical devices and herbal drug or of any substance capable of being used in the manufacture of drugs, herbal drug, medical devices which appears to him to be intended for sell or to have been sold for use by man or animal which is found by him on or in any premises, stall, vehicle, vessel, conveyance, aircraft or a place he is authorised to enter for the purposes of ensuring compliance with this Act.”
- (b) deleting the words “food, drugs, cosmetics” appearing in subsection (2) and substituting for them the word “drugs”; and
- (c) deleting the words “bulk of the food, drugs, cosmetics” and substituting for them the word “drugs”.
- Amendment of section 102
- 31.** The principal Act is amended by repealing section 102 and substituting for it the following:
- “102. Any inspector who has taken into possession drugs, medical devices and herbal drugs or other substance for use in the manufacture of drugs, medical devices and herbal drugs may submit a sample of it for analysis.”
- Repeal of section 103
- 32.** The principal Act is amended by repealing section 103.
- Repeal of section 104
- 33.** The principal Act is amended by repealing section 104.

Amendment
of section
105 **34.** The principal Act is amended in section 105(1), by deleting the designation “food technologist” appearing in paragraph (a).

Amendment
of section
106 **35.** The principal Act is amended in section 106(1), by-
(a) deleting the words “food, drugs, cosmetics” appearing in paragraph (d) and substituting for them the word “drugs”; and
(b) deleting the words “food, cosmetics,” appearing in paragraph (e).

Amendment
of section
107 **36.** The principal Act is amended in section 107(2) by deleting paragraphs (c) and (d).

PART IX
AMENDMENT OF THE TAX ADMINISTRATION ACT,
(CAP. 438)

Construction
Cap. 438 **37.** This Part shall be read as one with the Tax Administration Act hereinafter referred to as the “principal Act”.

Amendment
of section 3 **38.** The principal Act is amended in section 3(3) by adding in its appropriate alphabetical order the following new definitions:
““fiscal device” means an electronic receipt issuing machine authorised by the Commissioner General to be used for business transactions;
“fiscal receipt” means a receipt or invoice issued by using a fiscal device, Government electronic payment gateway system or any other electronic system approved by the Commissioner General.”

Amendment
of section 22 **39.** The principal Act is amended in section 22, by adding immediately after subsection (4) the following new subsections:

(5) Where a person is registered and given a Taxpayer Identification Number for purposes of engaging in a business or investment for the first time, the Commissioner General shall relieve such person from the requirements of lodging a statement of estimated tax payable and paying instalment tax with respect to income tax during the first six months period from the date when such Taxpayer Identification Number was issued.

(6) A person who is relieved from lodging returns

or pay instalment tax pursuant to subsection (5) shall declare and account for any revenue earned during the relief period after the lapse of the relief period within a period specified in the respective tax law.”

- Amendment of the Schedule
- 40.** The principal Act is amended in item 1 of the First Schedule, by-
- (a) adding immediately after paragraph (e) the following new paragraphs:
 - “(f) in relation to Airport Service Charge, a return filed under section 7 of the Airport Service Charge Act; and
 - (g) in relation to Port Service Charge, a return filed under section 7 of the Port Service Charge Act.
 - (b) deleting the word “and” appearing at the end of paragraph (d) and substituting for it a semi colon.
- Cap.365
- Cap.264

Construction Cap. 148

41. This Part shall be read as one with the Value Added Tax Act hereinafter referred to as the “principal Act”.

Addition of section 61B

42. The principal Act is amended by adding immediately after section 61A the following new section:

“Zero rating supply of electricity services by a supplier of electricity service in Mainland Tanzania to another supplier of electricity service in Tanzania Zanzibar shall be zero rated.”

Amendment of section 68

43. The principal Act is amended in section 68(3)(d), by-

- (a) deleting the words “raw agricultural products”; and
- (b) deleting item (ii) of the proviso.

Amendment of section 86

44. The principal Act is amended in section 86 by adding at the end of subsection (2) the words “or any refund claim”.

Amendment
of Schedule

- 45.** The principal Act is amended in the Schedule-
- (a) in Part I, by deleting sub-item 11 of item 8;
 - (b) in Part II, by-

(i) deleting item 11 and substituting for it the following new item:

“11.	An import of aircraft, aircraft engine, aircraft lubricants or aircraft parts by a local operator of air transport.”
------	--

(ii) adding immediately after item 21 the following new items:

22.	An import of refrigerated containers of HS Code 8418.69.90 by a person engaged in horticulture for exclusive use in horticulture in Mainland Tanzania.
23.	An import of grain drying equipment of HS Code 8419.31.00 by a person engaged in agriculture for exclusive use in agriculture in Mainland Tanzania.
24.	An import of aircraft lubricants, airline tickets, brochures, leaflets, calendars, diaries, headed papers and airline uniforms engraved or printed or marked with the airline logo imported by a designated airline under a bilateral air services agreement between the Government of Tanzania and a foreign government.”

OBJECTS AND REASONS

The Bill proposes to enact the Finance Act, 2019. It provides for amendment of various tax laws with a view of bringing reforms through imposition of and alteration of certain taxes, duties, levies and fees. The Bill intends to enhance economic growth particularly on agriculture, manufacturing, employment and improvement in tax administration. Further, it proposes to amend other written laws with a view to enhance the collection, management of public revenues and improving business environment.

The Bill is divided into Ten Parts.

Part I of the Bill provides for preliminary provisions.

Part II of the Bill proposes to amend the Airport Service Charge Act (Cap. 365). The aim is to provide for the requirement of filling a monthly return to the Commissioner General to ensure proper record of collections by agents are kept and made available to TRA for accountability and audit.

Part III of the Bill proposes to amend the Excise (Management and Tariff) Act, (Cap 147). The purpose of the proposed amendments is to reduce excise duty on locally produced wine by using locally grown fruits other than grapes from the current excise duty rate to encourage local production of wine and enhance voluntary tax compliance. Further, it proposes to introduce excise duty on imported and locally produced human hair for the purposes of expanding tax base and increase government revenue. Furthermore, the amendment propose an excise duty of ten percent on tubes pipes and hoses, and fittings (such as thereof joints, elbows, flanges) of plastics.

Part IV of the Bill proposes to amend the Income Tax Act, (Cap. 332). The amendment intends to reduce corporate tax rate for newly established entities dealing in the manufacture of sanitary pads from thirty to twenty five percent for two five consecutive years from the 1st July 2019 for purposes of attracting investment and promoting employment. Further, the amendments intends to exempt withholding tax on fees and other charges, charged on loans to Government issued by

non-resident banks and financial institutions. The amendments also intends to raise the current turnover for persons required to prepare annual financial accounts from twenty million to one hundred million, as well as, introducing three point five percent income tax payable by presumptive taxpayers with annual turnover of above fourteen million shillings to one hundred million shillings. Furthermore, the amendment intends to relieve small vendors and service providers with annual turnover of less than four million shillings from paying income tax.

Part V of the Bill intends to amend the Port Service Charge Act (Cap. 264) with a view to provide for the requirement of filling a monthly return to the Commissioner General with a purpose of ensuring proper record of collections by agents are kept and made available to TRA for accountability and audit.

Part VI of the Bill intends to amend the Road Traffic Act (Cap. 168). The aim is to extend the period of renewal of driving licence from three years to five years.

Part VII of the Bill intends to amend the Standards Act (Cap.130). The amendment intends to provide for inspection, registration of food and cosmetics premises, premises for slaughter of animals and sale of meat, registration and composition of food, importation of food, milk products and milk substitutes, and food hygiene, prohibition of manufacture and sale of certain cosmetics and penalties against the manufacture, import, sale or distribution of cosmetics contrary to the requirements under the Act with the view to control safety and quality of foods and cosmetics.

Part VIII of the Bill intends to amend the Food, Drugs and Cosmetics Act, Cap.219 with a view to repeal all provisions relating to control of standard of safety and quality of food and cosmetics. In so doing, the Tanzania Food and Drugs Authority will continue to regulate drugs, medical devices and diagnostics.

Part IX of the Bill propose to amend the Tax Administration Act (Cap.438) in order to include the definition of terms “fiscal device” and “fiscal receipt” for tax purposes and recognize receipts issued by

Government Electronic Payment Gateway (GePG) as fiscal receipts acceptable for tax purposes.

Part X of the Bill provides for amendment of the Value Added Tax Act (Cap.148). The intention is to provide tax exemptions on importation of agricultural inputs to persons engaged in horticulture. Further, it proposes to exempt grain drying equipment for purposes of minimising storage costs and promoting grain production. Furthermore, the proposed amendments intend to zero-rate the supply of electricity from Mainland Tanzania to Tanzania Zanzibar.

MADHUMUNI NA SABABU

Muswada Sheria ya Fedha, 2019 unakusudia kufanya marekebisho ya mfumo wa kodi ikiwemo kurekebisha baadhi ya viwango vya kodi, tozo na ada zinazotozwa chini ya Sheria mbalimbali pamoja na taratibu za ukusanyaji na usimamiaji wa mapato ya Serikali. Muswada hii imelenga kusaidia katika kuchochea kasi ya ukuaji wa uchumi, hususan, katika sekta ya kilimo, viwanda, kukuza ajira na kuongeza mapato ya Serikali. Aidha, inapendekezwa kufanya marekebiso katika sheria nyingine kwa lengo la kuboresha mazingira ya biashara.

Muswada huu umegawanyika katika Sehemu Kumi. Sehemu ya Kwanza ya Muswada inaanishwa masharti ya utangulizi.

Sehemu ya Kwanza ya Pili ya Muswada inapendekeza kufanya marekebiso ya Sheria ya Huduma za Viwanja vya Ndege (Sura ya 365). Lengo ni kuingiza takwa la kuwasilisha ritani ya mwezi kwa Kamishna Mkuu wa Mamlaka ya Mapato ili kukuza uwajibikaji na kurahisisha ukaguzi wa mahesabu.

Sehemu ya Tatu ya Muswada inapendekeza kufanya marekebiso ya Sheria ya Ushuru wa Bidhaa (Sura ya 147). Lengo la marekebiso haya ni kupunguza ushuru wa bidhaa kwenye mvinyo uliotengenezwa kutokana na usindikaji wa matunda yanayolimwa nchini mbali ya zabibu ili kuvutia uwekezaji na kuhamasisha ulipaji kodi kwa hiari. Marekebiso haya yanakusudia kutoza ushuru wa bidhaa katika nywele za bandia

zinazotengenezwa nchini na kwenye nywele za bandia zinazoingizwa kutoka nje ya nchi. Lengo ni kuongeza mapato ya Serikali. Vile vile, Sehemu hii inapendekeza kodi ya ushuru wa bidhaa katika mabomba na bidhaa za mabomba ya plastiki katika HS Code 39.17.

Sehemu ya Nne ya Muswada inapendekeza kufanya marekebisho katika Sheria ya Kodi ya Mapato, Sura ya 332. Lengo ni kuondoa utaratibu wa kutoza kodi kwenye kiwango cha asilimia 15 ya mapato ghafi kinachowasilishwa serikaini na taasisi, wakala na mashirika ya Serikali kwa mujibu wa Sheria ya Fedha za Umma(Sura 348) kwa kuruhusu kiwango hicho kuondolewa wakati wa ukokotoaji wa kodi hiyo. Aidha, Sehemu hii inakusudia kupunguza kiwango cha kodi ya mapato ya makampuni (corporate tax) kutoka asilimia thelathini mpaka asilimia ishirini na tano kwa miaka miwili kuanzia mwaka 2019/20 kwa wazalishaji wapya wenye viwanda vya taulo za kike, walioingia mkataba wa makubaliano (performance agreement) na Serikali, ili kuvutia uwekezaji, ajira, kukuza mapato ya Serikali na kupunguza matumizi ya fedha za kigeni katika uagizaji wa bidhaa hiyo. Vile vile, Muswada unalenga kurekebisha Sheria ya Kodi ya Mapato kutoa msamaha wa kodi ya zui o inayotozwa kwenye gharama zinazoambatana na mikopo ya Serikali kwa mikopo inayotolewa na taasisi za fedha na wahisani kwa ajili ya utekelezaji wa miradi ya Serikali ili kuiwezesha Serikali kupata mkopo kwa gharama nafuu na muda mfupi. Vile vile, Sehemu hii inalenga kuingeza kiasi cha chini cha mauzo ghafi kinachotakiwa kwa mlipakodi binafsi kutengeneza hesabu kwa ajili ya ukokotoaji wa kodi ya mapato kutoka kiwango cha sasa cha shilingi milioni ishirini hadi shilingi milioni mia moja kwa lengo la kupunguza gharama ya mlipakodi ya kutafuta mtaalam (Certified Public Accountant). Marekebisho haya pia yanatoa msamaha wa kodi ya mapato kwa wajasiriamali wadogo wenye mauzo ghafi yasiyozidi shilingi milioni nne kwa mwaka ikijumuisha wajasiriamali wenye Vitambulisho vya Wajasiriamali.

Sehemu ya Tano ya Muswada inapendekeza kufanya marekebisho katika Sheria ya Huduma za Bandari (Sura ya 264) ili kuingiza takwa la kuwasilisha ritani ya mwezi kwa Kamishna Mkuu wa Mamlaka ya Mapato ili kukuza uwajibikaji na kurahisisha ukaguzi wa mahesabu.

Sehemu ya Sita ya Muswada inapendekeza kufanya marekebisho katika Sheria ya Usalama Barabarani (Sura ya 148) ili kuongeza muda wa uhalali wa leseni za udereva kutoka miaka mitatu hadi miaka mitano.

Sehemu ya Saba ya Muswada inakusudia kurekebisha Sheria ya Viwango, Sura ya 130. Lengo ni kuainisha masharti yanayohusu ukaguzi, usajili wa vyakula na majengo yanayohusika na vipodozi, majengo ya kuchinjia wanyama na uuzaaji wa nyama, usajili, usalama wa chakula, zuio la uzalishaji na uuzaaji wa baadhi ya vipodozi na adhabu dhidi ya uzalishaji, uuagizaji kutoka nje, uuzaaji au usambazaji wa vipodozi kinyume na masharti ya Sheria kwa lengo la kudhibiti usalama na ubora wa vyakula na vipodozi.

Sehemu ya Nane ya Muswada inakusaidia kufanya marekebisho katika Sheria ya Chakula, Dawa na Vipodozi, Sura ya 219 kwa lengo la kufuta masharti yote yanayohusu viwango vya usalama na ubora wa chakula na vipodozi. Kwa kufanya hivyo, Mamlaka ya Chakula na Dawa itaendelea kudhibiti dawa, vifaa tiba na vifaa maalum vya uchunguzi.

Sehemu ya Tisa ya Muswada inapendekeza kufanya marekebisho kwenye Sheria ya Usimamizi wa Kodi (Sura ya 438) ili kuingiza tafsiri za maneno “fiscal device” na “fiscal receipt” kwa madhumuni ya kikodi pamoja na kuweza kuzitambua risiti zinazotolewa chini ya mfumo wa Government Electronic Payment Gateway (GePG).

Sehemu ya Kumi ya Muswada inapendekeza kufanya marekebisho kwenye Sheria ya Kodi ya Ongezeko la Thamani, Sura ya 148. Lengo ni kutoa msamaha kwa kodi kwa uagizaji wa zana za kilimo kutoka nje ya nchi kwa wakulima wa kilimo cha kisasa cha mboga mboga. Aidha, Sehemu hii inapendekeza kutoa msamaha wa kodi kweye vifaa vya kukaushia nafaka kwa lengo la kupunguza gharama na kuchochaea ukuaji wa kilimo cha mazao ya nafaka. Vile vile, Sehemu hii inapendekeza kusogeza mbele muda wa kuanza kutumika kwa kifungu kinachozuia uuzaaji nje mazao ghafi ya kilimo, mazao ya misitu yasiyosindikwa na maua. Lengo likiwa ni kukuza mauzo nje ya nchi.

Aidha, Sehemu hii inapendekeza kuongeza kifungu kitakachowezesha utozaji wa Kodi ya Ongezeko la Thamani kwa kiwango cha asilimia sifuri kwenye umeme unaouzwa kutoka Tanzania Bara kwenda Tanzania Visiwani.

Dodoma
7 Juni, 2019

PHILIP I. MPANGO,
Waziri wa Fedha na Mipango

**SCHEDULE OF AMENDMENT TO BE MOVED BY THE HON.
PHILIP MPANGO, THE MINISTER FOR FINANCE AT THE SECOND
READING OF THE BILL ENTITLED “THE FINANCE ACT, 2019”**

(Made under S.O.86 (10))

A Bill entitled “The Finance Act, 2019 is amended generally as follows:

- A:** In Clause 6, by deleting the proposed section 135A and substituting it with the following:

"Exemption
from duty on
aircraft
lubricants

135A. The importation by or supply of aircraft lubricants to a local operator of air transportation or a designated airline under a Bilateral Air Service Agreement between the government of the United Republic and a foreign government, shall be exempted from liability to pay the duty.”

- B:** In Clause 7, by deleting the table appearing in paragraph (b) and substituting for it the following:

<i>“Heading</i>	<i>H.S. Code No.</i>	<i>Description</i>	<i>Unit</i>	<i>Old Excise Rate</i>	<i>New Excise Rate</i>
24.03		Other manufactured tobacco and manufactured tobacco substitutes; "homogenized" or "reconstituted" tobacco; tobacco extracts and essences.	kg		
		- Smoking tobacco, whether or not containing tobacco substitutes in any proportion:	kg		
	2403.19.00	-- Other (for example cut rag/filler)			
		Locally produced containing domestic tobacco exceeding 75%	kg	Tshs. 28,232.40 per kg	Tshs. 8,000.00 per kg
		Other/Imported	kg	Tshs 28,232.40	Tshs 28,232.40
	2403.91.00	--Homogenized or Reconstituted tobacco	kg	Tshs 28,232.40	Tshs 28,232.40
	2403.99.00	--Other	kg	Tshs 28,232.40	Tshs 28,232.40

39.17		Tubes, pipes and hoses, and fittings thereof (for example, joints, elbows, flanges), of plastics.			
		- Tubes, pipes and hoses, rigid :			
	3917.21.00	-- Of polymers of ethylene	<i>kg</i>		
	3917.22.00	-- Of polymers of propylene	<i>kg</i>		
	3917.23.00	-- Of polymers of vinyl chloride	<i>kg</i>		
	3917.29.00	-- Of other plastics	<i>kg</i>		
		- Other tubes, pipes and hoses :	<i>kg</i>		
	3917.31.00	-- Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	<i>kg</i>		
	3917.32.00	-- Other, not reinforced or otherwise combined with other materials, without fittings	<i>kg</i>		
	3917.33.00	-- Other, not reinforced or otherwise combined with other materials, with fittings	<i>kg</i>		
	3917.39.00	-- Other	<i>kg</i>		
	3917.40.00	-Fittings	<i>kg</i>		
		Locally manufactured		N/A	N/A
		Imported		N/A	10%
67.03	6703.00.00	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like.			
		Locally manufactured	<i>kg</i>	N/A	10%
		Imported	<i>kg</i>	N/A	25%
67.04		Wigs, false beards, eyebrows and eyelashes, switches and the like, of human or animal hair or of textile materials; articles of human hair not elsewhere specified or included.			
		- Of synthetic textile materials :			
	6704.11.00	-- Complete wigs			
	6704.19.00	-- Other			
	6704.20.00	- Of human hair			
	6704.90.00	-Of other materials			
		Locally manufactured	<i>kg</i>	N/A	10%
		Imported	<i>kg</i>	N/A	25%

- C:** In clause 9, by deleting paragraph (b) and substituting for it the following:
- "(b) in the Second Schedule, by -
- (i) designating the contents of paragraph 1 as subparagraph (1);
 - (ii) deleting item (v) appearing in subparagraph (1) as redesignated and substituting for it the following:

“(v) interest, fees or other financing charges paid by the Government to a non-resident bank, financial institution, other government or representative of other government arising from a loan agreement that entitles such non-resident entity to a tax exemption for purposes of financing Government projects”.
 - (iii) adding immediately after paragraph 1, a new subparagraph (2) as follows:

(2) The provisions of item (v) of subparagraph (1) shall be deemed to have come into operation on the 1st June, 2017.”
- D:** By adding immediately after Clause 22, the following new Clauses:
- "Amendment
of long title
- 23.** The principal Act is amended in the long title by deleting the words “food, drugs, medical devices, cosmetics” and substituting for them the words “medicines, medical devices.
- Amendment of
section 1
- 24.** The principal Act is amended in section 1 by deleting the words “Tanzania Food, Drugs and Cosmetics” and substituting for them the words “Tanzania Medicines and Medical Devices.
- Amendment of
section 4
- 25.** The principal Act is amended in section 4 by deleting the words “Tanzania Food, Drugs and Cosmetics Authority or by its acronym “TFDA” and substituting for them the words “Tanzania Medicines and Medical Devices Authority or by its acronym TMDA.”
- E:** By renumbering Clauses 23 to 45 as Clauses 26 to 48 respectively.
- F:** By adding immediately after Clause 39 as renumbered, a new Clause 40 as follows:
- "Addition of
section 124A
- 40.** The principal Act is amended by adding immediately after section 124 the following new section:
- “Reference
to TFDA to
be construed
as reference
to TMDA
- 124A.** Unless the context requires otherwise, any reference in any written law to the “Tanzania Food, Drugs and Cosmetics

Authority or by its acronym “TFDA” shall be construed as reference to “Tanzania Medicines and Medical Devices Authority or by its acronym TMDA”.”

G: By renumbering clauses 40 to 48 as renumbered as clauses 41 to 49 respectively.

H: By deleting Clause 43 as renumbered, and substituting for it the following :

"Amendment
of section 22

Cap.332

43. The Principal Act is amended in section 22, by adding immediately after subsection (4) the following new subsections:

"(5) Where a person is registered and issued with a Taxpayer Identification Number for the first time, for the purposes of carrying on a business or investment, the requirement to pay instalment tax under the Income Tax Act shall be deferred for a period of six months from the date when the Tax Identification Number was issued.

(6) A person referred in subsection (5) shall pay the whole of the deferred tax in the respective year in three equal installments, in the remaining period.

(7) Where the deferment granted under subsection (5) has the effect of deferring the tax payable beyond the year of income to which the tax relates, the whole of the tax payable shall be paid in the last instalment period of the year of income.

(8) Nothing in this section shall be taken to preclude the person granted deferment under this section to pay the assessed tax during the deferment period.””

I: By adding immediately after Clause 43 as renumbered, the following new Clauses:

"Amendment
of section
22A

by-

44. The Principal Act is amended in section 22A,

(a) adding immediately after subsection (2), the following new subsection –

“(3) The Minister may make regulations prescribing for the fees, manner of recognising and registration and any other matter relating to small vendors or service providers.”

(b) renumbering subsection (3) as subsection (4).”

45. The principal Act is amended by inserting new Part III A immediately after section 28 as follows:

“PART IIIA
ESTABLISHMENT OF TAX OMBUDSMAN

Establishment
of office of Tax
Ombudsman

28A. There is hereby established an office to be known as Tax Ombudsman Service which shall be responsible for reviewing and addressing any complaint by a taxpayer regarding service , procedural or administrative matter arising in the course of administering tax laws by the Authority, the Commissioner General or a staff of the Authority.

Appointment
of Tax
Ombudsman

28B.-(1) The Minister shall appoint a person with competent knowledge in tax administration matters to be a Tax Ombudsman.

(2) The Tax Ombudsman shall be in charge of and carry out the functions of the Tax Ombudsman Service independently and impartially without interference from any institution, agency or department of the Government or any other person.

(3) Notwithstanding subsection (2), the Tax Ombudsman's findings shall directly be submitted to the Minister as recommendations for the Minister's deliberations and directives.

(4) The decisions or recommendations of the Tax Ombudsman shall not bind a taxpayer whose complaint or matter formed the subject matter of such decision or recommendation.

(5) The Tax Ombudsman shall hold office for a renewable period of three years under such terms and conditions regarding remuneration as the Minister may determine.

(6) The Minister shall prescribe regulations governing the conduct of Tax Ombudsman and modalities of recruiting staff and employees to perform Tax Ombudsman Service.

Duties of Tax
Ombudsman

28C. In discharging his duties the Tax Ombudsman shall –

- (a) review a complaint, and where necessary, resolve it amicably through mediation or conciliation
- (b) act independently and impartially in resolving complaints;

- (c) follow informal, fair and cost effective procedures in resolving complaints;
- (d) provide information, training and awareness to taxpayers on tax ombudsman service, functions and procedures of making complaints;
- (e) facilitate access by taxpayer to dispute resolution processes within the Authority; and
- (f) identify and review tax administrative issues related to customer service, or procedures and behaviours which impact negatively on taxpayers.

Limitation of powers of tax Ombudsman

28D. The Tax Ombudsman shall not review

- (a) legislation or tax policy;
- (b) Authority's policy or practice save that which relates to service, administrative or procedural matter with respect to administration of tax laws;
- (c) a matter subject to a tax objection or Appeal, save for an administrative matter relating to such tax objection or appeal.

Confidentiality

28E.-(1) The Tax Ombudsman and person acting on his behalf shall not disclose information of any kind that is obtained by or on behalf of the Tax Ombudsman's or prepared from information obtained by or on behalf of the Tax Ombudsman, to the Authority.

(2) The provisions of section 21 of the Act shall apply on the Tax Ombudsman including his officers, any person who acts on his behalf and a person whose complaints are being considered by the Tax Ombudsman.

(3) Notwithstanding subsection (2), the Authority shall allow the Tax Ombudsman access to information in the possession of the Authority which relates to the Tax Ombudsman's powers and duties under this Act.

Protection of the Tax Ombudsman and his officers Cap.399

28F. The provision of section 22 of the Tanzania Revenue Authority Act shall apply under this Part.

Procedure for conducting and handling complaints

28G. The Minister may make Regulations to prescribe for the procedure of conducting and handling complaints by the Tax Ombudsman."

J:	By renumbering Clauses 44 to 49 as renumbered as clauses 46 to 51.								
K:	By deleting Clause 51 as renumbered, and substituting for it the following new clause-								
"Amendment of Schedule	<p>51. The principal Act is amended in the Schedule -</p> <p>(a) in Part I, by-</p> <ul style="list-style-type: none"> (i) deleting sub-item 11 of item 8; (ii) adding immediately after item 25 the following new item: <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px; vertical-align: top;">"26.</td> <td style="padding: 5px;">A supply of aircraft lubricants of H.S Codes 2710.19.51, 2710.19.52, 3403.19.00 and 3403.99.00 to a local operator of air transportation."</td> </tr> </table> <p>(b) in Part II by adding immediately after item 21 the following new items-</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="padding: 5px; vertical-align: top;">"22.</td> <td style="padding: 5px;">An import of refrigerated containers of HS Code 8418.69.90 by a person engaged in horticulture for exclusive use in horticulture in Mainland Tanzania.</td> </tr> <tr> <td style="padding: 5px; vertical-align: top;">23.</td> <td style="padding: 5px;">An import of grain drying equipment of HS Code 8419.31.00 by a person engaged in agriculture for exclusive use in agriculture in Mainland Tanzania.</td> </tr> <tr> <td style="padding: 5px; vertical-align: top;">24.</td> <td style="padding: 5px;">An import of aircraft lubricants, airline tickets, brochures, leaflets, calendars, diaries, headed papers and airline uniforms engraved or printed or marked with the airline logo imported by a designated airline under a Bilateral Air Services Agreement between the Government of United Republic and a foreign government."</td> </tr> </table>	"26.	A supply of aircraft lubricants of H.S Codes 2710.19.51, 2710.19.52, 3403.19.00 and 3403.99.00 to a local operator of air transportation."	"22.	An import of refrigerated containers of HS Code 8418.69.90 by a person engaged in horticulture for exclusive use in horticulture in Mainland Tanzania.	23.	An import of grain drying equipment of HS Code 8419.31.00 by a person engaged in agriculture for exclusive use in agriculture in Mainland Tanzania.	24.	An import of aircraft lubricants, airline tickets, brochures, leaflets, calendars, diaries, headed papers and airline uniforms engraved or printed or marked with the airline logo imported by a designated airline under a Bilateral Air Services Agreement between the Government of United Republic and a foreign government."
"26.	A supply of aircraft lubricants of H.S Codes 2710.19.51, 2710.19.52, 3403.19.00 and 3403.99.00 to a local operator of air transportation."								
"22.	An import of refrigerated containers of HS Code 8418.69.90 by a person engaged in horticulture for exclusive use in horticulture in Mainland Tanzania.								
23.	An import of grain drying equipment of HS Code 8419.31.00 by a person engaged in agriculture for exclusive use in agriculture in Mainland Tanzania.								
24.	An import of aircraft lubricants, airline tickets, brochures, leaflets, calendars, diaries, headed papers and airline uniforms engraved or printed or marked with the airline logo imported by a designated airline under a Bilateral Air Services Agreement between the Government of United Republic and a foreign government."								

Dodoma,
..... June, 2019

P.I.M
MOF

**FURTHER SCHEDULE OF AMENDMENTS TO BE MOVED BY THE HON. PHILIP I.
MPANGO, THE MINISTER FOR FINANCE AND PLANNING AT THE SECOND
READING OF THE BILL ENTITLED “THE FINANCE ACT 2019”**

(Made under S.O. 88(6))

The Bill entitled “The Finance Act, 2019” is further amended as follows:

A: By deleting item C and substituting for it the following:

"C: In clause 9, by-

- (a) deleting the words "a newly established" appearing in the proposed paragraph (d) appearing in paragraph (a)(iii) and substituting for it the word "an"; and
- (b) deleting paragraph (b) and substituting for it the following:
"(b) in the Second Schedule, by -
 - (i) designating the contents of paragraph 1 as contents of subparagraph (1);
 - (ii) deleting item (v) appearing in subparagraph (1) as redesignated and substituting for it the following:
“(v) interest, fees or other financing charges paid by the Government to a non-resident bank, financial institution, other government or representative of other government arising from a loan agreement that entitles such non-resident entity to a tax exemption for purposes of financing Government projects”.
 - (iii) adding immediately after paragraph 1, a new subparagraph (2) as follows:
(2) The provisions of item (v) of subparagraph (1) shall be deemed to have come into operation on the 1st June, 2017.”

Dodoma,
..... June, 2019

P.I.M
MOF

NAIBU SPIKA: Baada ya kumsikia Mheshimiwa Waziri, tutaendelea na utaratibu wetu nimwite sasa Mwenyekiti wa Kamati ya Bajeti. Mheshimiwa George Simbachawene.

MHE. GEORGE B. SIMBACHAWENE - MWENYEKITI WA KAMATI YA KUDUMU YA BUNGE YA BAJETI: Mheshimiwa Naibu Spika, naomba kwanza kabisa taarifa hii iingie yote kama ilivyo kwenye kitabu chetu kwenye Taarifa Rasmi za Bunge kwa sababu sitaweza kuisoma yote kutokana na muda.

Mheshimiwa Naibu Spika, Utangulizi; kwa mujibu wa Kanuni ya 86(5) ya Kanuni za Kudumu za Bunge, Toleo la 2016, naomba kutoa maoni na ushauri wa Kamati ya Kudumu ya Bunge ya Bajeti kuhusu Muswada wa Sheria ya Fedha wa Mwaka 2019.

Mheshimiwa Naibu Spika, tarehe 13 Juni, 2019 Mheshimiwa Waziri wa Fedha na Mipango aliwasilisha Bungeni Mapendekezo ya Serikali kuhusu Makadiri ya Mapato na Matumizi kwa Mwaka wa Fedha 2019/2020 na kueleza hatua mbalimbali za kikodi na kiutawala zitakazochukuliwa na Serikali zenyе lengo la kuongeza mapato, kuimarisha usimamizi wa kodi pamoja na kuboresha mazingira ya ufanyaji biashara nchini. Baada ya mawasilisho hayo, Kamati ya Bunge ya Bajeti ilipewa jukumu la kuchambua Muswada wa Sheria ya Fedha wa mwaka 2019 pamoja na kushauriana na Serikali kisha kutoa maoni na mapendekezo kuhusu Muswada huo.

Mheshimiwa Naibu Spika, madhumuni ya Muswada. Muswada wa Sheria ya Fedha ya mwaka 2019 una lengo la kufanya marekebisho kwenye sheria mbalimbali kwa kubadili mfumo wa kodi, ushuru na tozo mbalimbali. Marekebisho haya yamejikita katika kurekebisha viwango, kupunguza, kufuta baadhi ya kodi, ushuru na tozo mbalimbali na kimsingi Muswada huu umelenga kufanya marekebisho ya sheria zipatazo 10.

Mheshimiwa Naibu Spika, uchambuzi wa Muswada; Kamati ya Bajeti kwa nyakati tofauti ilifanya vikao na wadau

mbalimbali wanaoguswa na Muswada huu pamoja na masuala mengine ya kikodi na kiutawala ili kupata maoni yao. Kati ya tarehe 20 na 21 Juni, 2019 kamati ilikutana na wadau wafuatao:-

Taasisi ya Sekta Binafsi (*Tanzania Private Sector Foundation*); Wamiliki wa Viwanda Tanzania; Baraza la Kilimo; Wadau wa Michezo ya Kubahatisha; Kiwanda cha Sigara; Wazalishaji wa Mafuta ya Alizeti Nchini; Umoja wa Mawakala wa Forodha; Umoja wa Mabenki Nchini; Jumuiya ya Wazalishaji wa Vyuma; Wadau wa Usafirishaji wa Ndege; Baraza la Makandarasi; Wadau wa Sekta ya Bima; Wadau wa Sekta ya Usafirishaji; Baraza la Wanawake Wajasiriamali; pamoja na Asasi za Kiraia kama vile SIKIKA na *Policy Forum*.

Mheshimiwa Naibu Spika, Kamati imepitia Muswada huu kifungu kwa kifungu kwa madhumuni ya kujelimisha maudhui ya kila kifungu na kupendekeza marekebisho pale ilipobidi. Baada ya kujiridhisha na maudhui yake, Kamati ilifanya majadiliano ya kina na Mheshimiwa Waziri wa Fedha na Mipango pamoja na watendaji wa Wizara yake kuhusu mapendekezo na marekebisho ya sheria hizi 10 zilizopo kwenye Muswada huu.

Mheshimiwa Naibu Spika, maoni na ushauri wa Kamati kuhusu Muswada wa Sheria ya Fedha ya mwaka 2019; Muswada huu umegawanyika katika Sehemu Kumi kama ifuatavyo:-

Sehemu ya Kwanza inahu su masharti ya utangulizi. Sehemu ya Pili inapendekeza kufanya mabadiliko katika Sheria ya Huduma ya Viwanja vya Ndege, Sura namba 365; Sehemu ya Tatu inafanya mabadiliko katika Sheria ya Ushuru wa Bidhaa, Sura namba 147; Sehemu ya Nne inafanya mabadiliko katika Sheria ya Mapato, Sura namba 332; na Sehemu ya Tano inafanya mabadiliko katika Sheria ya Huduma za Bandari, Sura namba 264.

Mheshimiwa Naibu Spika, Sehemu ya Sita inafanya mabadiliko katika Sheria ya Usalama Barabarani, Sura namba

168; Sehemu ya Saba inafanya mabadiliko katika Sheria ya Viwango, Sura namba 130; Sehemu ya Nane inafanya mabadiliko katika Sheria ya Chakula, Dawa na Vipodozi, Sura namba 219; Sehemu ya Tisa inafanya mabadiliko katika Sheria ya Usimamizi wa Kodi, Sura namba 438; na sehemu ya mwisho inapendekeza kufanya mabadiliko katika Sheria ya Kodi ya Ongezeko la Thamani, Sura namba 148. Uchambuzi wa maeneo hayo sitawezza kuyasoma kwa sababu tuna maoni ya jumla.

Mheshimiwa Naibu Spika, nizungumzie eneo moja ambalo ni muhimu katika uchambuzi. Nizungumzie Sheria inayohusu Jumuiya ya Afrika Mashariki ya mwaka 2004. Kamati imefanya uchambuzi na mabadiliko yanayopendekezwa kwenye Sheria ya Forodha ya Afrika Mashariki na imekubaliana nayo hasa kwa kuzingatia kwamba yana lengo la kulinda viwanda vya ndani vya Jumuiya na kutuletea uzalishaji viwandani.

Hata hivyo, Kamati inaendelea kuishauri Serikali kuangalia uwezekano wa kupeleka mapendekezo ya kuongeza ushuru wa bidhaa ya nondo na vyuma vyenye HS Code 7214.20.00 ambazo zitolewe ushuru asilimia 35% au dola za Marekani 350 kwa tani au kiwango ambacho ni kikubwa *whichever is higher*, lengo ni kulinda viwanda vya ndani ambavyo vina uwezo wa kuzalisha na kutosheleza mahitaji ya bidhaa hizo nchini.

Mheshimiwa Naibu Spika, Kamati kwa niaba ya Bunge inaleta rasmi pendeleko lake la kuangalia uwezekano wa kufanya mabadiliko kwenye Sheria ya Bajeti kifungu namba 9(10) kwa kukiongeza kipengele kipyaa cha (k) ambacho kitasomeka hivi:

To review, analysis, consider and approve on behalf of Parliament all measures related to amendment of the East Africa Customs Management Act, 2004 before they tabled to the East Africa Council of Ministers responsible for financing trade and investment.

Mheshimiwa Naibu Spika, pendekezo hili lina lengo la kutoa fursa kisheria kwa Bunge ili kuiwezesha Kamati ya Bunge ya Bajeti kuititia mapendekezo yanayopendekezwa na Bunge la Afrika Mashariki kwa ajili ya kupata maoni na mapendekezo ya Bunge. Hali ilivyo sasa endapo Bunge litakataa mapendekezo hayo, utaratibu wa kuyarejesha katika Jumuiya ni mgumu na unachukua muda mrefu.

Mheshimiwa Naibu Spika, Bajeti ya Serikali kwa mwaka 2019/2020, imekusudia kuanzisha Kitengo cha Kupokea Malalamiko ya Kodi, kitengo hiki kinatarajia kufanya upembuzi na kuondoa changamoto zilizopo katika masuala yafuatayo:-

Kwanza ni kupokea na kuchambua malalamiko ya walipakodi kuhusu utaratibu na usimamizi wa kodi; na pili ni changamoto zinazojitokeza wakati wa usimamizi wa kodi.

Mheshimiwa Naibu Spika, pendekezo hili halikuwa na msingi wa kisheria ili kuwezesha uanzishwaji wa ofisi hiyo *Tax Ombudsman*. Kamati inakubaliana na mawazo haya ya Serikali na inaunga mkono mawazo hayo.

Mheshimiwa Naibu Spika, lazima nikiri pia liko eneo ambalo lilituchukulia muda mwingi na nguvu nyingi ambalo ni hili la kuondoa msamaha wa kodi ya ongezeko la thamani kwenye tauo za kike ambalo lilileta mjadala mkubwa sana katika Kamati. Katika suala hili Kamati ilifanya majadiliano kwa muda mrefu na masuala yafuatayo yalibainishwa:-

(i) Msamaha huo ulinufaisha viwanda vya nje kuliko viwanda vya ndani, kwa sababu viwanda vya ndani havikuweza kudai kodi ya ongezeko la thamani waliyolipa kwenye malighafi na gharama nyingine za kuzalisha bidhaa hiyo;

(ii) Kulikuwa na ongezeko kubwa la uingizaji wa tauo za kike kutoka nje kuliko kasi ya kushusha bei iliyokuwa ikitarajiwana

(iii) Viwanda vya ndani havikuweza kuwa na bei shindani katika soko na hivyo kuwa hatarini kusimamisha uzalishaji wa bidhaa hizo; na

(iv) Msamaha huu haukuwanufaisha walengwa ambaao ni wanafunzi wa kike na wanawake wenye kipato cha chini.

Mheshimiwa Naibu Spika, baada ya majadiliano ya kina na Serikali na kusikiliza mipango ya Serikali kuhusu hatua inazokusudia kuchukua ambazo ni pamoja na kujenga viwanda hususan Kiwanda cha Bariadi Simiyu na Kiwanda cha *MSD*, Kibaha na kuzingatia hatua mbalimbali zilizokwishachukuliwa katika Jumuiya ya Afrika Mashariki kwa kutoa msamaha wa ushuru wa forodha kwa watu maalum yaani *duty relation* kwenye malighafi ya utengenezaji wa taulo za kike tangu mwaka 2009. Pamoja na hatua mbalimbali zilizochukuliwa na Serikali kama ilivyoelezwa na Mheshimiwa Waziri wa Fedha na Mipango wakati akijumuisha Bajeti Kuu ya Serikali jana. Kamati inaendelea kusisitiza Serikali iendeleze jitihada hizo ili kuhakikisha taulo hizo zinapatikana kwa wingi na kwa bei nafuu kwa wanafunzi wa kike na wanawake wenye kipato cha chini.

Mheshimiwa Naibu Spika, maoni na mapendekezo ya jumla ya Kamati. Kwanza ni Sekta ya Ngozi. Katika Sekta ya Ngozi kuna changamoto kuu mbili, moja ni *export levy* asilimia 10 kwenye ngozi iliyosindikwa hadi kufikia kiwango cha *wet blue* na pili ni asilimia 80 ya *export levy* kwenye ngozi ghafi. Kulilingana na taarifa za wadau imeonakana kwamba kuna idadi kubwa ya ngozi zilizopo mikononi mwa wafanyabiashara ambazo zimekosa soko kutokana na tozo hizo. Kamati inaishauri Serikali kuangalia changamoto hizo kwa undani na kutoa suluhisho kwani wadau wa sekta hiyo wanalamikia tozo hizo na taarifa zao zinaonesha kuwa baadhi wameanza kujihusisha na biashara ya magendo ili kukwepa tozo hizo.

Mheshimiwa Naibu Spika, hivyo, tunaiomba Serikali kupitia vyombo vyake ifanye utafiti wa kina ili kubaini kiasi

cha ngozi kilichopo nchini, changamoto ya soko la ngozi pamoja na uwezo wa viwanda vyta ndani kutumia ngozi inayozalishwa nchini ili kuhakikisha ngozi ili kuhakikisha ngozi zinazosemekana zipo mikononi mwa wafanyabiashara wa ngozi zinapata soko.

Mheshimiwa Naibu Spika, Kamati inaishauri Serikali kuongeza kiwango cha *export levy* ya ngozi ya punda kutoka Sh.5,000 hadi Sh.20,000 ili kuongeza mapato ya Serikali na pia kulinda punda waliopo nchini. Kimsingi punda anatumia muda wa miezi 11 hadi 14 kutoka kuchukua mimba hadi kuzaa, hivyo punda mmoja anazaa punda mmoja kwa mwaka. Kwa mantiki hii kuongezwa kwa kiwango hiki kutasaidia kupunguza biashara ya ngozi ya punda na mazao yake nje ya nchi na hivyo kunusuru wanyama hawa kutoweka.

Mheshimiwa Naibu Spika, sekta ya uvuvi. Kamati imebaini kuwa sekta ya uvuvi imeathirika na hatua mbili kuu za kikodi. Kwanza ni *export levy* ya dagaa wa Kigoma inayotozwa kwa Dola za Kimarekani 1.5 kwa kilo na kiwango cha mrabaha (*royalty*) kwa Dola za Kimarekani 0.4 kwa kilo. Baada ya mashauriano na Serikali ilikubali kushusha kiwango cha *export levy* kinachotozwa kwenye dagaa wa Kigoma kutoka Dola za Marekani 1.5 kwa kilo hadi Dola 1 kwa kilo. Vilevile Serikali ilikubali kushusha *export levy* kutoka Dola za Marekani 0.5 kwa kilo hadi Dola 0.3 kwa dagaa wa baharini na Ziwa Nyasa.

Mheshimiwa Naibu Spika, kwa upande wa mrahaba Serikali iliomba kupewa muda ili kushughulikia jambo hili. Aidha, Kamati inashauri Serikali kufanya kazi suala hili kwa haraka kwa sababu kwa kiasi kikubwa linaathiri shughuli za uvuvi katika bahari kuu na pia limesababisha meli nydingi za uvuvi kutoka nje na ndani kushindwa kuvua kwenye bahari kuu, hivyo kuikosesha Serikali mapato.

Mheshimiwa Naibu Spika, kuondoa Kodi ya Ongezeko la Thamani kwenye mitambo ya kuchimbia visima pamoja na pampu za maji zinazotumia nguvu ya jua. Kamati imefanya

majadiliano ya kina na Serikali na kuishauri kuangalia uwezekano wa kuondoa Kodi ya Ongezeko la Thamani katika mitambo ya uchimbaji wa visima vya maji pamoja na kuondoa suala la uchimbaji wa maji kama huduma ya kibashara. Kamati inaamini kwamba hatua hii itasababisha uingizwaji wa mitambo ya kuchimba maji kwa wingi na kushusha gharama za uchimbaji maji kwa wananchi na Serikali yenye.

Mheshimiwa Naibu Spika, msamaha wa ushuru wa vifungashio vya mvinyo. Kamati inatambua hatua mbalimbali ambazo zimechukuliwa na Serikali katika kunusuru zao pekee la kibashara la zabibu katika Mkoa wa Dodoma. Hata hivyo, biashara hiyo bado inakabiliwa na kodi mbalimbali kama vile VAT pamoja na Ushuru wa Forodha kwa malighafi za vifungashio vya mvinyo ambavyo kimsingi havizalishwi nchini. Kamati inaishauri Serikali kufanya kazi suala hilli ili kuhakikisha kwamba katika mwaka ujao wa fedha inatoa suluhisho la kudumu.

Mheshimiwa Naibu Spika, uondoshwaji wa mizigo bandarini bila kutumia mawakala. Ukurasa wa 81, aya ya 51 ya hotuba ya Bajeti ya Serikali inapendekeza kuweka utaratibu unaoruhusu wananchi wa kawaida kuondoa mizigo yao bandarini bila kutumia mawakala.

Mheshimiwa Naibu Spika, Kamati ilipata fursa ya kuongea na wadau wa forodha na Serikali na kubaini kwamba Serikali inachokusudia ni kuanzisha dawati chini ya Mamlaka ya Mapato ambalo litafanya kazi hiyo. Hivyo, Mamlaka ya Mapato ndiyo itakuwa wakala wa wananchi wa kawaida wakati wa kuondosha mizigo yao bandarini.

Mheshimiwa Naibu Spika, aidha, Kamati inaona kutakuwepo na mgongano wa maslahi kwa TRA kwani itatakiwa kukusanya mapato na kuondosha mizigo. Kamati inaishauri Serikali kuwa Mamlaka ya Mapato ibaki na jukumu lake msingi la kukusanya kodi na suala la kuondosha mizigo bandarini liachwe kwa mawakala na taasisi nytingine za Serikali ambazo zinatekeleza jukumu hilo. (*Makofii*)

Mheshimiwa Naibu Spika, kukwamua miradi ya wafadhili na wahisani wa maendeleo iliyokwama kutokana na msamaha wa kodi uliotolewa kutohusisha miradi ilioanzishwa kabla ya mabadiliko ya sheria. Kwa mwaka wa fedha 2018/2019, Bunge lilifanya mabadiliko katika Sheria ya Kodi ya Ongezeko la Thamani, Sura ya 148, kifungu cha 6, ili kutoa msamaha kwa miradi ya wafadhili pamoja na ile ambayo Serikali imeingia mikataba na wahisani wa maendeleo. Lengo la mabadiliko haya lilikuwa ni kukwamua changamoto katika utekelezaji wa miradi iliyokuwepo kabla ya mabadiliko ya sheria. Hata hivyo, utekelezaji wa mabadiliko hayo haukuweza kutatua changamoto hiyo kutokana na ukweli kwamba sheria iliyotungwa hairudi nyuma (*retrospective*). Aidha, Serikali imeahidi kuwa itaandaa mwongozo wa kutatua changamoto hiyo ili kuruhusu miradi ilioanzishwa kipindi cha nyuma kunufaika na msamaha huo. Ni maoni ya Kamati kuwa suala hilli litafanyiwa kazi kwa haraka.

Mheshimiwa Naibu Spika, Serikali kufanya mabadiliko katika Sheria ya Fedha ya Serikali za Mitaa, Sura 290 (*The Local Government Finance Act*). Kifungu cha 16(6) cha Sheria ya Fedha ya Serikali za Mitaa kinaweka masharti ya kutotoza ushuru wa mazao kwa wanunuzi wa mazao yanayouzwa nje au kuyaongeza thamani mazao ya kilimo, hivyo wanawajibika kulipa ushuru wa huduma (*service levy*) tu. Kifungu hiki kimesababisha baadhi ya Halmashauri kushindwa kukusanya ushuru wa mazao.

Mheshimiwa Naibu Spika, mathalani Halmashauri za Mkoa wa Tanga zinashindwa kukusanya ushuru wa mazao kwa zao la mkonge kwa kuwa zao hilo kwa kiasi kikubwa linanunuliwa na kuuzwa nje ya nchi. Hivi sasa kwa Mkoa wa Tanga peke yake mapato yanayotokana na *service levy* asilimia 0.03 kwa zao la mkonge ni Sh.932,051,137.79, kiasi kilichotakiwa kulipwa kutokana na msamaha wa ushuru wa mazao wa asilimia 3 ni shilingi Sh.9,320,000,000. Hivyo, Kamati inaishauri Serikali kufanya mabadiliko ya kifungu hiki cha sheria ili kuruhusu ukusanyaji wa ushuru wa mazao kwenye zao la mkonge maana Serikali inapoteza mapato mengi. (*Makofii*)

Mheshimiwa Naibu Spika, hitimisho. Naomba kutumia fursa hii kwanza kukushukuru kwa kunipa fursa hii ili niweze kuwasilisha taarifa na maoni ya Kamati kuhusu Muswada wa Sheria ya Fedha kwa mwaka 2019/2020 mbele ya Bunge lako Tukufu. Pili, nimshukuru Mheshimiwa Dkt. Philip Mpango, Waziri wa Fedha na Mipango na Mheshimiwa Dkt. Ashatu Kachwamba Kijaji, Naibu Waziri wa Fedha na Mipango, kwa ushirikiano wao waliooutoa kwa Kamati.

Mheshimiwa Naibu Spika, aidha, napenda kuwashukuru watendaji wote wa Wizara ya Fedha na Mipango wakiongozwa na Ndugu Dotto James, Katibu Mkuu na Manaibu Katibu Wakuu wawili. Niwashukuru pia Prof. Florence Luoga, Gavana wa Benki Kuu; Ndugu Athumanzi Mbutuka, Msajili wa Hazina; Dkt. Edwin Mhede, Kamishna mpya wa Mamlaka ya Mapato Tanzania; Prof. Adelardus Kilangi, Mwanasheria Mkuu wa Serikali, kwa maoni na ushauri wao ulioiwezesha Kamati kuchambua Muswada hadi kufikia hatua hii. Kamati pia inawashukuru wadau wote wa masuala kodi waliofika mbele yake na kutoa maoni yao kuhusu Muswada huu. (*Makofii*)

Mheshimiwa Naibu Spika, napenda pia kumshukuru kwa namna ya pekee kabisa Mheshimiwa Mashimba Mashauri Ndaki, Mbunge wa Maswa Magharibi pamoja na Wajumbe wote wa Kamati ya Bajeti kwa umahiri wao katika kuchambua vifungu vya Muswada huu na kuiwezesha Kamati kuweza kutoa maamuzi sahihi. Aidha, pia niwashukuru Wabunge wengi walioweza kufika ambao siyo Wajumbe wa Kamati ya Bajeti, lakini walikuja kwenye Kamati ya Bajeti kwa nia ya kutusaidia kwa mujibu wa Kanuni inayoruhusu Wabunge wengine kufika mbele ya Kamati na kutoa maoni yao. Kwa sababu ya muda sitawataja Wajumbe wa Kamati.

Mheshimiwa Naibu Spika, mwisho kwa namna ya pekee, naomba kumshukuru Katibu wa Bunge, Ndugu Stephen Kagaigai pamoja na watendaji wote wa Ofisi ya Bunge kwa kuiwezesha Kamati kutekeleza majukumu yake ipasavyo. Aidha, kwa namna ya pekee napenda kuishukuru Sekretarieti ya Kamati ya Bajeti ikiongozwa na Ndg. Michael Kadebe,

Mkurugenzi wa Idara ya Bajeti; Ndg. Mathew Kileo, Mkurugenzi Msaidizi na Makatibu wa Kamati; Ndg. Godfrey Godwin; Ndg. Emmanuel Rhobi; Ndg. Lilian Masabala na Ndg. Maombi Kakozi pamoja na Wanasheria wa Ofisi ya Bunge akiwemo Ndg. Prudence Rweyongeza na Ndg. Seraphine Tamba kwa kuratibu shughuli za Kamati pamoja na kutoa ushauri wa kitaalamu na hatimaye kukamilisha taarifa hii kwa wakati.

Mheshimiwa Naibu Spika, naomba kuwasilisha na naunga mkono hoja. (*Makofii*)

**MAONI YA KAMATI KUHUSU MUSWADA WA SHERIA YA FEDHA
WA MWAKA 2019 (*THE FINANCE BILL, 2019*) KAMA
YALIVYOWASILISHWA MEZANI**

1.0. UTANGULIZI

Mheshimiwa Spika, kwa mujibu wa Kanuni ya 86 (5) ya Kanuni za Kudumu za Bunge, Toleo la 2016 naomba kutoa maoni na ushauri wa Kamati ya Kudumu ya Bunge ya Bajeti kuhusu Muswada wa Sheria ya Fedha wa Mwaka 2019 (*The Finance Bill, 2019*).

Mheshimiwa Spika, tarehe 13 Juni, 2019, Waziri wa Fedha na Mipango aliwasilisha Bungeni Mapendekezo ya Serikali kuhusu Makadirio ya Mapato na Matumizi kwa Mwaka wa Fedha 2019/20, na kuelezea hatua mbalimbali za kodi na kiutawala zitakazochukuliwa na Serikali zenyenye lengo la kuongeza mapato, kuimarisha usimamizi wa kodi pamoja na kuboresha mazingira ya ufanyaji biashara nchini. Baada ya wasilisho hilo Kamati ya Bunge ya Bajeti ilipewa jukumu la kuuchambua Muswada wa Sheria ya Fedha wa mwaka 2019 pamoja na kushauriana na Serikali kisha kutoa maoni na mapendekezo kuhusu muswada huo.

1.1. Madhumuni ya Muswada

Mheshimiwa Spika, Muswada wa Sheria ya Fedha wa Mwaka 2019 una lengo la kufanya marekebisho kwenye Sheria mbalimbali kwa kubadili mfumo wa kodi, ushuru na tozo

mbalimbali. Marekebisho hayo yamejikita katika kurekebisha viwango, kupunguza, kufuta baadhi ya kodi, ushuru na tozo mbalimbali.Kimsingi, Muswada huu umelenga kufanya marekebisho ya sheria zipatazo kumi (10).

1.2. Uchambuzi wa Muswada

Mheshimiwa Spika, Kamati ya Bajeti, kwa nyakati tofauti ilifanya vikao na wadau mbalimbali wanaoguswa na Muswada huu pamoja na masuala mengine ya kikodi na kiutawala ili kupata maoni yao. Kati ya Tarehe 20 na 21 Juni, 2019 Kamati ilikutana na Wadau wafuatao: - Taasisi ya Sekta Binafsi Tanzania (*Tanzania Private Sector Foundation-TPSF*), Wamiliki wa Viwanda Tanzania (*Confederation of Tanzania Industries –CTI*), Baraza la Kilimo (Agriculture Council of Tanzania), Wadau wa Michezo ya Kubahatisha, Kiwanda cha Sigara (TCC), Wazalishaji wa mafuta ya Alizeti nchini, Umoja wa Mawakala wa Forodha (TASAA), Umoja wa Mabenki Nchini (TBA), Jumuiya ya Wazalishaji wa Vyuma (SMA), Wadau wa Usafirishaji wa Ndege, Baraza la Makandarasi (CCA), Wadau wa sekta ya Bima, Wadau wa Sekta ya Usafirishaji, Baraza la Wanawake Wajasiliamali (TWCC) pamoja na Asasi za kiraia kama Vile Sikika na *Policy Forum*.

Mheshimiwa Spika, Kamati imepitia Muswada huu kifungu kwa kifungu kwa madhumuni ya kujielimisha maudhui ya kila kifungu na kupendekeza marekebisho pale inapobidi. Baada ya kujiridhisha na maudhui yake, Kamati ilifanya majadiliano ya kina na Waziri wa Fedha na Mipango pamoja na Watendaji wa Wizara yake kuhusu mapendekezo ya marekebisho ya Sheria Kumi (10) zilizopo kwenye Muswada huu.

2.0. MAONI NA USHAURI WA KAMATI KUHUSU MUSWADA WA SHERIA YA FEDHA YA MWAKA 2019

Mheshimiwa Spika, Mswada huu umegawanyika katika sehemu Kumi kama ifuatavyo:- Sehemu ya Kwanza inahusu masharti ya Utangulizi, Sehemu ya pili inapendekeza kufanya mabadiliko katika Sheria ya Huduma za Viwanja vya Ndege Sura 365, Sehemu ya tatu inafanya mabadiliko katika Sheria ya Ushuru wa Bidhaa Sura 147, Sehemu ya Nne inahusu mabadiliko katika Sheria ya Mapato Sura 332, Sehemu ya

tano inafanya mabadiliko katika Sheria ya Huduma za Bandari Sura ya 264, Sehemu ya sita inafanya mabadiliko katika Sheria ya Usalama Barabarani Sura ya 168, Sehemu ya Saba inafanya mabadiliko katika sheria ya Viwango Sura 130, Sehemu ya nane inafanya mabadiliko katika Sheria ya Chakula, Dawa na Vipodozi Sura 219, Sehemu ya Tisa inafanya mabadiliko katika Sheria ya Usimamizi wa Kodi Sura ya 438 na Sehemu ya Mwisho inapendekeza kufanya mabadiliko katika Sheria ya Kodi ya Ongezeko la Thamani Sura ya 148.

2.1. Sheria ya Huduma za Viwanja vya Ndege Sura ya 365 (*The Airport Service Charge Act*) na Sheria ya Huduma za Bandari Sura ya 264 (*The Port Service Charge Act*)

Mheshimiwa Spika, Sehemu ya Pili na ya Tano ya Muswada inapendekeza kufanya marekebisha katika Sheria za Huduma za Viwanja vya Ndege Sura 365 na Sheria ya Huduma ya Bandari Sura ya 264 kwa kuongeza vifungu viwili vipyta vya (3) na (4) katika Kifungu cha 7 cha sheria hizo. Maudhui ya marekebisho katika sheria hizi yana lengo sanjali la kuweka utaratibu, muda na namna ya kukusanya na kufanya marejesho (*returns*) ya tozo hiyo kwa Kamishina Mkuu wa Mamlaka ya Mapato Tanzania. Utaratibu unaopendekezwa haukuwepo kwenye sheria hizo awali hivyo ilisababisha kutokuwa na takwimu sahihi na taarifa muhimu kwa ajili ya ukusanyaji wa tozo hiyo toka kwa mawakala wa ndege ambaeo wanakusanya kwa niaba ya Mamlaka.

2.2. Sheria ya Ushuru wa Bidhaa Sura ya 147 (*The Excise Management and Tariff Act*).

Mheshimiwa Spika, Kwa mujibu wa Sheria ya Ushuru wa Bidhaa Kifungu cha 124(2) kinampa mamlaka Waziri kufanya mabadiliko ya viwango kwa bidhaa zisizo za petroli kwa kiwango cha mfumuko wa bei, Kamati inaipongeza Serikali kwa kutofanya mabadiliko hayo kwa mwaka huu wa fedha na badala yake imekuja na vyanzo vipyta vya mapato pamoja na kulinda viwanda vya ndani.

Mheshimiwa Spika, Muswada unapendekeza kufanya marekebisho katika Sheria ya ushuru wa bidhaa kwa kuingiza

kifungu kipywa cha **135A** mara baada ya Kifungu cha 135. Kifungu hiki kinatoa msamaha wa ushuru wa bidhaa kwa vilainishi vya ndege (*Lubricants*) ambavyo vinaingizwa na Mashirika ya Ndege yanayotambulika katika mikataba na makubaliano kati ya Serikali ya Jamhuri ya Muungano wa Tanzania na Mataifa mengine. Baada ya majadiliano Serikali ilikubali kuongeza maneno "*Local operator of air Transportation*" ili kuondoa mkanganyiko ambaoungeweza kujitokeza kwa kuwa na maneno "*local operator*" tu. Aidha, Serikali ilihakikishia kamati kwamba kwa sasa hatuna wazalishaji wa ndani wa vilainishi hivyo na hatua hii haitakuwa na athari hasi kwa viwanda vya ndani kwa sababu hivi sasa havipo.

Mheshimiwa Spika, Kamati inakubaliana na mapendekezo ya Serikali kufanya marekebisho katika Jedwali la Nne kwa kuingiza HS code mpya baada ya HS code 2009.11.00 zenyelengo la kutoza Ushuru wa Bidhaa wa **asilimia 10** kwenye nywele za bandia zinazotengenezwa nchini na **asilimia 25** kwenye nywele za bandia zinazotoka nje ya nchi zinazotambuliwa kwa HS Code 67.0367.04 na 05.01. Kamati inakubaliana na pendekezo hili kwa sababu kuu tatu kwanza; sababu za kimazingira ambapo baadhi ya nywele hizo zina athari sawa na ile ya mifuko ya *plastic* na pili; bidhaa hizo sio za lazima ni bidhaa za anasa (*luxury goods*) na *mwisho ni* kuongeza mapato ya Serikali.

Mheshimiwa Spika, Kamati ilikubaliana na Serikali kukubali kufanya marekebisho ya kiuandishi katika HS code 39.17 ili maudhui yake yalenge bidhaa kutoka nje na si bidhaa zote kama ilivyokuwa inasomeka awali kwenye muswada. Hivyo Kamati inakubaliana na Serikali kutoza Ushuru wa Bidhaa za mabomba ya plastiki na vifaa vyake vinavyotoka nje kwa **asilimia 10** ambazo zinafahamika kwa **HS Code 39.17** Lengo ni kulinda Viwanda vya ndani kwa kuwa vipo na vina uwezo wa kuzalisha bidhaa hiyo. Marekebisho hayo yamezingatiwa katika jedwali la marekebisho.

Mheshimiwa Spika, Kamati inakubaliana na mapendekezo ya Serikali ya kupunguza Ushuru wa Bidhaa kwenye mvinyo

uliotengenezwa kutoptokana na usindikaji wa matunda kama ndizi, mabibo, rozela/choya na nyanya yanayozalishwa hapa nchini. Lengo ni kuhamasisha kilimo, uwekezaji katika viwanda vidogo vidogo na kuongeza thamani ya mazao. Aidha, hatua hii inatokana na ukweli kwamba bei na gharama za uzalishaji wa bidhaa hizo zilikuwa chini kuliko kiwango cha Ushuru wa Bidhaa kilichokuwa kinatozwa.

Mheshimiwa Spika, Kamati iliishauri Serikali kuanzisha HS Code mpya kwa ajili ya *cut fillers* zinazozalishwa ndani kwa ajili ya kutengenezea bidhaa ijlukanayo kama goso (*Making Roll on your own – RYO*). Hivi sasa mali ghafi ya kutengenezea bidhaa hizo hutupwa. Aidha, HS Code hiyo itofautishwe na *cut fillers* inayotoka nje ambayo inatozwa kwa **shilingi 28,232**. Hatua hii itaongeza mapato ya Serikali kwa takribani **Shilingi bilioni 2** na itapunguza matumizi ya goso isiyo na ubora kwa wananchi ambayo kimsingi inakuwa sio safi na salama kwa sababu husokotwa kwa karatasi na tumbaku ambazo hazina utaratibu rasmi wa utunzaji. Hivyo baada ya ushauri huo Serikali ilikubali kuongeeza katika HS code 2403.19.00 kama inavyoonekana kwenye mabadiliko na kutoza jumla ya shilingi **8,000 sio 2,000** kama ilivyopendekezwa kama inavyoonekana katika hizo kupitia Jedwali la marekebisho. Hatua hii inatarajiwu kuongeza mapato ya Serikali kwa **shilingi bilioni 8**.

2.3. Sheria ya Ushuru wa Forodha ya Jumuiya ya Afrika Mashariki ya Mwaka 2004

Mheshimiwa Spika, Kamati imefanya uchambuzi wa mabadiliko yanayopendekezwa kwenye Sheria ya Forodha ya Afrika Mashariki na imekubaliana nayo hasa kwa kuzingatia kwamba yana lengo la kulinda viwanda vya ndani ya jumuiya na kuchochaea uzalishaji viwandani. Hata hivyo, Kamati inaendelea kuishauri Serikali kuangalia uwezekano wa kupeleka mapendekezo ya kuongeza ushuru wa bidhaa za nondo na vyuma vyenye **HS code 7214.20.00** ambazo nondo zitozwe ushuru wa **asilimia 35 au Dola za Marekani 350** kwa tani au kiwango ambacho ni kikubwa (*Which ever is higher*). Lengo ni kulinda viwanda vya ndani ambavyo vina

uwezo wa kuzalisha na kutosheleza mahitaji ya bidhaa hizo nchini.

Mheshimiwa Spika, Kamati kwa niaba ya Bunge inaleta rasmi pendekezo lake la kuangalia uwezekano wa kufanya mabadiliko kwenye sheria ya Bajeti kifungu cha 9(10) kwa kuongeza kipengele kipycha (k) ambacho kitasomeka hivi “*To review, analyse consider and approve on behalf of the Parliament all measures related to amendment of the East African Customs Management Act 2004 before they are tabled to the East Africa Council of Ministers Responsible for Finance, Trade and Investment*” Pendekezo hili lina lengo la kutoa fursa ya kisheria kwa Bunge ili kuiwezesha Kamati ya Bunge ya Bajeti kupitia mapendekezo yanayopelekwa katika Bunge la Afrika Mashariki, kwa ajili ya kupata maoni na mapendekezo ya Bunge. Hali ilivyo hivi sasa endapo Bunge linakataa mapendekezo haya utaratibu wa kuyarejesha katika Jumuiya ni mgumu na unachukua muda mrefu.

2.4. Sheria ya Kodi ya Mapato Sura 332 (*The Income Tax Act,*)

Mheshimiwa Spika, Kamati inakubaliana na marekebisho yanayofanywa na Serikali Katika jedwali la kwanza kwa kuongeza kiwango cha juu cha walipa kodi amba hawatunzi vitabu vya mahesabu (*presumptive tax*) kutoka **shilingi milioni 20,000,000** hadi kufikia kiwango cha **shilingi milioni 100,000,000**. Lengo ni kupanua wigo wa ukusanyaji kodi kwa walipa kodi walio chini ya utaratibu huo wa wasiotunza vitabu. Marekebisho hayo yameenda sambamba na kurekebisha jedwali la pili (2) aya ya tatu (3) ili liendane na mabadiliko hayo.

Mheshimiwa Spika, baada ya majadiliano Kamati imekubaliana na mapendekezo ya Serikali ya kufanya mabadiliko katika aya 3(2) kwa kuongeza aya (d) ambayo inaweka masharti kwa wawekezaji wapya na viwanda vilivyopo (*Existing Industries*) vya kutengeneza taulo za kike (*sanitary pads*) kupunguziwa kodi ya a mapato ya Kampuni kwa **asilimia 5** kutoka **asilimia 30** ya kisheria hadi **asilimia 25** kwa miaka miwili mfululizo kuanzia tarehe 1 Julai, 2019 hadi

30 Juni, 2021. Aidha, punguzo hilo litazingatia mikataba ya ufanisi kati ya Serikali na Makampuni husika.

Mheshimiwa Spika, Kamati imekubaliana na mapendekezo ya Serikali kufanya marekebisho katika Jedwali la Pili kwa kuingiza maneno “**fees**” na “**charges**” kati ya maneno “**interest**” na “**paid**” yanayoonekana katika aya 1(v). Hata hivyo, kamati imeishauri Serikali kutumia maneno “**or other financial charges**” badala ya neno “**charges**” maboresho hayo yatawapa Serikali uwanja mpana zaidi wa tozo na gharama nyininge zitakazokuwa zikiambatana na mikopo hiyo zaidi ya zilizotajwa. Aidha, Kamati ilitahadharisha Serikali kwamba kama pendekezo hili limeletwa kwa ajili ya kukwamua mikataba iliyokwisha sainiwa, ni vema uandishi wake ukazingatia hilo kwani Sheria hairudi nyuma. Mapendekezo haya ya kamati yamezingatiwa na Serikali katika jedwali la marekebisho lillilowasilishwa Bungeni.

2.5. Sheria ya Usalama wa Barabarani Sura ya 148 (The Road Traffic Act)

Mheshimiwa Spika, Kamati inakubaliana na mapendekezo ya Serikali ya kufanya marekebisho katika Kifungu cha 25(2) cha Sheria ya Usalama barabarani kwa kuongeza muda wa kutumika kwa leseni kutoka miaka mitatu hadi miaka mitano. Hatua hii imeenda sambamba na kupandisha ada ya leseni hiyo kutoka **shilingi 40,000** ya sasa hadi **shilingi 70,000**. Vilevile, kamati imekubaliana na mapendekezo ya Serikali ya kupandisha ada za usajili wa magari kutoka **shilingi 10,000** ya sasa hadi **shilingi 50,000**, pikipiki za matairia matatu kutoka **shilingi 10,000** ya sasa hadi **shilingi 30,000** na pikipiki za matairia mawili kutoka **shilingi 10,000** ya sasa hadi shilingi **20,000**. Lengo la hatua hizo ni kuongeza mapato ya Serikali pamoja na kupunguza gharama za uchapishaji wa leseni na kuondoa usumbufu.

2.6. Sheria ya Viwango Sura 130 (The Standards Act)

Mheshimiwa Spika, Kamati inakubaliana na mapendekezo yote ya Serikali ya kufanya marekebisho katika Sheria ya Viwango. Marekebisho hayo yameongeza Tafsiri za maneno

pamoja na kuongeza vifungu vipyta kuanzia kifungu cha 21A hadi 21Y baada ya kifungu cha 21 cha Sheria hiyo. Vifungu vingine vilivyofanyiwa marekebisho vina lengo la kuiwezesha Sheria kubeba maudhui ya vifungu vilivyo hamishiwa kutoka Sheria ya Chakula, Dawa na Vipodozi Sura ya 219. Kimsingi Tafsiri hizo za maneno na vifungu hivyo vimetolewa katika sheria ikiwa ni hatua ya utekelezaji wa Mpango wa Kuboresha Mfumo wa Udhibiti wa Mazingira ya Biashara "*Blue Print*". Hata hivyo, Kamati inatoa angalizo kama ifuatavyo:-

- i. Tunapokuwa tunatekeleza *blue print* kwa kufanya marekebisho mbalimbali inapaswa kuzingatia matakwa ya kimataifa (*international standards*) kuhusu masuala ya chakula na dawa;
- ii. Kuhamisha majukumu ya TFDA kwenda TBS kuwe ni ahueni kwa wafanyabishara na wawekezaji na utekelezaji wake usiwe na mapungufu yaliyokuwepo TFDA. Endapo changamoto zilizokuwepo TFDA zitahamia TBS hatua hii itakuwa ni kuhamisha changamoto kutoka eneo moja kwenda lingine;
- iii. Kwa kuwa, TFDA ilikuwa imejenga uwezo mkubwa katika masuala ya ukaguzi wa Chakula na Dawa ni vyema wataalamu pamoja na vifaa vilivokuwa vinatumika kwa majukumu yaliyohamishwa navyo kuhamia TBS.

2.7. Sheria ya Chakula, Dawa na Vipodozi Sura 219 (*Tanzania Food, Drugs, and cosmetics act*)

Mheshimiwa Spika, baada ya mashauriano Kamati imekubaliana na Serikali kufanya mabadiliko kwenye jina refu (*Long title*) katika Sheria ya Chakula, Dawa na Vipodozi Sura 219 na sasa sheria hiyo itaitwa "***Tanzania Medicines and Medical Devices Act***". Hatua hii ina lengo la kutambua mabadiliko yaliyofanyika ya kuhamishwa kwa baadhi ya majukumu yaliyokuwaka kwenye Sheria hiyo kwenda katika Sheria ya Viwango. Vilevile, mabadiliko mengine yaliyofanyika ni kufuta masharti yote yanayohusu viwango vya usalama na ubora wa chakula na vipodozi yaliyokuwaka yanafanywa chini ya Sheria hiyo.

2.8. Sheria ya Usimamizi wa Kodi Sura 238 (*Tax Administration Act*)

Mheshimiwa Spika, Kamati inaipongeza Serikali kwanza; kukubali kutoa wigo wa miezi sita kutolipa kodi kwa biashara mpya baada ya kupata nambari ya Usajili ya Mlipa Kodi (*Tax Identification Number - TIN*). Aidha, Kamati baada ya mashauriano na Serikali ilionekana kwamba kifungu cha **22** kinachofanyiwa marekebisho kikiachwa kama kilivyo kingeweza kutumika vibaya. Hivyo utaratibu uliobainishwa katika jedwali la marekebisho ni wa kuahirisha kulipa kodi yaani "*deferment*" kwa kipindi cha miezi sita ya mwanzo ili kodi isilipwe kutokana na mtaji na badala yake kodi ilipwe kwa mikupuo mitatu (*Three instalment*) mara baada ya kipindi cha miezi sita kuisha. Aidha, endapo itaonekana ni vigumu kufanya malipo hayo katika muda uliotajwa Sheria ya Usimamizi wa Kodi chini ya Kifungu cha 55 inampa mamlaka Kamishna Mkuu wa TRA kuangalia namna bora ya kulipa malipo hayo.

Mheshimiwa Spika, marekebisho mengine kwenye Sheria hii yanalenga kutoa tafsiri ya maneno "*Fiscal device*" na "*Fiscal receipt*" ambayo hayakuwepo kwenye sheria hapo awali pamoja na kufanya marekebisho yenye nia ya kuleta maudhui sawa na mabadiliko yaliyofanywa katika Sheria za Tozo ya Huduma za Viwanja vya Ndege Sura ya 365 na Sheria ya Tozo ya Huduma za Bandari Sura 264.

Mheshimiwa Spika, imekuwa ni kilio cha muda mrefu cha waheshimiwa Wabunge kwamba vitambulisho vya wajasiliamali vinakosa msingi wa kisheria na mwongoza wa namna ya utoaji wa vitambulisho vya wajasiliamali na hivyo kusababisha kero na mkanganyiko katika utekelezaji wake. Baada ya majadiliano ya kina kati ya Kamati na Serikali, imekubalika kufanya mabadiliko katika kifungu cha **22A** cha Sheria ya Usimamizi wa Kodi Sura ya 238 ambayo inatoa fursa kwa Waziri kutunga kanuni (*Regulation*) kuhusu muda wa vitambulisho, ada ya vitambulisho, utolewaji wake pamoja na walengwa wa vitambulisho hivyo. Mabadiliko hayo ni kama yanavyoonekana katika jedwali la marekebisho ya Serikali.

Mheshimiwa Spika, Bajeti ya Serikali ya mwaka 2019/20 imekusudia kuanzisha kitengo cha kupokea malalamiko ya Kodi. Kitengo hiki kinatarajiwa kufanya upembuzi na kuondoa changamoto zilizopo katika masuala yafuatayo; kwanza, ni kupokea na kuchambua malalamiko ya walipa kodi kuhusu utaratibu na usimamizi wa kodi na pili, ni changamoto zinazojitokeza wakati wa usimamizi wa kodi. Pendekezo hili halikuwa na msingi wa kisheria ili kuwezesha uanzishwaji wa Ofisi hiyo ya “*Tax Ombudsman*”.

Mheshimiwa Spika, Baada ya majadiliano ya kina Kamati iliishauri Serikali kufanya mabadiliko katika Sheria ya Usimamizi wa Kodi kwa kuongeza vifungu vipya vya **28A, 28B na 28C** kwa lengo la kuweka msingi wa kisheria wa kuanzisha ofisi hiyo na kubainisha majukumu yake pamoja na kuweka utaratibu wa kumteuwa kiongozi wa Ofisi hiyo. Pamoja na mapungufu machache katika mabadiliko hayo ambayo Serikali imekwisha yafanya kazi kupitia jedwali lake la mabadiliko Kamati inaitaka Serikali kuanzisha mara moja ofisi hiyo ili kuondoa kadhia ya usimamizi wa kodi na ukwepaji wa kodi nchini. Hofu kubwa ya Wadau ni kwamba Kitengo hicho kisiwe chini ya Mamlaka ya Mapato Tanzania na Wizara ya Fedha na Mipango ili kiweze kuwa na uhuru wa kushughulikia masuala hayo. Endapo kitawekwa chini ya Wizara ya fedha au Mamlaka ya Mapato ni wazi kwamba kutakuwa na mgongano wa maslahi.

2.9. Sheria ya Kodi ya Ongezeko la Thamani Sura ya 148(*Value Added Tax*)

Mheshimiwa Spika, sehemu hii inapendekeza kutoa msamaha kwa kodi kwenye vifaa vya kukaushia nafaka kwa lengo la kupunguza upotevu wa mazao baada ya kuvunwa (*post harvest loss*) nia ni kuchochaea ukuaji wa kilimo cha mazao ya nafaka nchini. Vilevile, Serikali imekusudia kufanya marekebisho katika Sehemu ya kwanza ya jedwali la msamaha wa kodi ya ongezeko la thamani kwenye ndege, injini za ndege, vilainishi vya ndege pamoja na vipuri vya ndege kwa lengo la kuchochaea ukuaji wa sekta ya usafiri na usafirishaji wa anga nchini. Hata hivyo, Kamati bado inaendelea kuitaka Serikali kuhakikisha kwamba msamaha

uliotolewa katika “refrigerated containers” ujumuisho wazalishaji na wasambazaji wa nyama, maziwa na samaki kwa sababu majokofu hayo pia yanatumika katika kusafirisha na kuhifadhi mazao hayo jinsi ilivyoandikwa hivi sasa inagusa mazao ya mboga mboga tu (horticulture).

Mhesimiwa Spika, lazima nikiri wazi kwamba suala la kuondoa msamaha wa kodi ya ongezeko la Thamani kwenye taulo za kike lilileta mjadala mkubwa sana katika kamati, katika suala hili kamati ilifanya majadiliano kwa muda mrefu na masuala yafuatayo yilibainishwa:-

- i. Msamaha huo ulinufaisha viwanda vya nje kuliko viwanda vya ndani kwa sababu viwanda vya ndani havikuweza kudai kodi ya ongezeko la thamani waliyolipia kwenye malighafi na gharama nyingine za kuzalisha bidhaa hiyo;
- ii. Kulikuwa na ongezeko kubwa la uingizaji wa taulo za kike kutoka nje kuliko kasi ya kushuka bei iliyokuwa ikitarajiji;
- iii. Viwanda vya ndani havikuweza kuwa na bei shindani katika soko na hivyo kuwa hatarini kusimamisha uzalishaji wa bidhaa hizo; na
- iv. Msamaha huu haukuwanufaisha walengwa ambao ni wanafunzi wa kike na wananchi wa kipato cha chini.

Mhesimiwa Spika, baada ya majadiliano ya kina na Serikali na kusikiliza mipango ya Serikali kuhusu hatua inazochukua kuhusu ujenzi wa Kiwanda cha Bariadi – Simiyu na Kiwanda cha MSD - Kibaha na kuzingatia hatua mbalimbali zilizokwisha kuchukuliwa katika Jumuiya ya Afrika mashariki kwa kutoa msamaha wa ushuru wa Forodha kwa watu maalumu (*Duty remission*) kwenye malighafi za utengenezaji wa taulo za kike tangu mwaka 2009. Pamoja na hatua mbalimbali zilizochukuliwa na Serikali kama zilivyoainishwa hapo juu, Kamati inaendelea kuisisitizia Serikali iendelee na jitihada hizo ili hakikisha taulo hizo zinapatikana kwa wingi na kwa bei nafuu kwa wanafunzi wa kike na wanawake wenye kipato cha chini.

3.0. MAONI NA MAPENDEKEZO YA JUMLA

Mheshimiwa Spika, masuala mengine yaliyojadiliwa katika Kamati wakati wa kuitisha muswada wa Sheria ya fedha:-

3.1. Sekta ya Ngozi nchini

Mheshimiwa Spika, katika sekta ya ngozi kuna changamoto kuu mbili, moja ni **export levy** ya **asilimia 10** kwenye ngozi iliyosindikwa hadi kufikia kwango cha *wet blue* na pili ni **asilimia 80** ya **export levy** kwenye ngozi ghafi. Kulingana na taarifa za wadau imeonekana kwamba kuna idadi kubwa cha ngozi kilichopo mikononi mwa wafanyabiashara hao ambacho kimekosa soko kutokana na tozo hizo. Kamati inaishauri Serikali kuangalia changamoto hizi kwa undani na kutoa suluhisho kwani wadau wa Sekta hiyo wanalamikia tozo hizo na Taarifa zao zinaonesha kuwa baadhi yao wameanza kujihusisha na biashara ya magendo ili kukwepa tozo hizo. Hivyo, Serikali kupitia vyombo vyake ifanye utafiti wa kina ili kubaini kiasi cha ngozi kilichopo nchini, changamoto za soko la ngozi pamoja na uwezo wa viwanda vya ndani kutumia ngozi inayozalishwa nchini ili kuhakikisha ngozi zinazosemekana zipo mikononi mwa wafanyabishara wa ngozi zinapata soko.

Mheshimiwa Spika, Kamati imeishauri Serikali kuongeza kwango cha **export levy** ya ngozi ya punda kutoka **sh. 5000** hadi **sh. 20,000** ili kuongeza mapato ya Serikali na pia kulinda punda waliopo nchini. Kimsingi, Punda anatumia muda wa miezi 11 hadi 14 kutoka kuchukua mimba hadi kuzaa. Hivyo, punda mmoja anazaa punda mmoja kwa mwaka. Kwa mantiki hii kuongezwa kwa kwango hiki kitasaidia kupunguza biashara ya ngozi ya Punda na mazao yake nje ya nchi na hivyo kunusuru wanyama hawa kupungua.

3.2. Sekta ya Uvuvi Nchini

Mheshimiwa Spika, Kamati imebaini kwamba Sekta ya uvuvi imeathiriwa na hatua mbili kuu za kikodi kwanza; ni **export levy** ya dagaa wa Kigoma inayotozwa kwa **dola** za Kimarekani **1.5 kwa kilo na** kwango cha mrabaha (royalty) cha dola za **kimarekani 0.4 kwa kilo**. Baada ya mashauriano, Serikali ilikubali kushusha kwango cha **export levy**

kinachotozwa kwenye dagaa wa kigoma kutoka **dola ya marekani 1.5** kwa kilo hadi **dola 1** kwa kilo. Vile vile Serikali ilikubali kushusha *export levy* kutoka **dola za marekani 0.5** kwa kilo hadi **dola 0.3** kwa dagaa wa baharini na ziwa nyasa. Kwa upande wa mrahaba Serikali iliomba kupewa muda ili kulishughulikia jambo hili. Aidha, Kamati inashauri Serikali kufanya kazi suala hili kwa haraka kwa sababu kwa kiasi kikubwa linaathiri shughuli za uvuvi katika bahari kuu na pia limesababisha Meli nyingi za uvuvi kutoka nje na ndani kushindwa kuvua kwenye bahari kuu hivyo kuikoseshaa Serikali mapato.

3.3. Kuondoa Kodi ya Ongezeko la Thamani kwenye mitambo ya kuchimbia visima pamoja na pampu za maji zinazotumia nguvu ya juu

Mheshimiwa Spika, Kamati imefanya majadiliano ya kina na Serikali na kuishauri kuangalia uwezekano wa kuondoa kodi ya ongezeko la thamani katika mitambo ya uchimbaji visima vya maji pamoja na kuondoa suala la uchimbaji wa maji kama huduma ya kibashara. Kamati inaamini kwamba hatua hii itasababisha uingizwaji wa mitambo ya kuchimba maji kwa wingi na kushusha gharama za uchimbaji maji kwa Wananchi na Serikali yenewe.

3.4. Msamaha wa Ushuru kwa Vifungashio vya Mvinyo

Mheshimiwa Spika, Kamati inatambua hatua mbalimbali ambazo zimechukuliwa na Serikali katika kunusuru zao pekee la biashara la zabibu la Mkoa wa Dodoma. Hata hivyo, biashara hiyo bado inakabiliwa na kodi mbalimbali kama vile VAT pamoja na ushuru wa forodha kwa malighafi za vifungashio vya mvinyo ambavyo kimsingi havizalishwi nchini. Kamati inaishauri Serikali kufanya kazi suala hili na kuhakikisha kwamba katika mwaka ujao wa fedha inatoa suluhisho la kudumu.

3.5. Uondoshwaji wa Mizigo Bandarini bila kutumia mawakala wa forodha.

Mheshimiwa Spika, ukurasa wa 81, aya ya 51 ya Hotuba ya Bajeti ya Serikali inapendekeza kuwekwa utaratibu utakaoruhusu wananchi wa kawaida kuondoa mizigo yao

bandarini bila kutumia mawakala. Kamati ilipata fursa ya kuongea na wadau wa forodha na Serikali na kubaini kwamba, Serikali inachokusudia ni kuanzisha dawati chini ya Mamlaka ya mapato ambalo litafanya kazi hizo. Hivyo, Mamlaka ya Mapato ndiyo itakuwa Wakala wa Wananchi wa Kawaida wakati wa kuondosha mizigo yao Bandarini. Aidha, kamati inaona kutakuwepo na mgongano wa maslahi kwa TRA kwani itatakiwa kukusanya mapato na kuondosha mizigo. Kamati inaishauri Serikali kuwa, Mamlaka ya Mapato ibaki na jukumu lake la msingi la kukusanya kodi na suala la kuondosha mizigo bandarini liachwe kwa mawakala na Taasisi nyingine za Serikali ambazo zinafanya jukumu hilo.

Mheshimiwa Spika, ushauri huu unazingatia ukweli kwamba utaratibu huu una changamoto za kisheria na pia unaweza kuleta usumbufu mkubwa kwa wananchi wa kawaida ambao hawana elimu ya uondoshaji wa mizigo bandarini, mipakani na kwenye viwanja vyta ndege.

3.6. Kukwamua Miradi ya wafadhili na wahisani wa maendeleo iliyokwama kutokana na Msamaha wa kodi uliotolewa kutohusisha miradi ilioanzishwa kabla ya mabadiliko.

Mheshimiwa Spika, katika mwaka wa fedha 2018/19 Bunge lilifanya mabadiliko katika Sheria ya Kodi ya ongezeko la Thamani Sura 148 kifungu cha 6 ili kutoa msamaha kwa miradi ya wafadhili pamoja na ile ambayo Serikali imeingia mikataba na Wahisani wa maendeleo. Lengo la mabadiliko hayo ilikuwa ni kukwamua changamoto katika utekelezaji wa miradi iliyokuwepo kabla ya mabadiliko ya sheria. Hata hivyo, utekelezaji wa mabadiliko hayo hayakuweza kutatua changamoto hiyo kutokana na ukweli kwamba Sheria inapotungwa hairudi nyuma (*Retrospective*). Aidha, Serikali imeahidi kuwa itaandaa mwongozo wa kutatua changamoto hiyo ili kuruhusu miradi ilioanzishwa nyuma kunufaika na msamaha huo. Ni maoni ya Kamati kuwa suala hili litafanyiwa kazi haraka.

3.7. Serikali kufanya mabadiliko katika Sheria ya Fedha ya Serikali za Mitaa Sura 290 (*The Local Government Finance Act*)

Mheshimiwa Spika, kifungu cha 16(6) cha Sheria ya Fedha ya Serikali za Mitaa kinaweka masharti ya kutotoza ushuru wa mazao kwa wanunuzi wa mazao wanaouza nje au kuyaongeza thamani mazao ya kilimo, hivyo wanawajibika kulipa ushuru wa huduma (*Service levy*) tu. Kifungu hiki kimesababisha baadhi ya Halmashauri kushindwa kukusanya ushuru wa mazao. Mathalani, Halmashauri za Mkoa wa Tanga zinashindwa kukusanya ushuru wa mazao kwa zao la mkonge kwa kuwa zao hilo kwa kiasi kikubwa linanunuliwa na kuuzwa nje ya nchi. Hivi sasa kwa Mkoa wa Tanga peke yake mapato yanayotokana na *Service levy (asilimia 0.03)* kwa zao la mkonge ni **shilingi 932,051,137.79** na kiasi kilichotakiwa kulipwa kutokana na msamaha wa ushuru wa mazao (**asilimia 3**) ni kiasi cha shilingi **shilingi 9,320,511,377.90**. Hivyo, Kamati inaishauri Serikali kufanya mabadiliko katika kifungu hiki cha sheria ili kuruhusu ukusanyaji wa ushuru wa mazao kwenye zao la Mkonge.

4.0. HITIMISHO

Mheshimiwa Spika, naomba kutumia fursa hii kwanza kwa kukushukuru kwa kunipa fursa hii ili niweze kuwasilisha taarifa ya maoni ya Kamati kuhusu Muswada wa Sheria ya Fedha kwa mwaka 2019/20 mbele ya Bunge lako Tukufu. Pili nimshukuru Mhe Dkt. Tulia Akson, Mb - Naibu Spika kwa ushirikiano wake. Aidha napenda nimshukuru Dkt. Philip Isidor Mpango (Mb), Waziri wa Fedha na Mipango, Mhe. Dkt. Ashatu Kachwamba Kijaji (Mb), Naibu Waziri wa Fedha na Mipango kwa ushirikiano wao walioutoa kwa Kamati. Aidha, napenda kuwashukuru Watendaji wote wa Wizara ya Fedha na Mipango wakiongozwa na Ndg. Doto James Katibu Mkuu pamoja na Kamishna Mpya wa Mamlaka ya Mapato Tanzania (TRA)Dkt Edwin P. Mhede na Ofisi ya Mwanasheria Mkuu kwa maoni na ushauri wao ulioiwezesha Kamati kuchambua Muswada hadi kufikia hatua hii. Kamati pia inawashukuru wadau wote wa masuala ya kodi waliofika mbele ya Kamati na kutoa maoni yao kuhusu Muswada huu.

Mheshimiwa Spika, napenda kumshukuru Makamu Mwenyekiti Mhe. Mashimba Mashauri Ndaki Mbunge wa Maswa Magharibi pamoja na Wajumbe wote wa Kamati Bajeti kwa umahiri wao katika kuchambua vifungu vyta Muswada huu na kuweza kufanya maamuzi sahihi. Naomba niwatambue Wajumbe hao kama ifuatavyo.

1. Mhe. George Boniface Simbachawene, Mb – Mwenyekiti
2. Mhe. Mashimba Mashauri Ndaki, Mb
3. Mhe. Balozi Adadi Mohamed Rajabu, Mb
4. Mhe. Balozi Dkt. Diodorus Buberwa Kamala, Mb
5. Mhe. Ali Hassan Omar, Mb
6. Mhe. Abdallah Majura Bulembo, Mb
7. Mhe. Prof. Anna Kajumulo Tibaijuka, Mb
8. Mhe. Albert Obama Ntabaliba, Mb
9. Mhe. Dkt. Dalaly Peter Kafumu, Mb
10. Mhe. David Ernest Silinde, Mb
11. Mhe. Freeman Aikael Mbowe, Mb
12. Mhe. Hasna Sudi Katunda Mwilima, Mb
13. Mhe. Dkt. Immaculate Sware Semesi, Mb
14. Mhe. Makame Kassim Makame, Mb
15. Mhe. Maria Ndilla Kangoye, Mb
16. Mhe. Martha Jachi Umbulla, Mb
17. Mhe. Mendrad Lutengano Kigola, Mb
18. Mhe. Mbaraka Kitwana Dau, Mb
19. Mhe. Oran Manase Njeza, Mb
20. Mhe. Riziki Said Lulida, Mb
21. Mhe. Stephen Julius Masele, Mb
22. Mhe. Andrew John Chenge, Mb
23. Mhe. Hussein M. Bashe, Mb
24. Mhe. Shally Josepha Raymond, Mb
25. Mhe. Jumanne Kishimba Mb
26. Mhe. Suleiman A. Sadiq, Mb
27. Mhe. Joseph George Kakunda Mb

Mheshimiwa Spika, kwa namna ya pekee naomba kumshukuru Katibu wa Bunge Ndg. Stephen Kagaigai pamoja na watendaji wote wa Ofisi ya Bunge kwa kuiwezesha Kamati kutekeleza majukumu yake ipasavyo. Aidha, kwa namna ya pekee napenda kuishukuru Sekretarieti ya Kamati ya Bajeti

ikiongozwa na Ndg. Michael Kadebe, Mkurugenzi wa Idara ya Bajeti, Ndg. Mathew Kileo, Mkurugenzi Msaidizi na Makatibu wa Kamati Ndg. Godfrey Godwin, Emmanuel Rhobi, Lilian Masabala na Maombi Kakozzi pamoja na wanasheria wa Ofisi ya Bunge akiwemo Ndg. Prudence Rweyongeza na Ndg. Seraphine Tamba kwa kuratibu shughuli za Kamati pamoja na kutoa ushauri wa kitaalamu na hatimaye kukamilika kwa taarifa hii kwa wakati.

Mheshimiwa Spika, naomba kuwasilisha na naunga mkono hoja.

George Boniface Simbachawene (Mb)

MWENYEKITI

KAMATI YA KUDUMU YA BUNGE YA BAJETI

26 Juni, 2019

NAIBU SPIKA: Ahsante sana Mwenyekiti wa Kamati ya Bajeti. Nimuite sasa Msemaji Mkuu wa Kambi Rasmi ya Upinzani, lakini kabla hajaja kuna tangazo moja hapa.

Waheshimiwa Wabunge, mnatangaziwa kwamba leo Saa 7.00 Mchana baada ya kusitisha Shughuli za Bunge kutakuwa na uzinduzi wa kitabu katika Ukumbi wa Msekwa. Kitabu hicho kinaitwa "*Viwanda Moving Tanzania Forward*". Mgeni rasmi katika uzinduzi huo anatarajiwa kuwa Mheshimiwa Spika. Waheshimiwa Wabunge wote mnakaribishwa kushiriki zoezi hili la uzinduzi wa hiki kitabu muhimu sana katika awamu hii ambayo ni ya viwanda.

Mheshimiwa Silinde, karibu.

MHE. DAVID E. SILINDE (K.n.y. MSEMAJI MKUU WA KAMBI RASMI YA UPINZANI BUNGENI KWA WIZARA YA FEDHA NA MIPANGO: Mheshimiwa Naibu Spika, nasimama mbele ya Bunge lako Tukufu kwa mara nyingine tena ili kutoa maoni ya Kambi Rasmi ya Upinzani Bungeni kuhusu Muswada wa kutunga Sheria ya Fedha ya mwaka 2019 (*The Bill to enact the Finance Act, 2019*.

Mheshimiwa Naibu Spika, kabla ya kutoa maoni haya, naomba kwanza kutumia fursa hii kumshukuru Mwenyezi Mungu kwa kutulinda na kuendelea kutupatia uhai, busara na maarifa ya kuendelea kuishauri Serikali hata kama haiko tayari kupokea ushauri huo.

Mheshimiwa Naibu Spika, Kambi Rasmi ya Upinzani inasikitika kwamba Muswada huu ambao kimsingi unakusudia kutekeleza malengo ya Serikali katika bajeti yake ya mwaka 2019/2020 ni Muswada ambao kiuhalisia hautaweza kusaidia kuchochea kasi ya ukuaji wa uchumi katika sekta ya viwanda ambayo ndiyo inabeba kauli mbiu ya Tanzania ya Viwanda. Ni Muswada ambao unalenga kutekeleza Bajeti ambayo si rafiki kwa sekta ya kilimo ambayo inaaajiri takribani asilimia 75 ya Watanzania wote na ukiachilia mbali mazingira yasiyo rafiki kwa biashara.

Mheshimiwa Naibu Spika, kuboresha na kuweka mazingira rafiki ya kufanya biashara kunahitaji jitihada za makusudi zinazochochewa na sera madhubuti, rafiki na shirikishi kwa wadau wote wa kujenga uchumi wa Taifa.

Mheshimiwa Naibu Spika, kabla hatua ya kupitishwa kwa Muswada huu, ambao kwa kiwango kikubwa na kwa kadri ya maoni ya Kambi Rasmi ya Upinzani Bungeni ni Muswada ambao kwa kiwango kikubwa na kama ilivyo kwa miaka yote na Serikali zote ambazo zimetangulia umeshindwa kuainisha vyanzo vipyta vya mapato nje ya utaratibu wa kawaida wa kurekebisha viwango vya kodi, tozo na ada mbalimbali, ni Muswada ambao unaainisha vyanzo vya mapato vya Serikali kwa taifa ambalo limepata uhuru kwa zaidi ya miaka hamsini kuwa ni pamoja na nywele bandia na tauo za kike, hii ni aibu kwa taifa kama Tanzania. (*Makofii*)

Mheshimiwa Naibu Spika, ni vyema Serikali hii ya CCM ikatambua na kukubaliana na sera za CHADEMA kuhusu uchumi zinazofuata uchumi wa soko la jamii, sera za kuanzisha mamlaka imara za kusimamia na kuratibu sekta binafsi, ushirikishwaji wa sekta binafsi kwenye uchumi na kujenga

mustakabali wa mwelekeo wa uchumi. Maoni ya Kambi Rasmi ya Upinzani yamejikita kwenye imani ya uchumi wa soko jamii ambao ni mfumo wa uchumi unaozingatia maendeleo na ustawi wa jamii.

Mheshimiwa Naibu Spika, ili kujenga uchumi imara utakaowezesha Taifa kupata kodi zenyе uhakika, CHADEMA na Kambi Rasmi ya Upinzani Bungeni tutajikita katika misingi mikuu ya uchumi wa soko huria iliyojikita katika ushirikishwaji na mshikamano, ambapo jamii ya Watanzania itasimama pamoja kwa wakati wote kushiriki katika masuala ya maendeleo kuanzia ngazi za chini mpaka Taifa. Aidha, msingi mwingine katika mfumo huu wa uchumi, ni kujenga na kuruhusu ushindani katika soko huria, kuruhusu watu na sekta binafsi kumiliki mali, mifuko ya hifadhi za jamii pamoja na kutoa huduma za jamii.

Mheshimiwa Naibu Spika, tofauti na Serikali ya Chama cha Mapinduzi iliyoko madarakani, Kambi Rasmi ya Upinzani itaweka mfumo wa kodi ambao utasaidia utajiri na keki ya Taifa kutumika kwa manufaa ya watu wote nchini, Kambi Rasmi tutahitaji ukuaji wa uchumi ambao unazingatia utunzaji endelevu wa mazingira. Pamoja na hayo CHADEMA na Kambi itashirikisha angalau 60% ya uchumi unaomilikiwa na Watanzania wenyewe. Ili kufikia lengo hilo la Serikali ya Upinzani ikiongozwa na CHADEMA itahakikisha kwamba kunakuwepo uwazi na uwajibikaji katika miradi mikubwa ya uchumi na uwazi katika mikataba na uwekezaji.

Mheshimiwa Naibu Spika, ili kuongeza kipato na mapato ya Serikali, tutahakikisha tunashirikisha sekta binafsi inayokua katika uchumi kwa kuanzisha mamlaka imara za kusimamia na kuratibu sekta binafsi. Kwa kufanya hivyo, tutachochea sekta za uzalishaji kwa kuanzisha bodi mbalimbali za biashara ambazo zitafanya kazi kwa ukaribu na mamlaka za Serikali za Mitaa katika majadiliano kuhusu masuala ya miongozo mbalimbali ya kibashara kwa ajili ya ukuaji wa uchumi. Pamoja na hayo, tutaimarisha sekta ya fedha kwa ajili ya uwekezaji kwa sababu biashara zinachukua muda mrefu kufikia hatua ya kupata faida. Kutokana na hilo,

CHADEMA itaweka mipango ya kifedha kwa ajili ya miradi ya muda mfupi na wa kati na muda mrefu kwa ajili ya ukuaji wa uchumi. Pia, tutahakikisha kwamba biashara mpya zinazoanzishwa zinapata muda maalumu na unafuu wa kodi kabla ya kuanza kupata faida pamoja na kuwa na mkakati wa kuwaendeleza wajasiriamali.

Mheshimiwa Naibu Spika, kwa utaratibu huo, Watanzania watanufaika kwa kuona Serikali yao ikishirikiana na sekta binafsi, kukua kwa uwekezaji kutokana na ushirikishwaji katika maamuzi na kupungua kwa migogoro katika sehemu za kazi, kuongezeka kwa ufanisi na ushindani katika sehemu za kazi na kuwfanya wafanyakazi kuridhika na mazingira ya kufanya kazi, kukua kwa uchumi kutakakochangiwa na ubia kati ya Serikali na sekta binafsi, kuwa na taasisi huru zinazosimamia utaratibu wa sheria kwa ajili ya kukua na kunawiri kwa sekta binafsi, kuwepo kwa mfumo wa ushirikishwaji wa nguvu kazi pamoja katika kukuza uchumi na kuwa na njia za kukuza biashara.

Mheshimiwa Naibu Spika, ikiwa tungekuwa na Serikali, Serikali hiyo ingetarajija kupata mapato ya kikodi kwa kuwa na mikakati jumuishi ya uchumi wa Taifa. Katika mkakati huu jumuifu tunalenga kuimarisha uchumi kukabiliana na changamoto za ajira na bei ya bidhaa, kuwa na mfumo wa Kodi unaotabirika kuliko utaratibu uliopo sasa, kuhakikisha kwamba kuna uwiano kati ya mauzo ya nje ya nchi na kuagiza bidhaa nje ya nchi pamoja na kusimamia Deni la Taifa. Msimamo wetu ni kuwa na mfumo wa kodi ulio wazi utakaozingatia uwezo wa mlipa kodi au taasisi inayolipa kodi kama njia bora kwa nchi na utajumuisha kodi nydingine kama Kodi ya Ongezeko ya Thamani na Kodi ya Ardhi. Kwa kufanya hivyo, kodi zote zitalipwa kwa wakati unaofahamika na kwa misingi na kanuni zinazokubalika. Kodi hizo zitakusanya kwa gharama nafuu na kwa mfumo uliogatuliwa.

Mheshimiwa Naibu Spika, kwa namna yoyote ile hatuwezi kupata mapato ya kuendesha nchi bila kuwa na uchumi wa viwanda vyenye tija. Ili kufikia hapo tunapaswa kutekeleza mkakati wa mabadiliko makubwa katika sekta

ya viwanda, kufungamanisha uchumi wa ndani na viwanda, kuwa na viwanda vinavyotumia teknolojia rafiki kwa mazingira na kuwekeza kwenye uchumi unaotegemea ubora, ufanisi na urahisi wa kupata taarifa. Aidha, kwenye sekta ya fedha na mabenki tutafanya mabadiliko katika soko la mitaji, kuwa na sera za fedha rafiki na sekta binafsi pamoja na kuanzisha maeneo maalumu yasiyokuwa na kodi.

Mheshimiwa Naibu Spika, nimejaribu kutoa utangulizi huo ili kuonesha ni kwa namna gani sera na sheria mbalimbali vinapaswa kujikita kupanua wigo wa kulipa kodi. Tuko hapa tulipo kwa sababu ya sera na wigo uliopo wa kukusanya mapato. Aidha, nimeweka utangulizi huo kwa kifupi ili kuonesha namna ambavyo sera mbadala zitalipelekea Taifa hili kupata mapato mengi na njia ya kufikia hapo ni kufanya mabadiliko makubwa na kupanua vyanzo vya mapato kuliko kuwa na bajeti inayotegemea vyanzo vya sasa ambavyo haviaminiki na kutabirika.

Mheshimiwa Naibu Spika, mapitio ya vifungu mbalimbali Katika Muswada ulio mbele yetu, marekebisho ya Sheria ya Viwango, Sura ya 130. Sehemu ya Saba ya Muswada inafanyia marekebisho Sheria ya Viwango, Sura ya 130, kwa lengo la kuainisha masharti yanayohusu ukaguzi, usajili wa vyakula na majengo yanayohusika na vipodozi, majengo ya kuchinjia wanyama na uuzaaji wa nyama, usajili, usalama wa chakula, zuio la uzalishaji na uzalishaji wa bidhaa ya vipodozi na adhabu dhidi ya uzalishaji, uagizaji kutoka nje, uuzaaji au usambazaji wa vipodozi kinyume na masharti ya sheria kwa lengo la kudhibiti usalama na ubora wa vyakula na vipodozi.

Mheshimiwa Naibu Spika, ni kweli marekebisho yanayofanyika yanatasaidia wafanyabiashara kupunguza mlolongo wa uombaji wa leseni kutoka katika mamlaka mbili tofauti kwani kulikuwa na muingiliano mkubwa wa kimajukumu lakini bado kuna bidhaa kama vipodozi ambavyo vimeidhinishwa kuwa chini ya usimamizi wa *TBS* badala ya kubakia kuwa chini ya *TFDA*. Kwa mujibu wa kifungu cha 16 cha Muswada kinachofanyia marekebisho

kifungu cha 2 cha sheria mama kwenye tafsiri ya maneno, kimetoa tafsiri ya neno “cosmetic” kwamba ni, “any article intended to be used by means of rubbing, pouring, steaming, sprinkling, spraying on or otherwise applied to the human body or any part thereof for cleansing, beautifying, promoting attractiveness or altering the appearance and includes any article intended for use as a component of a cosmetic, but excludes articles intended for use in the diagnosis, treatment or prevention of disease and those intended to affect the structure or any function of the body”.

Mheshimiwa Naibu Spika, vyakula vyote vimehamishwa kutoka TBS kwenda TFDA lakini kwa tafsiri ya hapo juu cosmetics ni dawa, hivyo haipaswi kuwa chini ya Sheria ya Viwango na badala yake ilipaswa kuwa chini ya Sheria ya Chakula, Dawa na Vipodozi.

Mheshimiwa Naibu Spika, Sheria ya Ushuru wa Bidhaa, Sura 147; Kifungu cha 6 cha Muswada wa Sheria ya Fedha ya mwaka 2019, kinapendekeza kufanya marekebisho katika Sheria ya Ushuru wa Bidhaa, Sura 147, kwa kuingiza kifungu kipyaa cha 135A baada ya kifungu cha 135. Kifungu hiki kipyaa kinatoa msamaha wa ushuru wa bidhaa kwa vilainishi nya ndege ambavyo vimetengenezwa mahsusii kutumika katika ndege vinavyoingizwa na mashirika ya ndege yanayotambulika katika mikataba ya makubaliano kati ya Serikali ya Tanzania na Serikali za nje.

Kwa mujibu wa Serikali, hatua hiyo inadaiwa kwamba itaiwezesha Tanzania kusaini Mikataba ya Kimataifa ya Huduma za Anga ambayo ilishindikana kusainiwa hapo awali kutokana na kutozwepo kwa msamaha huo na hivyo kuimarisha usafiri wa anga.

Mheshimiwa Naibu Spika, Kifungu cha 7 cha Muswada huo kinapendekeza kufanya marekebisho katika Jedwali la Nne kwa kuingiza HS Code mpya baada ya HS Code 2009.11.00 kwa kutoza ushuru wa bidhaa za nywele za bandia zinazotengenezwa nchini na 25% kwa nywele bandia zinazotoka nje ya nchi kwa lengo la kukuza mapato ya Serikali.

Mheshimiwa Naibu Spika, ni jambo la ajabu kwamba Bajeti ya Serikali sasa inategemea nywele bandia, kwa mantiki ya kawaida ikitokea wanawake wote wakaamua kunyoa nywele zao na wasivae tena nywele bandia mapato haya hayapatikana. Hata hivyo, kwa upande mwingine Kambi Rasmi ya Upinzani Bungeni tunaliona jambo hili kama siyo sawa kwa sababu ni mapato yanayotarajiwa kupatikana kutoka kwa mama zetu kwa sababu tu wao ni wanawake na watumiaji wakubwa wa nywele bandia. Maoni ya Kambi Rasmi ya Upinzani ni kwamba kifungu hiki kifutwe na Serikali itafute vyanzo vingine vyta mapato vinavyotokana na rasilimali za Taifa hili. (*Makofii*)

Mheshimiwa Naibu Spika, kifungu cha 7 cha Muswada kinachopendekeza kufanya marekebisho katika Jedwali la Nne la Sheria ya Ushuru wa Bidhaa, kinapendekeza marekebisho ya jedwali kwa kutoza ushuru wa bidhaa za mabomba ya plastiki na vifaa vyake vinavyotoka nje ya nchi kwa 10% zinazofahamika kwa *HS Code* 39.17 eti kwa lengo la kulinda viwanda vyta ndani.

Mheshimiwa Naibu Spika, Kambi Rasmi ya Upinzani Bungeni haikubaliani na kifungu hiki kwa sababu kubwa tatu; sababu ya kwanza kifungu kinachopendekezwa kufanyiwa mabadiliko katika muswada hakisemi kama mapendekezo ya kutoza ushuru wa bidhaa za mabomba ya plastiki na vifaa ni kwa mabomba yanayotoka nje ya nchi au kama ni pamoja na mabomba yanayozalishwa ndani ya nchi.

Mheshimiwa Naibu Spika, kukosekana kwa ufanuzi huo, tafsiri yake ni kwamba ushuru wa bidhaa za mabomba ya plastiki na vifaa vyake utatozwa kwa mabomba yanayozalishwa hapa nchini na mabomba yanayoingizwa kutoka nje ya nchi kwa kuwa mabomba yote yanatambulika kwa *HS Code* 39.17.

Mheshimiwa Naibu Spika, madhara ya kifungu hicho yatakuwa ni kufanya mabomba yanayozalishwa hapa nchini kuwa ya gherama kubwa na hivyo kushindwa kuleta ushindani katika soko, lakini pia ushuru huu utapunguza

uzalishwaji wa mabomba ya ndani ya nchi na hivyo kupelekewa upungufu wa ajira kwenye viwanda vinavyozalisha mabomba ya plastiki ndani ya nchi na pia hivyo Serikali itakosa mapato kutokana na uzalishaji kidogo.

Mheshimiwa Naibu Spika, sababu ya pili, ni kwamba hakuna mkakati wowote utakaowawezesha wananchi wa kawaida kutambua utofauti kati ya mabomba yanayozalishwa nchini na yale yanayozalishwa nje ya nchi, matokeo yake wananchi watauziwa kwa bei ile ile. Sababu kama hii imetolewa na Serikali hii kupitia kwa Waziri wa Fedha na Mipango wakati akitoa sababu za kufutwa kwa msamaha wa kodi kwenye tauzo za kike, Kambi Rasmi ya Upinzani inashangaa kwa nini sasa Serikali inakuja na jambo lile lile ambalo limewashinda kutekelezeka kwenye tauzo za kike.

Mheshimiwa Naibu Spika, sababu ya tatu ni kwamba, Kambi Rasmi ya Upinzani Bungeni inatambua matatizo ya Watanzania wanayopata ya ukosefu wa maji, kuwaongezea kodi kwenye mabomba ambayo yangewasaidia kupata maji safi na salama ni sawa na tishio dhidi ya uhai wao. Kambi Rasmi ya Upinzani Bungeni hatuungi mkono kodi zinazotozwa kwenye vifaa vya ujenzi ili kuwawezesha Watanzania kumudu gharama za vifaa hivyo na kuwapunguzia magonjwa ya mlipuko inayotokana na ukosefu wa maji safi na salama kwenye maeneo yao.

Mheshimiwa Naibu Spika, kama ambavyo Serikali inapendekeza pia katika jedwali hili kupunguza ushuru wa bidhaa kwenye mvinyo, hali kadhalika Kambi Rasmi ya Upinzani inapendekeza kwamba ushuru wa bidhaa za mabomba ya plastiki na vifaa vyake, usitozwe kodi. Endapo Serikali haitataka kuondoa ushuru huo kwenye mabomba ya plastiki, Kambi Rasmi ya Upinzani inapendekeza kwamba Serikali itoze kiwango cha VAT kwa 0% kwa mabomba yanayozalishwa ndani ya nchi ambayo yanajulikana kwa HS Code 39.17 kwa lengo lile lile la kulinda viwanda vya ndani, kukuza ajira na kuongeza mapato ya Serikali. Pia Serikali iweke utaratibu wa namna ya kudhibiti mabomba yanayozalishwa

ndani kutouzwa kwa bei kubwa sawa na mabomba yanayoingizwa kutoka nje ya nchi.

Mheshimiwa Naibu Spika, Sheria ya Kodi ya Mapato, Sura 332; Kifungu cha 9 cha Muswada wa Sheria ya Fedha ya 2019, kilikusudia kufanya marekebisho kwenye jedwali la kwanza la Sheria ya Kodi ya Mapato kwa kuingiza kipengele kipyga baada ya kipengele cha (c) cha aya ya 3(2) cha (d) ambacho kimeweka masharti ya mwekezaji wa taulo za kike na kuwa na mkataba wa makubaliano na Serikali ya Jamhuri ya Muungano wa Tanzania atapunguziwa kodi ya kampuni (*corporate tax*) kwa kiwango cha 25% kwa miaka miwili mfululizo kuanzia tarehe 1 Julai, 2019 hadi Juni, 2021.

Mheshimiwa Naibu Spika, kwanza Kambi Rasmi ya Upinzani Bungeni haikubaliani na kitendo cha Serikali kufuta msamaha wa kodi kwenye taulo za kike. Dhamira ya Serikali kufuta kodi kwenye taulo za kike iliwasilishwa mbele ya Bunge lako Tukufu na Waziri wa Fedha na Mipango katika hotuba yake pale aliposema "Serikali inapendekeza Kufuta msamaha wa Kodi ya Ongezeko la Thamani uliokuwa unatolewa kwenye taulo za kike (*HS Code 9619.00.10*) kwa kuwa haujawezesha kupatikana kwa bidhaa hiyo muhimu kwa bei nafuu kwa walengwa na badala yake unawanufaisha wafanyabiashara. Aidha, wakati Serikali ilipoweka msamaha huu ilitarajia kwamba wazalishaji wa taulo za kike watazuza kwa bei nafuu baada ya kusamehewa kodi."

Mheshimiwa Naibu Spika, hata hivyo, ukiangalia Muswada kwa umakini katika mapendekezo yanayohusu Sheria ya Ongezeko la Thamani, Sura ya 148 hakuna sehemu inayosema na au kutekeleza takwa hilo la kisheria. Matokeo yake sasa Serikali imepitia katika Sheria ya Mapato kwa kuongeza kodi kwa wawekezaji wanaotengeneza taulo za kike.

Mheshimiwa Naibu Spika, kipengele hicho kipyga cha (c) na (d) cha aya ya 3(2) kuititia kifungu cha 9 cha Muswada wa Sheria ya Fedha ya mwaka 2019, kimetokana na kile

ambacho Serikali imekisema aya ya 40(viii) ya hotuba ya Waziri wa Fedha na Mipango kwamba wakati Serikali ilipoweka msamaha huu ilitarajia kwamba wazalishaji wa taulo za kike wataziua kwa bei nafuu baada ya kusamehewa kodi na kwamba msamaha wa kodi uliwanufaisha wafanyabiashara badala ya watumiaji wa taulo za kike.

Mheshimiwa Naibu Spika, watumiaji wa taulo za kike ni mama zetu, wake zetu, dada zetu, watoto wetu ambao wanatumia taulo hizi kwa ajili ya kujihifadhi, Kambi Rasmi ya Upinzani Bungeni haiungi mkono kutumia hedhi kama chanzo cha mapato ya Serikali. Kifungu hiki kinapendekezwa na Kambi Rasmi ya Upinzani Bungeni kwamba kifutwe na Serikali itimize wajibu wake wa kuhakikisha wanufaika wa taulo za kike wananaufaika wenyewe badala ya wafanyabiashara. Wajibu huo ni wajibu wa Serikali na kamwe halwezekani kushindwa kutekelezwa kwa wajibu wa Serikali ikiwa ni kwa gharama za hedhi ya wanawake wa Tanzania. (*Makofii*)

Mheshimiwa Naibu Spika, Sheria ya Usimamizi wa Kodi, Sura ya 438; Sehemu ya Tisa ya Muswada wa Sheria ya Fedha wa mwaka 2019 unahusu vifungu vya 38, 39 na 40. Kifungu cha 38 cha Muswada wa Fedha kinarekebisha kifungu cha 3(3) cha Sheria ya Usimamizi wa Kodi, Sura ya 438 kwa kuingiza tafsiri ya maneno *fiscal device* na *fiscal receipts* katika sheria ili yatambuliwe, wakati kifungu cha 39 cha Muswada kinafanya mabadiliko ya kifungu cha 22 cha Sheria ya Usimamizi wa Fedha kwa kuongeza kifungu kidogo cha (5) na (6). Kifungu cha 40 kinafanya marekebisho sehemu ya kwanza ya jedwali la kwanza la Sheria ya Usimamizi wa Kodi.

Mheshimiwa Naibu Spika, mapendekezo ya mabadiliko ya vifungu hivyo ni kumwondolea mfanyakibashara anayeanza kufanya biashara masharti ya kuwasilisha taarifa ya makadirio ya kodi na kulipa kodi kwa awamu kulingana na kodi ya mapato kwa kipindi cha miezi sita ya mwanzo. Pamoja na mapendekezo haya, lakini Sheria ya Usimamizi wa Fedha pamoja na Muswada huu wa Fedha havijaaishwa nini kitakachotokea endapo mfanyakibashara

atashindwa kuwasilisha taarifa ya makadirio ya kodi. Kambi Rasmi ya Upinzani Bungeni inaishauri Serikali kuweka kifungu kinachofafanua hatua zitakazochukuliwa.

Mheshimiwa Spika, Sheria ya Kodi ya Ongezeko la Thamani, Sura 148; Kifungu cha 45 cha Muswada kinafanya marekebisho ya Sheria ya Kodi ya Ongezeko la Thamani, Sura ya 148 kwa kufanya marekebisho ya sehemu ya pili ya jedwali la Misamaha la Sheria ya Kodi ya Ongezeko la Thamani. Kwa mujibu wa hotuba ya Waziri wa Fedha na Mipango, kipengele 40(vi) Serikali inasema na nanukuu:

"Kusamehe Kodi ya Ongezeko la Thamani kwenye tiketi za ndege, vipeperushi, kalenda, shajara, karatasi zenyenembo na sare za wafanyakazi zillizowekwa nembo ya shirika husika la ndege, kwa kufanya marekebisho ya sehemu ya pili katika Jedwali la Misamaha la Sheria ya Kodi ya Ongezeko la Thamani illi kuongeza kipengele kipyaa kinachotoa msamaha pale vinapoingizwa nchini na mashirika ya ndege yanayotambulika katika Mikataba ya Kimataifa ya Huduma za Anga. Hatua hii itawezesha nchi yetu kusaini Mikataba ya Kimataifa ya Huduma za Anga ambayo ilishindikana kusainiwa hapo awali kutokana na kutokuwepo kwa msamaha huo."

Mheshimiwa Naibu Spika, Kambi Rasmi ya Upinzani Bungeni inadhani Serikali inapaswa kutoa Kodi ya Ongezeko la Thamani kwenye tiketi za ndani za ndege ili kupunguza gharama ya tiketi za ndege kwa safari za ndani ya nchi ili kuwawezesha Watanzania kupanda ndege ambazo zimenunuliwa kwa kodi zao. Bila hivyo jitihada za Serikali za kununua ndege hazitakuwa na maana yoyote endapo Watanzania walio wengi hawamudu kupanda ndege kutokana na gharama kubwa. VAT kwenye tiketi za ndege zinapaswa kulenga kupunguza gharama ya kununua tiketi kwa safari za ndani ya nchi, kuliko mapendekezo ya sasa ya kuondoa kodi kwenye tiketi za ndege zinazoingizwa nchini yanayolenga kusaini tu misamaha ya kimataifa.

Mheshimiwa Naibu Spika, hitimisho; Muswada huu wa Sheria kwa kiasi kikubwa hauna jambo geni sana kutokana

na Serikali kushindwa kutambua vyanzo vypya nya mapato, badala yake Serikali kama ambavyo imekuwa ikifanya kwa miaka yote inapendekeza kufanya mabadiliko katika sheria mbalimbali kwa lengo la kuongeza mapato katika vyanzo visivyoaminika. Kambi Rasmi ya Upinzani Bungeni bado inaamini na inashauri Serikali kuondoa kodi kwenye vifaa nya ujenzi, kuondoa kodi kwenye tauzo za kike, kuondoa kodi kwenye nywele bandia pamoja na kuondoa kodi kwenye tiketi za ndege kwa safari za ndani ya nchi ili kuwawezesha Watanzania kupanda ndege zilizonunuliwa kwa kodi zao.

Mheshimiwa Naibu Spika, Kambi Rasmi ya Upinzani Bungeni tunaendelea kuishauri Serikali kuwekeza katika kujenga mazingira rafiki kwa wafanyakishara nchini, kujenga mazingira rafiki kwa sekta binafsi na kutengeneza mazingira ambayo yatawawezesha wadau wa kodi kulipa kodi kwa mujibu wa sheria. Hatuwezi kutarajia maziwa mengi kwa ng'ombe usiyemliha majani ya kutosha.

Mheshimiwa Naibu Spika, baada ya kusema maneno hayo, naomba kuwasilisha. Ahsante. (*Makofii*)

**MAONI YA MSEMADI MKUU WA KAMBI RASMI YA UPINZANI
BUNGENI WIZARA YA FEDHA NA MIPANGO, KUHUSU
MUSWADA WA SHERIA YA FEDHA WA MWAKA 2019 (THE
FINANCE ACT, 2019) KAMA YALIVYOWASILISHWA MEZANI**

*Inatolewa chini ya Kanuni ya 86(6) ya Kanuni za Bunge-
Toleo la Januari 2016*

1. UTANGULIZI:

1. Mheshimiwa Spika, Nasimama mbele ya Bunge lako tukufu kwa mara nyingine tena ili kutoa maoni ya Kambi Rasmi ya Upinzani Bungeni kuhusu Muswada wa kutunga Sheria ya Fedha ya 2019 yaani “**the Bill to enact the Finance Act, 2019**” na kabla ya kutoa maoni haya, naomba kwanza kutumia fursa hii kumshukuru Mwenyezi Mungu kwa kutulinda na kuendelea kutupatia uhai, busara na maarifa ya kuendelea kuishauri Serikali hata kama haiko tayari kupokea ushauri huo.

2. Mheshimiwa Spika, Kambi Rasmi ya Upinzani inasikitika kwamba Muswada huu ambao kimsingi unakusudia kutekeleza malengo ya Serikali katika bajeti yake ya mwaka 2019/2020 ni muswada ambao kiuhalisia hautaweza kusaidia kuchochea kasi ya ukuaji wa uchumi katika sekta ya viwanda ambayo inabeba kauli mbiu ya Tanzania ya Viwanda, ni muswada ambao unalenga kutekeleza Bajeti ambayo si rafiki kwa Sekta ya Kilimo ambayo inaa jiri takribani asilimia 75 ya watanzania wote na ukiachilia mbali mazingira yasiyo rafiki kwa biashara.

3. Mheshimiwa Spika, Kuboresha na kuweka mazingira rafiki ya kufanya biashara kunahitaji jitihada za makusudi zinazochochewa na sera madhubuti, rafiki na shirikishi kwa wadau wote wa kujenga uchumi wa Taifa.

4. Mheshimiwa Spika, Kabla hata ya kupitishwa kwa muswada huu, ambao kwa kiwango kikubwa na kwa kadri ya maoni ya Kambi Rasmi ya Upinzani Bungeni ni muswada ambao kwa kiwango kikubwa na kama ilivyo kwa miaka yote na Serikali zote ambazo zimetangulia ni muswada ambao umeshindwa kuainisha vyanzo vipyta vya mapato nje ya utaratibu wa kawaida wa kurekebisha viwango vya kodi, tozo na ada mbalimbali, ni muswada ambao unaainisha vyanzo vya mapato vya Serikali, kwa taifa ambalo limepata uhuru kwa miaka zaidi ya hamsini kuwa ni pamoja na nywele za Bandia pamoja na taulo za kike, hii ni aibu kwa taifa kama Tanzania.

5. Mheshimiwa Spika, ni vema Serikali hii ya CCM ikatambua na kukubaliana na sera za CHADEMA kuhusu uchumi zinazofuata mfumo wa uchumi wa soko jamii, sera za kuanzisha mamlaka imara za kusimamia na kutaribu sekta binafsi, ushirikishwaji wa sekta binafsi kwenye uchumi, kujenga mustakabali wa mwelekeo wa uchumi. Maoni ya Kambi Rasmi ya Upinzani yamejikita kwenye imani ya uchumi wa soko jamii ambao ni mfumo wa uchumi unaozingatia maendeleo na ustawi wa jamii.

6. Mheshimiwa Spika, ili kujenga uchumi imara utakaowezesha taifa kupata kodi zenyehu uhakika, CHADEMA tutajikita katika misingi mikuu ya uchumi wa soko huria iliyojikita katika ushirikishwaji na mshikamano, ambapo jamii ya watanzania itasimama pamoja wakati wote kushiriki katika masuala ya maendeleo kuanzia ngazi za chini mpaka Taifa. Aidha msingi mwingine katika mfumo huu wa uchumi, ni kujenga na kuruhusu ushindani, soko huria, kuruhusu watu na sekta binafsi kumiliki mali, mifuko ya hifadhi za jamii pamoja na kutoa huduma za jamii.

7. Mheshimiwa Spika, Tofauti na Serikali ya Chama Cha Mapinduzi iliyoko madarakani, CHADEMA itaweka mfumo wa kodi ambao utasaidia utajiri na keki ya Taifa kutumika kwa manufaa ya watu wote nchini, CHADEMA tutahitaji ukuaji wa uchumi ambao unazingatia utunzaji endelevu wa mazingira. Pamoja na hayo CHADEMA itahakikisha kwamba angalau 60% ya uchumi inamilikiwa na watanzania wenyewe na ili kufikia lengo hilo Serikali ya CHADEMA itahakikisha kwamba kunakuwepo uwazi na uwajibikaji katika miradi mikubwa ya uchumi na uwazi katika mikataba na uwekezaji.

8. Mheshimiwa Spika, ili kuongeza mapato ya Serikali, CHADEMA tutahakikisha tunashirikisha sekta binafsi inayokua katika uchumi kwa kuanzisha mamlaka imara za kusimamia na kuratibu sekta binafsi, kwa kufanya hivyo tutachochaea sekta za uzalishaji kwa kuanzisha bodi mbalimbali za biashara ambazo zitafanya kazi kwa karibu na mamlaka za Serikali katika majadiliano kuhusu masuala ya miongozo mbalimblai ya kibiashara kwa ajili ya ukuaji wa uchumi.

Pamoja na hayo tutaimarisha sekta ya fedha kwa ajili ya uwekezaji kwa sababu biashara zinachukua muda mrefu kufikia hatua ya kupata faida. Kutokana na hilo, CHADEMA itaweka mipango ya kifedha kwa ajili ya miradi ya muda mfupi, wa kati na muda mrefu kwa ajili ya ukuaji wa uchumi pia tutahakikisha kwamba biashara mpya zinazoanzishwa zinapata muda maalumu wa unafuu wa kodi kabla ya kuanza kupata faida pamoja na kuwa na mkakati wa kuwaendeleza wajasiriamali.

9. Mheshimiwa Spika, kwa utaraibu huo watanzania watanufaika kwa kuona Serikali yao ikishirikiana na sekta binafsi, kukua kwa uwekezaji kutokana na ushirikishwaji katika maamuzi na kupungua kwa migogoro katika sehemu za kazi, kuongezeka kwa ufanisi na ushindani katika sehemu za kazi na kuwafanya wafanyakazi kuridhika na mazingira ya kufanya kazi, kukua kwa uchumi kutakakochangiwa na ubia kati ya Serikali na sekta binafsi, kuwa na taasisi huru zinazosimamia utaratibu wa sheria kwa ajili ya kukua na kunawiri kwa sekta binafsi, kuwepo kwa mfumo wa ushirikishwaji wa nguvu kazi ya pamoja katika kukuza uchumi na kuwa na njia za kukuza biashara.

10. Mheshimiwa Spika, Ikiwa CHADEMA tungekuwa na Serikali, Serikali hiyo ingetarajiwu kupata mapato ya kikodi kwa kuwa na mkakati jumuishi wa uchumi wa Taifa, katika mkakati huu jumuishi, CHADEMA tunalenga kuimarisha uchumi kukabiliana na changamoto za ajira na bei ya bidhaa, kuwa na mfumo wa Kodi unaotabirika kuliko utaratibu uliopo sasa, kuhakikisha kwamba kuna uwiano kati ya mauzo ya nje ya nchi na kuagiza bidhaa nje ya nchi pamoja na kusimamia Deni la Taifa. Msimamo wetu ni kuwa na mfumo wa kodi uliowazi utakaozingatia uwezo wa mlipa kodi au taasisi inayolipa kodi kama njia bora kwa nchi na utajumuisha kodi nyingine kama Kodi ya Ongezeko ya Thamani na Kodi ya Ardhi. Kwa kufanya hivyo kodi zote zitalipwa kwa wakati unaofahamika na kwa misingi na kanuni zinazokubalika. Kodi hizo zitakusanywa kwa gharama nafuu na kwa mfumo uliogatuliwa.

11. Mheshimiwa Spika, kwa namna yoyote ile hatutaweza kupata mapato ya kuendesha nchi bila kuwa na uchumi wa viwanda wenye tija, na ili kufikia hapo tutapaswa kutekeleza mkakati wa mabadiliko makubwa katika sekta ya viwanda, kufungamanisha uchumi wa ndani na viwanda, kuwa na viwanda vinavyotumia teknolojia rafiki kwa mazingira na kuwekeza kwenye uchumi unaotegemea ubora, ufanisi na urahisi wa kupata taarifa. Aidha kwenye sekta ya fedha na mabenki tutafanya mabadiliko katika soko la mitaji, kuwa na sera za kifedha rafiki kwa sekta binafsi pamoja na kuanzisha maeneo maalumu yasiyokuwa na kodi.

12. Mheshimiwa Spika, nimejaribu kutoa utangulizi huo ili kuonesha ni kwa namna gani sera na sheria mbalimbali vinapaswa kujikita kupanua wigo wa kulipa kodii. Tuko hapa tulipo kwa sababu ya sera na wigo uliopo wa kukusanya mapato. Aidha nimeweka utangulizi huo kwa kifupi ili kuonesha namna ambavyo sera mbadala zitalipelekea Taifa hili kupata mapato mengi, na njia ya kufikia hapo ni kufanya mabadiliko makubwa na kupanua vyanzo vya mapato kuliko kuwa na bajeti inayotegemea vyanzo vya sasa ambavyo haviaminiki na kutabirika.

**2. MAPITIO YA VIFUNGU MBALIMBALI KATIKA MUSWADA
ULIO MBELE YETU**

A. MAREKEBISHO YA SHERIA YA VIWANGO SURA YA 130

13. Mheshimiwa Spika, sehemu ya saba ya muswada inafanya marekebiso Sheria ya Viwango, Sura ya 130, kwa lengo la kuainisha masharti yanayohusu ukaguzi, usajili wa vyakula na majengo yanayohusika na vipodozi, majengo ya kuchinjia wanyama na uuzaji wa nyama, usajili, usalama wa chakula, zuio la uzalishaji na uuzaji wa bidhaa ya vipodozi na adhabu dhidi ya uzalishaji, uagizaji kutoka nje, uuzaji au usambazaji wa vipodozi kinyume na masharti ya sheria kwa lengo la kudhibiti usalama na ubora wa vyakula na vipodozi.

14. Mheshimiwa Spika, ni kweli marekebiso yanayofanyika yanatasaidia wafanyabiashara kupunguza mlolongo wa uombaji wa leseni kutoka katika mamlaka mbili tofauti kwani kulikuwa na muingiliano mkubwa wa kimajukumu, lakini bado kuna bidhaa kama vipodozi ambavyo vimeidhinishwa kuwa chini ya usimamizi wa TBS badala ya kubakia kuwa chini ya TFDA.

15. Mheshimiwa Spika, kwa mujibu wa kifungu cha 16 cha Muswada kinachofanyia marekebiso kifungu cha 2 cha sheria mama kwenye tafsiri ya maneno, kimetoa tafsiri ya neno "cosmetic" kwamba; "any article intended to be used by means of rubbing, pouring, steaming, sprinkling, spraying on or otherwise applied to the human body or any part there

of for cleansing, beautifying, promoting attractiveness or altering the appearance and includes any article intended for use as a component of a cosmetic, but excludes articles intended for use in the diagnosis, treatment or prevention of diseases and those intended to affect the structure or any function of the body”

16. Mheshimiwa Spika, Kwa tasfiri hiyo hapo juu, vyakula vyote vimehamishwa kutoka TBS kwenda TFDA lakini kwa tafsiri ya hapo juu cosmetics ni dawa, hivyo haipaswi kuwa chini ya Sheria ya Viwango na badala yake ilipaswa kuwa chini ya Sheria ya Chakula, Dawa na Vipodozi.

B. SHERIA YA USHURU WA BIDHAA (SURA YA 147)
(The Excise Management and Tariff Act, (CAP 147)

17. Mheshimiwa Spika, Kifungu cha 6 cha Muswada wa Sheria ya Fedha ya mwaka 2019, kinapendekeza kufanya marekebisho katika Sheria ya Ushuru wa Bidhaa Sura 147, kwa kuingiza kifungu kipyta cha 135 A baada ya kifungu cha 135. Kifungu hiki kipyta kinatoa msamaha wa ushuru wa bidhaa kwa vilainishi nya ndege ambavyo vimetengenezwa mahsusutumika katika ndege vinavyoingizwa na Mashirika ya Ndege yanayotambulika katika mikataba ya makubaliano kati ya Serikali ya Tanzania na Serikali za nje. Kwa mujibu wa Serikali hatua hiyo inadaiwa kwamba itaiwezesha Tanzania kusaini Mikataba ya Kimataifa ya Huduma za Anga ambayo ilishhindikana kusainiwa hapo awali kutokana na kutokuwepo kwa msamaha huo na hivyo kuimarisha usafiri wa anga nchini.

18. Mheshimiwa Spika, Kifungu cha 7 cha muswada kinapendekeza kufanya marekebisho katika Jedwali la Nne kwa kuingiza HS Code mpya baada ya HS Code 2009.11.00 kwa kutoza ushuru wa bidhaa za nywele za bandia zinazotengenezwa nchini na 25% kwa nywele bandia zinazotoka nje ya nchi kwa lengo la kukuza mapato ya Serikali.

19. Mheshimiwa Spika, Ni jambo la ajabu kwamba Bajeti ya Serikali sasa inategemea nywele bandia, kwa mantiki ya kawaida ikitokea wanawake wote wakaamua kunyoa nywele zao na wasivae tena nywele bandia mapato haya

hayapatikana. Lakini kwa upande mwagine Kambi Rasmi ya Upinzani Bungeni tunaliona jambo hili kama siyo sawa kwa sababu ni mapato yanayotarajiwa kupatikana kutoka kwa mama zetu kwa sababu tu wao ni wanawake na watumiaji wakubwa wa nywele bandia, Maoni ya Kambi Rasmi ya Upinzani ni kwamba kifungu hiki kifutwe na Serikali itafute vyanzo vingine vya mapato vinavyotokana na rasilimali za Taifa hili.

20. Mheshimiwa Spika, kifungu cha 7 cha muswada kinachopendekeza kufanyika marekebisho katika Jedwali la Nne la Sheria ya Ushuru wa Bidhaa, kinapendekeza marekebisho ya jedwali kwa kutoza ushuru wa bidhaa za mabomba ya plastiki na vifaa vyake zinazotoka nje ya nchi kwa 10% zinazofahamika kwa HS Code 39.17 eti kwa lengo la kulinda viwanda.

21. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni haikubalini na kifungu hiki kwa sababu kubwa tatu, Mosi kifungu kinachopendekezwa kufanyiwa mabadiliko katika muswada hakisemi kama mapendekezo ya kutoza ushuru wa bidhaa za mabomba ya plastiki na vifaa ni kwa mabomba yanayotoka nje ya nchi au kama ni pamoja na mabomba yanayozalishwa ndani ya nchi.

22. Mheshimiwa Spika, kukosekana kwa ufanuzi huo, tafsiri yake ni kwamba ushuru wa bidhaa za mabomba ya plastiki na vifaa vyake utatozwa kwa mabomba yanayozalishwa hapa nchini na mabomba yanayoingizwa kutoka nje ya nchi kwa kuwa mabomba yote yanatambulika kwa HS Code 39.17

23. Mheshimiwa Spika, madhara ya kifungu hicho yatakuwa ni kufanya mabomba yanayozalishwa hapa nchini kuwa ya ghamama kubwa na hivyo kushindwa kuleta ushindani katika soko, lakini pia ushuru huu utapunguza uzalishwaji wa mabomba ya ndani ya nchi, na hivyo kupelekea upungufu wa ajira kwenye viwanda vinavyozalisha mabomba ya plastiki ndani ya nchi na pia hivyo Serikali itakosa mapato kutokana na uzalishaji kidogo.

- 24. Mheshimiwa Spika**, sababu ya Pili, ni kwamba hakuna mkakati wowote utakaowawezesha wananchi wa kawaida kutambua utofauti katika mabomba yanayozalishwa nchini na yale yanayozalishwa nje, matokeo yake wananchi watauziwa kwa bei ile ile. Sababu kama hii imetolewa na Serikali hii kupitia kwa Waziri wa Fedha na Mipango wakati akitoa sababu za kufutwa kwa msamaha wa kodi kwenye taulo za kike, Kambi Rasmi ya Upinzani inashangaa kwa nini sasa Serikali inakuja na jambo lile lile ambalo limewashinda kutekelezeka kwenye taulo za kike.
- 25. Mheshimiwa Spika**, sababu ya tatu ni kwamba, Kambi Rasmi ya Upinzani Bungeni inatambua matatizo ya watanzania wanayopata ya ukosefu wa maji, kuwaongezea kodi kwenye mabomba ambayo yangewasaidia kupata maji safi na salama ni sawa na tishio dhidi ya uhai wao, Kambi Rasmi ya Upinzani Bungeni hatuungi mkono kodi zinazotozwa kwenye vifaa vyya ujenzi ili kuwawezesha watanzania kumudu gharama za vifaa hivyo na kuwapunguzia magonjwa ya mlipuko inayotokana na ukosefu wa maji safi na salama kwenye maeneo yao.
- 26. Mheshimiwa Spika**, Kama ambavyo Serikali inapendekeza pia katika jedwali hili kupunguza ushuru wa bidhaa kwenye mvinyo, hali kadhalika Kambi Rasmi ya Upinzani inapendekeza kwamba ushuru wa bidhaa za mabomba ya plastiki na vifaa vyake, usitozwe kodi. Na endapo Serikali haitataka kuondoa ushuru huo kwenye mabomba ya plastiki, Kambi Rasmi ya Upinzani inapendekeza kwamba Serikali itoze kiwango cha VAT kwa 0% kwa mabomba yanayozalishwa ndani ya nchi ambayo yanajulikana kwa HS Code 39.17 kwa lengo lile lile la kulinda viwanda vyya ndani, kukuza ajira na kuongeza mapato ya Serikali, lakini pia Serikali ikiweka utaratibu wa namna ya kudhibiti mabomba yanayozalishwa ndani kutouzwa kwa bei kubwa sawa na mabomba yanayoingizwa kutoka nje ya nchi.

C. SHERIA YA KODI YA MAPATO (SURA YA 332)

- 27. Mheshimiwa** Spika, kifungu cha 9 cha Muswada wa Sheria ya Fedha ya 2019, kilikusunafanya marekebisho kwenye

jedwali la kwanza la Sheria ya Kodi ya Mapato kwa kuingiza kipengele kipyga baada ya kipengele cha (c) cha aya ya 3(2) cha (d) ambacho kimeweka masharti ya mwekezaji wa **taulo za kike** na kuwa na mkataba wa makubaliano na Serikali ya Jamhuri ya Muungano wa Tanzania atapunguziwa kodi ya kampuni (corporate tax) kwa kiwango cha 25% kwa miaka miwili mfululizo kuanzia tarehe 1 Julai, 2019 hadi Juni, 2021.

28. Mheshimiwa Spika, kwanza Kambi Rasmi ya Upinzani Bungeni haikubaliani na kitendio cha Serikali kufuta msamaha wa kodi kwenye taulo za kike. Dhamira ya Serikali kufuta kodi kwenye taulo za kike iliwasilishwa mbele ya Bunge lako tukufu na Waziri wa Fedha na Mipango katika hotuba yake pale aliposema "Serikali inapendekeza Kufuta msamaha wa Kodi ya Ongezeko la Thamani uliokuwa unatolewa kwenye taulo za kike (HS Code 9619.00.10) kwa kuwa haujawezesha kupatikana kwa bidhaa hiyo muhimu kwa bei nafuu kwa walengwa na badala yake unawanufaisha wafanyabiashara. Aidha, wakati Serikali ilipoweka msamaha huu ilitarajia kwamba wazalishaji wa taulo za kike wataziua kwa bei nafuu baada ya kusamehewa kodi"

29. Mheshimiwa Spika, hata hivyo, ukiangalia muswada kwa umakini katika mapendekezo yanayohusu Sheria ya Ongezeko la Thamani Sura ya 148 hakuna sehemu inayosema na au kutekeleza takwa hilo la Serikali. Matokeo yake sasa Serikali imepitia katika Sheria ya Mapato kwa kuongeza kodi kwa wawekezaji wanaotengeneza taulo za kike.

30. Mheshimiwa Spika, kipengele hicho kipyga cha (c) na (d) cha aya ya 3(2) kipitia kifungu cha 9 cha muswada wa Sheria ya Fedha ya mwaka 2019, kimetokana na kile ambacho Serikali imekisema aya ya 40(viii) ya hotuba ya Waziri wa Fedha na Mipango kwamba "*wakati Serikali ilipoweka msamaha huu ilitarajia kwamba wazalishaji wa taulo za kike wataziua kwa bei nafuu baada ya kusamehewa kodi*" na kwamba msamaha wa kodi uliwanufaisha wafanya biashara badala ya watumiaji wa taulo za kike.

31. Mheshimiwa Spika, watumiaji wa taulo za kike ni mama zetu, wake zetu, dada zetu, watoto wetu ambao wanatumia taulo hizi kwa ajili ya kujihifadhi, Kambi Rasmi ya Upinzani Bungeni haiungi mkono kutumia hedhi kama chanzo cha Mapato ya Serikali, kifungu hiki kinapendekezwa na Kambi Rasmi ya Upinzani Bungeni kwamba kifutwe na Serikali itimize wajibu wake wa kuhakikisha wanufaika wa taulo za kike wanufaika wenyewe badala ya wafanyabiashara, wajibu huo ni wajibu wa Serikali na kamwe haiwezekani kushindwa kutekelezwa kwa wajibu wa Serikali ikiwa ni kwa gharama za hedhi ya wanawake wa Tanzania.

D. SHERIA YA USIMAMIZI WA KODI (SURA YA 438)

32. Mheshimiwa Spika, sehemu ya tisa ya muswada wa Sheria ya Fedha wa mwaka 2019 unahusu vifungu vya 38, 39 na 40. Kifungu cha 38 cha Muswada wa Fedha kinarekebisha kifungu cha 3(3) cha Sheria ya Usimamizi wa Kodi (Sura ya 438) kwa kuingiza tafsiri ya maneno fiscal device na fiscal receipt katika sheria ili yatambuliwe, wakati kifungu cha 39 cha muswada kinafanya mabadiliko ya kifungu cha 22 cha Sheria ya Usimamizi wa Fedha kwa kuongeza kifungu kidogo cha (5) na (6). Kifungu cha 40 kinafanya marekebiso sehemu ya kwanza ya jedwali la kwanza la Sheria ya Usimamizi wa Kodi.

33. Mheshimiwa Spika, mapendekezo ya mabadiliko ya vifungu hivyo ni kumuondolea mfanyabiashara anayeanza kufanya biashara masharti ya kuwasilisha taarifa ya makadirio ya kodi na kulipa kodi kwa awamu kulingana na kodi ya mapato kwa kipindi cha miezi sita ya mwanzo, pamoja na mapendekezo haya, lakini Sheria ya Usimamizi wa Fedha pamoja na muswada huu wa fedha havijaainisha nini kitakachotokea endapo mfanyabiashara atashindwa kuwasilisha taarifa ya makadirio ya kodi. Kambi Rasmi ya Upinzani Bungeni inaishauri Serikali kuweka kifungu kinachofafanua hatua zitakazochukuliwa.

E. SHERIA YA KODI YA ONGEZeko LA THAMANI
(SURA YA 148)

34. Mheshimiwa Spika, kifungu cha 45 cha muswada kinafanya marekebisho ya Sheria ya Kodi ya Ongezeko la Thamani, Sura ya 148 kwa kufanya marekebisho ya sehemu ya pili ya jedwali la Misamaha la Sheria ya Kodi ya Ongezeko la Thamani. Kwa mujibu wa Hotuba ya Waziri wa Fedha na Mipango kipengele 40(vi) Serikali inasema na ninanukuu; "*kusamehe Kodi ya Ongezeko la Thamani kwenye tiketi za ndege, vipeperushi, kalenda, shajara, Karatasi zenyenembo na sare za wafanyakazi zilizowekwa nembo ya shirika husika la ndege, kwa kufanya marekebisho ya sehemu ya pili katika Jedwali la Misamaha la Sheria ya Kodi ya Ongezeko la Thamani ili kuongeza kipengele kipyakiachotoa msamaha pale vinapoingizwa nchini na mashirika ya ndege yanayotambulika katika Mikataba ya Kimataifa ya Huduma za Anga. Hatua hii itawezesha nchi yetu kusaini Mikataba ya Kimataifa ya Huduma za Anga ambayo ilishindikana kusainiwa hapo awali kutokana na kutokuwepo kwa msamaha huo*";

35. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni inadhani Serikali inapaswa kutoa Kodi ya Ongezeko la Thamani kwa tiketi za ndani ili **kupunguza gharama ya tiketi za ndege kwa safari za ndani ya nchi ili kuwawezesha** watanzania kupanda ndege ambazo zimenunuliwa kwa kodi zao. Bila hivyo jitihada za Serikali za kununua ndege hazitakuwa na maana yoyote endapo watanzania walio wengi hawamudu kupanda ndege kutokana na gharama kubwa. VAT kwenye tiketi za ndege zinapaswa kulenga kupunguza gharama ya kununua tiketi kwa safari za ndani ya nchi, kuliko mapendelekezo ya sasa ya kuondoa kodi kwenye tiketi za ndege zinazoingizwa nchini yanayolenga kusaini tu misamaha ya kimataifa.

3. HITIMISHO

36. Mheshimiwa Spika, Muswada huu wa sheria kwa kiasi kikubwa hauna jambo geni sana kutokana na Serikali

kushindwa kutambua vyanzo vipyta ya mapato, badala yake Serikali kama ambavyo imekuwa ikifanya kwa miaka yote inapendekeza kufanya mabadiliko katika sheria mbalimbali kwa lengo la kuongeza mapato katika vyanzo visivyoaminika. Kambi Rasmi ya Upinzani Bungeni bado inaanmini na inashauri Serikali kuondoa kodi kwenye vifaa vya ujenzi, kuondoa kodi kwenye taulo za kike, kuondoa kodi kweye nywele bandia pamoja na kuondoa kodi kwenye tiketi za ndege kwa safari za ndani ya nchi ili kuwawezesha watanzania kupanda ndege zilizonunuliwa kwa kodi zao.

37. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni tunaendelea kuishauri Serikali kuwekeza katika kujenga mazingira rafiki kwa wafanyabiashara nchini, kujenga mazingira rafiki kwa sekta binafsi na kutengeneza mazingira ambayo yatawawezesha wadau wa kodi kulipa kodi kwa mujibu wa sheria. Hatuwezi kutarajia maziwa mengi kwa ng'ombe usiyemliha majani ya kutosha.

38. Mheshimiwa Spika, baada ya kusema hayo, naomba kuwasilisha.

David Ernest Silinde (Mb)

**Kny: MSEMAJI MKUU WA KAMBI RASMI YA UPINZANI
BUNGENI KATIKA WIZARA YA FEDHA NA MIPANGO**

26 Juni, 2019

NAIBU SPIKA: Waheshimiwa Wabunge tumeshamsikia Waziri wa Fedha na Mipango, lakini pia Mwenyekiti wa Kamati ya Bajeti na pia upande wa Kambi Rasmi ya Upinzani na kwa utaratibu wetu tutaanza uchangiaji. Ninayo majina hapa ya kutoka vyama vyote vyenye uwakilishi hapa Bungeni. Tutaanza na Mheshimiwa Richard Mganga Ndassa, atafuatiwa na Mheshimiwa Janeth Mbene na Mheshimiwa Jaffary Michael ajiandae.

MHE. RICHARD M. NDASSA: Mheshimiwa Naibu Spika, ahsante sana. Nimshukuru sana Waziri kwa uwasilishaji wa hii Sheria ya Fedha, lakini pia niunge mkono mapendekezo yaliyotolewa na Kamati ya Bajeti.

Mheshimiwa Naibu Spika, nitakuwa na ushauri au maombi hasa kwenye hii taarifa ya Waziri wa Fedha, pale kwenye ukurasa wa (v) inayosema kwamba kuandaa kanuni za kuwawezesha, kuwatambua na kuwatoza ada ya mwaka ya vitambulisho wafanyabiashara hawa wadogowadogo. Naomba sana Mheshimiwa Waziri wa Fedha, suala hili limekuwa kidogo na matatizo mengi huko vijijini na hata mijini kwa sababu sasa umepewa meno ya kwenda kuandaa kanuni basi iwapendeze kanuni hizo ziandaliwe mapema ili iweze kujulikana kwamba nani hasa muhusika na vitambulisho hivi au nani anastahili kupata vitambulisho hivyo.

La pili, nitaomba tu Mheshimiwa Waziri anisaidie pale ukurasa wa 7(iii) inayozungumzia pesa za miradi ambapo wamempa mamlaka Mlipaji Mkuu wa Serikali kuongeza muda wa matumizi ya fedha ya mwaka wa fedha hususan upande wa miradi ya maendeleo.

Mheshimiwa Naibu Spika, lipo tatizo ambalo huwa linatukumba mara kwa mara hasa mwaka wa fedha unapokaribia kwisha. Mfano, mwezi huu ni Juni, lakini pesa zinaweza zikatumwa leo, ikafika Agosti. Sasa tungependa kujua huo muda ambao huyu Mlipaji Mkuu wanasema anapewa muda, muda gani? Wanaweza wakasema ni muda gani ambao anatakiwa apewe, hii angalau itasaidia. (*Makof*)

Mheshimiwa Naibu Spika, nitoe tu ushauri, tumepitisha bajeti yetu jana ya trillioni 33. Nawasihi sana wenzangu sina tatizo kwanza na Sheria ya Fedha sababu imeandaliwa vizuri na wataalam. Niombe kwao, *TRA* ni kama moyo wa binadamu, moyo wa binadamu usipofanya kazi vizuri, baadhi ya eneo au mwili mzima unaweza uka-*paralyze*, tunawategemea sana, lakini *BOT* tunawategemea sana, hatuwezi kupata hizi trillioni 33 endapo wafanyakazi wa *TRA* siyo wazalendo na siyo waaminifu. Ili tufikie huko kwenye trillioni 33 lazima miyo yenu iwe ya uzalendo hasa. (*Makof*)

Mheshimiwa Naibu Spika, huwa naona wafanyakazi wa *BOT* wao wanavaa mashati meupe, shati jeupe likiwa na

doa hatalivaa tena kwa sababu limeshachafuka. Niwaombe wafanyakazi wa *TRA* na *BOTHasa TRA* vaeni mashati meupe wawe wasafi na usafi huo uonekane ndani ya miyo yao, siyo juu juu tu, usafi uonekane ndani ya miyo yao. Wanayo dhamana kubwa ndiyo maana nimesema *TRA* ni kama moyo kwa mwili wa binadamu, damu isiposambaa vizuri, wasipokusanya vizuri pesa, ina maana nchi yetu haya yote tuliyopitisha itakuwa ni kazi bure, nawaomba sana *TRA*.

Mheshimiwa Naibu Spika, niombe *TRA*, Mheshimiwa Waziri, pesa nydingi/makusanyo mengi iwe ni wilayani na mikoani pesa nydingi zinapotea kwa sababu ya baadhi ya wafanyakazi wetu wa *TRA*, siyo wote. Hata kwenye kikao cha wafanyakabiashara na Mheshimiwa Rais sote tulisikia na tuliona malalamiko mengi yalikuwa ni *TRA*. Sasa tukijiuliza kwa nini tunashindwa kufikia malengo, lakini tukijiuliza kwa nini eneo lingine linavuka malengo, lazima tujulize, lakini inawezekana tatizo ni wafanyakazi wa *TRA*.

Mheshimiwa Naibu Spika, bado nasisitiza, bila *TRA* kusimamia vizuri makusanyo na mapato ya Serikali, hizi shilingi trillioni 33 ambazo tutazifanya kazi kwenye shughuli za maendeleo, *recurrent* na *OC*, bila kuzisimamia vizuri tushishangae tutakapokuja mwakani tukiulizana makusanyo yamefikia asilimia ngapi; 45%, 60%, 70%, lakini nafikiri tunao uwezo, *TRA* wakiamua vizuri tunaweza tukakusanya zaidi. Kwa hiyo, niwaombe sana watu wa *TRA*, kuweni wazalendo ili pesa hizi shilingi trillioni 33 zipatikane na nchi yetu iweze kuneemeka.

Mheshimiwa Naibu Spika, naunga mkono hoja hii asilimia 100. Nakushukuru sana. (*Makofî*)

NAIBU SPIKA: Ahsante sana. Mheshimiwa Janet Mbene, atafuatiwa na Mheshimiwa Japhary Michael na Mheshimiwa Ally Saleh ajiandae.

MHE. JANET Z. MBENE: Mheshimiwa Naibu Spika, ahsante sana kwa kunipa nafasi. Nami naunga mkono hoja hii lakini nina mambo machache ambayo napenda kuishauri Serikali.

Mheshimiwa Naibu Spika, kwanza, napongeza sana hatua zote muhimu zilizochukuliwa za kupunguza tozo au kuongeza ushuru sehemu zile ambazo zinalenga kulinda viwanda vyetu nya ndani. Napenda tu kutoa angalizo katika suala zima la kulinda viwanda nya ndani; bado kuna vikwazo ambavyo inhabidi navyo viondolewe katika viwanda hivi nya ndani ili kuhakikisha kuwa tozo ile iliyoongezwa kwenye bidhaa zinazoagizwa kutoka nje inatimiza lengo lake maana siyo *automatic* kuwa kwa sababu umepunguza tozo au umeongeza tozo ya bidhaa inayoagizwa basi kiwanda cha ndani kitakua. La hasha kinatakiwa kifanyiwe kazi na kama tunavyojua kuwa suala la kodi ni sehemu ndogo tu ya uwezeshwaji unaotegemewa kwenye viwanda. (*Makof*)

Mheshimiwa Naibu Spika, sasa hivi Serikali imeonesha wazi imeshaanza kuifanyia kazi *blueprint* lakini hii sehemu ambayo tunaiona sasa hivi ni ndogo sana ya *blueprint* nzima ambayo imechapishwa au imetengenezwa. Tunategemea kwa haraka sana *blueprint* yote itaanza kutekelezwa na Serikali. Hii ndiyo njia peke yake itakayowezesha sasa uchumi huu kuchangamka na kukua kama inavyotakiwa. (*Makof*)

Mheshimiwa Naibu Spika, mimi bado roho yangu iko sana kwenye kilimo na naamini katika kilimo kwa kuwa Tanzania tuna ardhi nzuri sana inayofaa kwa kilimo lakini haitumiki vizuri. Najua sababu kubwa ni utaratibu mzima uliowekwa wa jinsi ya kuitumia hiyo ardhi kwa wawekezaji wanaohitaji kuwekeza kilimo cha kibashara, kilimo kikubwa na cha kat. Siyo lazima nizungumzie watu wa nje tu, hata Watanzania walioko ndani bado kuwekeza katika kilimo inawashinda kutokana na vikwazo mbalimbali. Napenda sana navyo ningeviona katika Muswada huu ili tuone jinsi gani ambavyo kilimo kinaenda sasa kukuzwa kama vile ambavyo ndiyo lengo kubwa la Serikali.

Mheshimiwa Naibu Spika, kilimo kinaajiri watu wengi sana na kinachangia kwa kiasi kikubwa sana kwenye mfumuko wa bei mdogo. Kilimo siyo sekta ambayo unaweza ukaipuuzia.

Mheshimiwa Naibu Spika, naipongeza Serikali sana kwa kuondoa *import duty* kwenye vifungashio vya mbegu lakini *VAT* bado haijaondolewa. Kwa hiyo, bado tunarudi palepale katika kuifanya mbegu ya Tanzania kuwa ghali kuliko mbegu inayotoka nje. (*Makofii*)

Mheshimiwa Naibu Spika, bado tuko nyuma sana katika masuala ya biashara na hii inatokana na urasimu na mtazamo ulioko Serikalini, hasa kwa watendaji wetu au tuseme *bureaucrats*. Wengi wa watendaji wetu hawa hawajui biashara, hawajawahi kufanya biashara na hawana biashara na kwa hali hiyo wao mtazamo wao kwa *private sector* ni hasi. Napenda sana nione sasa hivi tunapata watendaji Serikalini ambao wametoka kwenye *private sector* au kwenye sekta binafsi, naamini watabadilisha ule mtazamo mzima wa jinsi gani biashara ifanywe. (*Makofii*)

Mheshimiwa Naibu Spika, mfano mdogo tu, tulipompata Mtendaji Mkuu wa *National Housing*, hata yule aliyekuwa *T/C*, walibadilisha kwa kiasi kikubwa sana jinsi ambavyo zile taasisi zao zimefanya kazi. Kwa hali hiyo, ukimleta mtu ambaye ana uzoefu wa kufanya biashara atabdalilisha kabisa jinsi ambavyo biashara zinafanyika. Kwa hiyo, tusione vibaya kuajiri Serikalini watu ambao wametoka kwenye sekta binafsi au kuweka kwenye *boards* watu ambao wametoka kwenye sekta binafsi. (*Makofii*)

Mheshimiwa Naibu Spika, nataka nizungumzie suala la maji. Bahati mbaya sana bado tunatoza kodi *solar pumps* au pampu zinazotumia nguvu ya jua na mitambo ya kuchimba visima au mabwawa. Sasa hii moja kwa moja inarudisha nyuma suala zima la upatikanaji wa maji kwa ajili ya matumizi ya wanadamu lakini kwa wanyama na kwa kumwagilia na kufugia samaki. Napenda sana kuona jinsi gani ambavyo kodi inapunguzwa au inaondolewa katika pampu hizi. (*Makofii*)

Mheshimiwa Naibu Spika, kwa bahati mbaya Tanzania peke yetu katika Afrika Mashariki ndiyo tunatoza kodi kwenye hizi pampu za sola; Kenya, Uganda, Rwanda

hawafanyi hivi. Hii sasa inafanya sisi uwekezaji wetu katika suala zima la upatikanaji wa maji linakuwa dogo vilevile hata katika umwagilajji na ufugaji wa samaki. (*Makof*)

Mheshimiwa Naibu Spika, nataka kuzungumzia suala la kuondoa ushuru katika majokofu au *cold storage* lakini hii imewekwa kwa ajili ya mbogamboga tu na tunafahamu kuwa *cold storage* inatumika hata kwa samaki, nyama na maziwa. Hii ingekuwa ni njia nzuri sana ya kuwawezesha hata akina mama vijiji ni wanaofuga ng'ombe wao kuwa na uwezo wa kuweka maziwa yao katika hali ambayo hayaharibiki na kuyafikisha sokoni. Kwa hiyo, mimi napenda kuona kuwa inapanuliwa badala ya kuwa kwenye *horticulture* peke yake basi iende mpaka kwenye mazao mengine ya ufugaji, hiyo ingesaidia vilevile. (*Makof*)

Mheshimiwa Naibu Spika, kuna suala la taulo za kike. Nimekubali maelezo yaliyotolewa na Serikali kuhusiana na suala hili vilevile napenda sana kutoa angalizo kuwa zile bidhaa ambazo zinatoka nje zinazoingia katika viwanda hivi ni lazima nazo zitolewe ushuru au zipunguziwe kodi ili sasa hivi viwanda vya ndani viweze kuchukua hii fursa vizuri na kuifanyia kazi. Pia nataka kutoa angalizo au ushauri kwa Serikali, kwa kipindi cha mpito katika hii miaka miwili ambayo tunangojea viwanda vichangamkie fursa hii, Serikali ihakikishe kuwa inawezesha upatikanaji wa hizi taulo za kike kwa bei nafuu kwa maana ya kuweka bei elekezi vilevile labda kutumia *MSD* kama msambazaji mkuu wa taulo hizi za kike ili ziweze kuwafikia watu wote wanaolengwa. (*Makof*)

Mheshimiwa Naibu Spika, kuna suala zima la kuwatambua wafanyabiashara au wawekezaji wa kwenye sekta isiyokuwa rasmi. Hapa naona kama kuna kukinzana, kwa upande mmoja tumeponguzza kodi ya mapato kwa wale wa sekta isiyokuwa rasmi kutoka Sh.150,000 kwenda Sh.100,000, tunaipongeza sana Serikali kwa hili lakini wakati huohuo tunazungumzia kuiwezesha sekta isiyokuwa rasmi peke yake, sekta rasmi hawajapunguziwa kodi kama hizo, matokeo yake ni kuwa watu wengi watapendelea kuendelea kukaa kwenye sekta isiyokuwa rasmi.

Mheshimiwa Naibu Spika, kwa hiyo, tunajikuta tunakuwa kama tunakinzana; huku tunataka kuirasimisha sekta isiyokuwa rasmi lakini huku tunaikandamiza sekta iliyokuwa rasmi. Kwa hiyo napenda sana kuona jinsi ambavyo tuna-*balance* hivi vitu ili sekta isiyokuwa rasmi iingie kwenye mfumo rasmi lakini wale ambao tayari wako katika sekta rasmi waendelee kunufaika na kukua na kuleta ufanisi mkubwa zaidi katika uchumi wetu. (*Makofi*)

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

NAIBU SPIKA: Nakushukuru sana. Tunaendelea na Mheshimiwa Japhary Michael atafuatiwa na Mheshimiwa Ally Saleh na Mheshimiwa Omary Kigua ajiandae.

MHE. RAPHAEL J. MICHAEL: Mheshimiwa Naibu Spika, nashukuru.

Mheshimiwa Naibu Spika, mimi maoni yangu ni kwamba pamoja na Muswada huu wa Sheria ya Mapato ya Kodi lakini ni vizuri mtazamo wa Serikali uwe kuwapunguzia mzigo mkubwa wanaoubeba watu wachache katika nchi hii kuwatumikia watu zaidi ya milioni 55 katika nchi hii. Wafanyabiashara wanaolipa kodi katika nchi hii kwa mujibu wa taarifa ambazo nafikiri zina uhakika kidogo, hawazidi milioni mbili na laki saba, lakini Watanzania wako milioni 55.

Mheshimiwa Naibu Spika, maana yake ni kwamba kuna sehemu kubwa ya watu ambao hatujaweza kuwaingiza katika mfumo wa kulipa kodi. Kwa hiyo, mzigo huu umebebwa na watu wachache sana ambao sehemu yao ni wafanyakazi, wafanyabiashara ambao wako *formal* na wafanyabiashara wakubwa ambao ndiyo zaidi wamebeba jukumu hili.

Mheshimiwa Naibu Spika, mtazamo wa Serikali umekuwa mara kwa mara kuwaangalia hawa watu ambao tayari wapo. Kwa hiyo, katika nchi hii inakuwa kama ni adhabu kuijingiza kwenye mfumo halali wa kulipa kodi, yaani mtu akishakuwa-*registered* kwenye mfumo halali wa kulipa

kodi, mamlaka za *TRA* zinamuangalia yeye tu usiku na mchana. (*Makofii*)

Mheshimiwa Naibu Spika, maoni yangu ni kwamba ni vizuri tutazame kwa picha pana, namna gani tunakuwa na kundi kubwa zaidi la watu watakoalipa kodi ili mzigo huu usibaki kwa watu wachache. Hasara zake ni kwamba hawa watu wachache ambao kila saa tunawaangalia wanafilisika, wanatoka kwenye biashara, hawa ambao tunataka tuwahudumie sasa mwishowe watakosa mtu wa kuwahudumia.

Mheshimiwa Naibu Spika, ndiyo maana Kambi ya Upinzani inasema tunatumia ng'ombe ambaye hatujajiandaa jinsi ya kumlisha, tunakamua maziwa ya ng'ombe ambaye hatujajiandaa jinsi ya kumhudumia. Ni vizuri tuone jinsi tunavyoifanya kodi iwe ni *Incentive*, iwahamasishe watu kufanya biashara kuliko kufanya kodi iwakatishe watu tamaa ya kufanya biashara. (*Makofii*)

Mheshimiwa Naibu Spika, kwa hiyo, Kambi Rasmi ya Upinzani wanapotoa maoni kwamba tuangalie vyanzo vingine zaidi ya kodi peke yake vya kutusaidia kupata mapato, hili jambo tulichukulie katika uzito wake sana. Najua inawezekana Serikali ina mawazo hayo lakini basi iyachukulie katika uzito unaostahili.

Mheshimiwa Naibu Spika, jambo la pili ni mabadiliko yanayofanyika kwenye Sheria ya Kodi ya Mapato, Sura Na. 332. Kama nilivyosema, Serikali imepunguza kiwango cha kodi cha watu ambao hawafanyi mahesabu kutoka shilingi 150,000 mpaka shilingi 100,000, kiwango cha kuanzia, ni jambo jema kabisa lakini ni vizuri tukahikikishe tunawapata hawa watu. Maana ukitisema mtu anayeuzza shilingi milioni 4 maana yake unasema mtu anayeuzza chini ya shilingi 15,000 kwa siku, katika nchi hii hawa watu wako wengi mno lakini bahati mbaya mamlaka zinazohusika hazijawafikia hawa watu na ndiyo maana nikasema mzigo unabaki kwa watu wachache sana. (*Makofii*)

Mheshimiwa Naibu Spika, kwa hiyo, maoni yangu siku zote yamekuwa kwamba hebu tuwaongezee nguvu wafanyakazi wa *TRA* wawe wengi ili wafikie hawa watu. Kwa sababu inawezekana tatizo la *TRA* pia ni idadi ya wafanyakazi. Mimi huwa nahesabu kwamba wafanyakazi wanaaoajiriwa *TRA* ni kama uwekezaji kwa Serikali kwa sababu wale watu wanakwenda kukusanya mapato, kwa hiyo, wawe wa kutosha ili wawafikie hawa watu. Kwa sababu ukiweza kufikia hawa watu ambao wanapaswa kulipa Sh.100,000 wala hutakuwa na sababu ya kuhangaika na watu wa Sh.20,000 kwa sababu hawa watu ni wengi sana katika nchi yetu ambao mauzo yao ni zaidi ya shilingi milioni 4 lakini yasiyofika milioni 11, ni wengi sana, ni watu ambao mauzo yao ni kati ya Sh.15,000 kwa siku mpaka Sh.30,0000 kwa siku ambao ni wengi.

Mheshimiwa Naibu Spika, mama lishe tu akipata wateja kumi kwa siku anafikia katika kiwango hicho. Sasa ni kwa nini tusipanue wigo mpaka tukafikia hawa watu kuliko kuacha wafanyakabiashara wakubwa wachache kila siku waumie, wanatoka kwenye biashara halifu tunakosa kabisa mapato katika nchi hii. Mimi nakubaliana sana na Serikali kupunguza hiyo kodi kwenda kwenye Sh.100,000, ni jambo jema sana lakini ni vizuri waone sasa wanafikiaje hawa wafanyakabiashara ambao wanapaswa kulipa kodi hiyo. (Makofi)

Mheshimiwa Naibu Spika, lakini ukiangalia pia kwenye upande wa kuondoa watu wanaofanya mahesabu kutoka kwenye milioni 20 mpaka milioni 100; ni jambo jema pia. Hata hivyo, upande huu naona kwamba Serikali haijaweka kiwango ambacho ni *fixed* kwa wale watu ambao hawajafanya mahesabu, maana yake ambao wamefanya mahesabu wanatakiwa walipe Sh.450,000 na 3.5% kwa mapato yanayozidi shilingi milioni 20, lakini hamjaweka kiwango *fixed* kwamba hawa watu ambao hawapigi mahesabu kwa sasa kama hana *records* lakini *ana-range* kwenye hiyo *range* ya *20 million to 100 million* aliipe shilingi ngapi ili asisumbuliwe kwa sababu lengo ni kumtaka Mtanzania ajue nikienda *TRA* nalipa shilingi ngapi.

Mheshimiwa Naibu Spika, mkimuacha Mtanzania aki-*bargain* sana na maafisa wa *TRA* mtatoa hiyo nafasi ya *corruption*. Ni vizuri mara nyingi tuwe na kodi ambazo zinasadikia, zinaelewaka, mtu akienda *TRA* anajua anatakiwa aliye kiasi gani. Labda kama siyo lazima sana kwa sababu kuna watu ambao wanafanya mahesabu ya fedha nyingi, hao tuwaache, lakini kwa hawa wafanyabiashara wadogo wadogo ili tuwasaidie, tuwa-*promote*, wawe na viwango ambavyo akikaa nyumbani kwake anajua mimi kwa mwaka natakiwa nilipe kodi hii kama nimefanya bishara yangu hii.

Mheshimiwa Naibu Spika, kwa hiyo, ni vizuri kama tunakubaliana kwamba kiwango cha juu cha kutofanya mahesabu kwa kutumia mhasibu ni shilingi milioni 100 basi tuweke viwango *fixed ambavyo* huyu mtu anakwenda kulipa bila kusumbuliwa na mtu wa *TRA*. Akifika *TRA* anajua kwamba mimi kama mauzo yangu ni *range* ya milioni 20 mpaka 100 natakwa nilipe Sh.900,000, Sh.1,000,000, analipa anaachana na *TRA* hakuna masuala ya kusumbuana na masuala ya kutaka watu wapeane kitu kidogo kidogo, kwa hiyo, nafikiri hili ni jambo la muhimu sana.

Mheshimiwa Naibu Spika, la mwisho ni suala la *TBS*. Ni jambo jema kwamba tumehamisha wajibu wa *TFDA* kuupeleka *TBS*lakini tukumbuke kwamba *TBS*bado wana *load* kubwa ya kazi zao. Ukiangalia siku za nyuma *TBS*kumekuwa kama kuna urasimu fulani wa kuhudumia watu, pamoja na majukumu yao yalivyokuwa machache, tunapowaongezea jukumu la kusajili vyakula na kadhalika kazi ambayo ilikuwa inafanywa na *TFDA*; tumejiandaa vipi kuwaongezea kiwango cha watumishi ili wahudumie watu wanaotaka kufanya uwekezaji kwa haraka?

Mheshimiwa Naibu Spika, kwa sababu hawa watu wanataka uwekezaji, wanataka kuzalisha lakini inachukua muda sana kupitishwa na Mamlaka ya *TBS*. Kwa hiyo, ni vizuri hili suala tuliangalie ili isiwe tena ikaja kuwa usumbufu kwa hawa wafanyabiashara wetu. Kwa hiyo, nadhani ni mambo ya msingi ambayo tukiangalia kwa uzito wake inawezekana tukawa tumetoa msaada mkubwa sana kwa mamlaka hizi.

Mheshimiwa Naibu Spika, kwa ujumla wake, mimi niseme kwamba tuna wajibu mkubwa wa kuitumia kodi kama motisha ya kuhamasisha *private sector*. Tuna wajibu mkubwa wa kuifanya kodi kama sehemu kubwa ya kuwafanya wale watu ambao wanalipa wawe na moyo wa kulipa wenyewe zaidi kuliko kutumia nguvu nyingi na tuna wajibu mkubwa wa kufanya Mamlaka ya *TRA* iaminike, isionekane kama ni mamlaka ambayo inakwenda kuwaumiza watu. Mtu akimuona afisa wa *TRA* asione kama ameona simba, aone kama ameona binadamu mwenzake.

Mheshimiwa Naibu Spika, tatizo la sasa hivi ni kwamba yaani ukikutana na afisa wa *TRA* unawenza ukapata presha kabla hata hujaambiwa unatakiwa ukafanye nini. Wamekuwa ni watu wanaoogopwa kwa sababu watu wengi wameshakufa kwa sababu ya kodi kubwa ambayo kimsingi hayaangalii uwezo wa watu. Kwa hilo, ni vizuri tufanye *transformation* kubwa sana, tuwape tafsiri mpya maafisa wetu wa *TRA*. (*Makofii*)

Mheshimiwa Naibu Spika, nashukuru sana, naomba kuwasilisha. (*Makofii*)

NAIBU SPIKA: Ahsante sana. Tunaendelea na Mheshimiwa Ally Saleh atafuatiwa na Mheshimiwa Omary Kigua na Mheshimiwa Esther Matiko ajiandae.

MHE. ALLY SALEH ALLY: Mheshimiwa Naibu Spika, ahsante.

Mheshimiwa Naibu Spika, mara nyingi humu ndani kimekuwa kikitajwa kitu kinaitwa *blueprint* na siku moja ulitoa agizo kwamba Wabunge tupewe ili tuwe sawa na Serikali katika uelewa wa kilichomo katika *blueprint* ili tuweze kuifuatilia na tuwajibike Kibunge.

Mheshimiwa Naibu Spika, mimi mpaka leo sijaiona hiyo *blueprint* na Wabunge wengine niliowauliza wanasema hawajapata *copy* ya *blueprint*, pengine wenzetu wanayo sisi hatuna.

Mheshimiwa Naibu Spika, uchumi una nguzo zake. Ni lazima uzifuate nguzo hizo kwa sababu bila kufuata nguzo za kiuchumi huwezi kufanikiwa. Tupo hapa leo tunapitisha sheria ambayo ni ya lazima, baada ya bajeti lazima tuipitishé sheria hii ili kuipa mamlaka Serikali iweze kutumia.

Mheshimiwa Naibu Spika, ikiwa tunataka kujenga uchumi, lazima uwe uchumi ambaou unatabirika. Mwekezaji anakuja hapa anajua kwamba ana uhakika uchumi unaweza kutabirika hakuna mambo yatakayotokezea. Lazima katika nchi kuwe na utulivu wa kisiasa, utulivu kwenye haki za binadamu na mambo mengine. Pia tuwe na ushindani halali. Tukiwa na ushindani halali basi mtu yeote yule anaweza kuwa *interested* kuja kuwekeza kwetu. (*Makofii*)

Mheshimiwa Naibu Spika, kwenye upande wa kodi, kodi inakusanya *scientifically*. Kuna misingi ya kikodi, lazima iwe *harmonious*, lazima kodi isikusanywe kwa bugudha. Msemaji wa mwisho aliyepita amesema kwamba *TRA should pull up their act*, wajisafishe, waonekane kama ni wakusanya kodi, mtu asiogope kukabiliwa na mtu wa *TRA*. Pia tujenge utamaduni wa kulipa kodi. Utamaduni wa kulipa kodi umfanye raia aone kodi yake inatumika vipi. Ukimfanya raia anaamini kama kodi yake inatumika vizuri basi *twabaan* na yeye atakubali kutoa kodi bila tabu yoyote.

Mheshimiwa Naibu Spika, pia nataka nipongeze kwamba sasa hivi Tanzania *tax base* ni ndogo sana. Ikiwa *tax base* ni ndogo sana wanaobeba mizigo mabeba yao lazima yataelemewa, ni vizuri Serikali itafute njia mbalimbali za kuongeza *tax base* ili walipaji kodi wawe wengi na mzigo uwe mwepesi na ndiyo maana vilevile nikisema hapo nakubaliana na Msemaji wa Kambi ya Upinzani kwamba mfumo wetu wa mara hii haukuja na kitu kipyaa katika kodi, hakuna *innovation*, ni zile zile kodi za kawaida zimechezewa hivi zimebadilishwa hivi, hatukuwa na *innovation* katika Serikali. Tungependa Serikali kila mwaka ije na *innovative ideas* ili kuwe na hamasa ya kulipa kodi, lakini pia ishawishi watu wengine wajaribu kuwekeza.

Mheshimiwa Naibu Spika, kuna maeneo mimi nayaona mazuri na ambayo nayaunga mkono mojawapo ni hili suala vifaa vya plastiki, lakini nakubaliana na upande wa Kambi kwamba hili liwekwe sawa, kwenye suala la vifaa vya ujenzi, sekta hii tunajua inaweza ikachangia kiasi kikubwa kwenye uchumi, kwa hivyo ile *concern* iliyotolewa na Kambi ya kutofautisha ya kujuu vifaa vinavyotoka nje na ndani ingekuwa sawa, hili ni eneo zuri

Mheshimiwa Naibu Spika, eneo lingine ni hili la kuondosha kodi kwa majokovu au vifaa vya kuhifadhi. Nakubaliana na Mheshimiwa Mbene kwamba wigo ungepanuliwa tukaenda kwingine zaidi kwenye uvuvi na kwenye vitu vingine. Wakati mwingine hata hizi *dry goods* zinapaswa ziwe katika *temperature* maalum, bila kuwa na *temperature* maalum zitaharibika, kwa hivyo hiyo pia itengenezwe vizuri. Pia hii ya vilainishi na ya tiketi inakusudla kuibeba *Air Tanzania*, si vibaya, lakini itumike vizuri kwa makampuni yote ya ndege ili ushindani uwe ni *fair*, kama nilivyosema pale juu unatakiwa tuwe na ushindani *fair*. Hata hivo, sidhani kama walivyosema kwenye Kambi sidhani kama itaongeza sana kwa sababu ni makaratasi ya nembo na kitu gani, lakini angalau itawezza kusaidia

Mheshimiwa Naibu Spika, kingine ambacho nimekipenda ni *Tax Ombudsman*, hii ni nzuri na inaweza ikatufaa sana, lakini kuwe na watu *impeccable* kwa tabia zao, waaminifu wa kutosha, kwa sababu hapo yatakuja yale aliyojasema Mheshimiwa Japhary unakwenda kupatana, unakwenda kwa *tax abuse*, matokeo yake watu wanakugeuzia kibao.

Mheshimiwa Naibu Spika, kingine nimekifurahia ni kuondosha kodi *immediately* mtu akianzisha biashara apewe muda wa kujitayarisha.

Mheshimiwa Naibu Spika, kingine alichokizungumzia ni hili suala lililosemwa na Mwenyekiti wa Kamati ya Bajeti kuhusu punda na kodi za punda. Kwa kweli kama tusipoweka vizuri punda wata-*disappear* na baadaye tutawatafuta

kama nyara ya Taifa. Chochote kile kinachowahusisha Wachina *it is a big market*, kwa hivyo mahitaji yake yanakuwa ni makubwa sana. Labda niseme kidogo kuhusu punda kwa wale ambao hawajui. Punda ngozi yake ikisagwa inatoka powder inaitwa *gelatin*, *gelatin* inauzwa kilo dola mia 500 China au *Far East* kwa ujumla na wao wanaamini ina-regulate menstruation (hedhi), wanaamini inaondosha usingizi, wanaamini inaongeza nguvu za kiume, kwa hiyo kwao ni soko kubwa sana. Kwa hiyo kama hatukuongeza kodi au kutengeneza mazingira kwamba watu ambao wanaweza wakafanya mashamba ya kufuga punda yakawa ni rahisi kuyaendesha, tunaweza baada ya muda tukajikuta kwamba hatuna punda katika nchi hii

Mheshimiwa Naibu Spika, mwisho kabisa nataka niseme kwamba, tunasema tunakwenda katika uchumi wa viwanda na uchumi wa kipato cha katil, lakini kuna haja ya kutengeneza mazingira mazuri zaidi ili tuelekee huko. Hali inavyokwenda hivi sasa ambapo bado inaonekana hakuna space kubwa ya wafanyabiashara kutoa maoni yao zaidi ya kwenda kwa Mheshimiwa Rais, tungependa base iwekwe huku kabla ya kumfikia Mheshimiwa Rais, taarifa zinaanza kufika kwa Serikali kwa njia nytingine, kwa sababu Rais hawezi kukutana na wafanyabiashara kila muda mfupi, inachukua muda mrefu sana tuongeze namna ya kutoa maoni wafanyabiashara na wawekezaji ili maoni yao yaweze kufanyiwa kazi, kabla ya kusubiri mpaka Mheshimiwa Rais apate muda.

Mheshimiwa Naibu Spika, ahsante sana. (*Makof!*)

NAIBU SPIKA: Nakushukuru sana. Mheshimiwa Omari Kigua, nilishamtaja Mheshimiwa Esther Nicholas Matiko, atafuatiwa na Mheshimiwa Peter Msigwa.

MHE. OMARI M. KIGUA: Mheshimiwa Naibu Spika, ahsante sana kwa kunipa nafasi nami niweze kusema machache juu ya hoja iliyopo mezani. Ni ukweli usiopingika kwamba kodi ndiyo kila kitu, bila kodi nchi haiwezi kwenda mbele, lakini moja ya sifa ya kodi lazima kuna mambo mawili

kwanza iweze kulipika kwa urahisi, lakini wale walipa kodi pia wawe *willing* wao wenyewe kuilipa.

Mheshimiwa Naibu Spika, sasa haya yatafanyika vipi? Haya yanaweza kufanyika kwanza kwa kutoa elimu kwa walipakodi, lakini kuweka utaratibu ulio mzuri kwa walipakodi wenyewe. Wazungumzaji wengi waliozungumza hapa wamezungumzia namna ya *ku-wide tax base*, unapozungumzia namna ya *ku-wide tax base* maana yake utoe fursa kwa wananchi walio wengi waweze kulipa kodi na wasilipe wananchi wachache.

Mheshimiwa Naibu Spika, hapa nina taarifa juu ya wananchi wa Tanzania kwamba *population* kwa mwaka 2019 tupo takriban 55,890,747; umri wa kuanzia mwaka sifuri hadi miaka mitano, ni 9,628,845; umri wa miaka sita hadi 19 ni 20,836,171; na umri kuanzia miaka 20 hadi miaka 64 tuko takriban 23,691,000. Hapa ndipo ambapo nataka nizungumzie kwamba, hapa ndipo tunataka tukusanye kodi.

Ukichukua wafanyakazi wa Tanzania hawazidi 500,000. Katika kundi hili hili wakulima ni takriban asilimia 65, sasa unaona kuna Watanzania takriban 13,000,000 ambaao hawapo katika mfumo rasmi wa kulipa kodi. Sasa hapa ndipo ambapo Mheshimiwa Waziri namwomba sana kupitia Kamishna wa *TRA* hebu wakae chini waangalie ni Watanzania wangapi ambaao wanalipa kodi na wapi ambaao hawalipi kodi, kwa sababu kodi hizi zisilipwe na watu wachache kwa manufaa ya watu wengi, kila Mtanzania anao wajibu wa kulipa kodi ili tuweze kujenga barabara, tujenge zahanati, pamoja na mashule yetu.

Mheshimiwa Naibu Spika, sasa nataka kulizungumzia tu hapa nipongeze kwenye hasa kwenye mabadiliko yenye *Cap 233* ambayo mabadiliko yamefanyika hapa. Niipongeze sana Serikali wamelenga hapo hapo kwenye kuongeza *tax base* kwamba wameona waongeze na wamepunguza kodi kutoka 150,000, wamepeleka mpaka 100,000 na hapa wamelenga kukusanya mapato ya kutosha, lakini pia wamewapa *relief* hawa wafanyabiashara.

Mheshimiwa Naibu Spika, jambo lingine ambalo nimeliona na ambalo pengine watu wengi hawajalionia ni hili la kwamba hawa walipakodi walipaswa kupeleka mahesabu yao kwa watu ambao ni wataalam wenye CPA. Hata hivyo, wamesema sasa kuanzia 20,000,000 hadi 100,000,000 ndiyo watakoopeleka pale, kwaiyo kundi hili kubwa maana yake kwanza litakuwa limepunguza gharama ya hawa wataalam wa mahesabu. Hili ni jambo zuri sana ni jambo la kupongeza. (*Makof*)

Mheshimiwa Naibu Spika, lingine ni suala la *Blue Print*. *Blue Print* hii haipo Wizara ya Fedha, lakini ipo kwenye Wizara nyiningine, lakini *blue print* hii ndiyo ambayo inaleta *conducive environment* kwa ajili ya wafanyabiashara, kwa ajili ya *investors* wa nje, lakini na Watanzania kwa ujumla. Naomba jambo hili Serikali ilione kwamba ni jambo la kufanyia haraka sana na wameanza kwa kuondoa kodi hizi 54. Hili kwa kweli nipongeze sana.

Mheshimiwa Naibu Spika, hii ni sehemu ndogo sana ya mabadiliko haya. Ili tuweze kupunguza kero hizi kwa kweli lazima *blue print* ifanye kazi sana, lakini suala la *blue print* lisiwe kwa Waheshimiwa Wabunge tu, liende mpaka kwa wataalam kule, liende kwa wananchi wetu waone kwamba dhamira ya Serikali hii sasa hivi ina lengo la kuhakikisha kwamba inatengeneza mazingira mazuri sana kwa wafanyabiashara na hii kwa kweli nadhani itatusaidia sana, tumeanza lakini nadhani sasa Wizara ya Fedha ambayo ndiyo wenye dhamana ya kukusanya kodi, nashauri sana sana wawe *serious* na jambo hili.

Mheshimiwa Naibu Spika, lingine ambalo ningependa kulizungumzia ni uanzishwaji wa Ofisi hii ya Malalamiko, kwa kweli ni jambo la kupongeza sana. Nimeona wametaja sifa za huyo atakayeongoza ofisi hii, hii ni ofisi muhimu sana, ni ofisi ambayo itahitaji mtu ambaye ni mbobezi mkubwa sana wa mambo ya kodi, lakini pia mbobezi wa mambo ya fedha, lakini mtu huyu au ofisi hii pia tuiruhusu iweke utaratibu wa kwenda kwa wananchi kupata maoni yao, kwa sababu wakikaa tu ofisini hii inaweza isisaidie sana. Pia napongeza

kwamba haitakuwa ni ofisi ya mwisho ya malalamiko, wanaweza kwenda kwenye *Tax Tribunal*, hili ni jambo pia la kupongeza.

Mheshimiwa Naibu Spika, lingine ambalo ningependa kulzungumza naomba niende kwenye maoni ya Kamati ya Bajeti. Kwenye ukurasa wa 19 wameomba Serikali, Wizara ya Fedha wafanye mabadiliko katika Sheria ya Fedha ya Serikali za Mitaa, Sura 2009 ambayo ni *The Local Government Finance Act*. Hapa nimekuwa *very interested* kuzungumzia kwa sababu inahusu Mkoa wa Tanga. Eneo la Mkao wa Tanga kuna mashamba ya katani na maeneo yale kuna halmashauri kama tatu hivi tukizungumzia Korogwe Vijijini, Wilaya ya Mziha na sehemu ya Handeni halmashauri hizi ziliikuwa zikikusanya kodi kupitia zao hili la katani, lakini halmashauri hizi zimekuwa zikikosa mapato hayo kwa muda mrefu kutokana na sheria hii ambayo inanyima halmashauri kukusanya kodi kwenye eneo hili.

Mheshimiwa Naibu Spika, sasa niwapongeze sana watu wa bajeti kwa kuliona hili kwa sababu kupitia sheria hii halmashauri au Mkao wa Tanga wameweza kukusanya shilingi milioni 932 tu kiasi ambacho ni kidogo, lakini mabadiliko yakifanyika Mkao wa Tanga kupitia hizi halmashauri tatu watakusanya Sh.9,324,511,377.90. Sasa unaona kwamba sheria hii ilikuwa inanyima mapato hizi halmashauri, kwa kweli namwomba sana Waziri wa Fedha aone umuhimu wa kuchukua maoni ya Kamati ya Bajeti kwa sababu ni eneo ambalo litasaidia kuwapa mapato halmashauri zetu na mapato mengi ya halmashauri sasa hivi yamepungua. Nina uhakika suala hili likifanyiwa kazi, basi halmashauri hizi ambazo zinategemea mapato makubwa kutokana na tozo hii ya asilimia tatu ambayo itatokana na zao la mkonge itaweza kuongeza mapato ya halmashauri zetu

Mheshimiwa Naibu Spika, eneo lingine ambalo pengine ningependa kuchangia, kwa siku ya leo ni eneo ambalo linahusu kodi tena. Nimeona kwamba kuna maeneo mengi ambayo wamefanya mabadiliko, lakini bado nishauri, namwombe Kamishna wa TRA analo jukumu kubwa sana

sana na timu yake kuweza kupitia sheria mbalimbali, tumepitisha sheria hizi, lakini bado wao wana nafasi kupitia mukutano ule na Mheshimiwa Rais wao kuweza kujifungia kuona kwamba ni maeneo gani mengine ambayo wananchi wamekuwa wakiyalalamikia na hususan eneo la Kariakoo. Eneo la Kariakoo watu wengi wamelizungumzia ni kitovu cha mapato pale. (*Makofi*)

Mheshimiwa Naibu Spika, kuna eneo ambalo wengi wamelizungumzia, suala la *property tax*, hawa wenye majumba Kariakoo, *property tax* hizi wakizipeleka kwa wafanyabiashara hawa wadogo wadogo ambao ni wapangaji pale, jambo ambalo kimsingi siyo sahihi hata kidogo. Namwomba Mheshimiwa Waziri na watu wake wa TRA waangalie namna ya kulipitia hili ili wale wafanyabiashara ambao wana dhamira ya kulipa kodi ambayo siyo wakwepaji wa kodi waweze kulipa kodi. (*Makofi*)

Mheshimiwa Naibu Spika, baada ya kusema hayo machache, naunga mkono hoja. Ahsante sana. (*Makofi*)

NAIBU SPIKA: Ahsante sana Mheshimiwa Esther Nicholas Matiko, atafuatiwa na Mheshimiwa Peter Msigwa na Mheshimiwa Mashimba Mashauri Ndaki ajiandae.

MHE. ESTHER N. MATIKO: Mheshimiwa Naibu Spika, nakushukuru. Naomba niweze kutoa mchango wangu kwenye Muswada huu wa Sheria ya Fedha ya mwaka 2019. Ni dhahiri wote tunakubali kwamba tunahitaji kodi ili iweze kwenda kujenga miundombinu mbalimbali kama hospitali, barabara na mengine, lakini lazima tuwe na muundo ambao unakusanya kodi zenye tija na kutoka *source* ambazo zina uhalisia.

Mheshimiwa Naibu Spika, kama nchi kodi inaweza kuwa ni mojawapo lakini tuna vyanzo vingi sana ambavyo tungeweza kupata mapato mbadala na kutoku-*rely*kwenye baadhi ya kodi kwa kweli ambazo hazistahili kuwa kodi. Naomba kwenye marekebisho ya Sheria ya Ushuru wa

Bidhaa, Sura 147, Serikali inapendekeza kifungu cha 7 chenye *HS code* 6703.00.00, 6704.11.00, 6704.19.00, 6704.20.00 na 6704.90.00 ambazo ni nywele bandia, bandia kope bandia, yaani na Waziri kabisa anasema kwamba lengo la kuweka hii kodi ni kuhakikisha kwamba tunapata mapato.

Mheshimiwa Naibu Spika, kwanza kabisa na kama ilivyokuwa imependekezwa awali na nasikitika bado Serikali inang'ang'ania hizi kama chanzo, huwezi ukasema leo unaweka asilimia 10 kwa viwanda vya ndani vinavyozalisha hizi nywele bandia na asilimia 25 kwa wale ambao wana-import ili uweze kuongeza mapato. Siyo chanzo halisia, hiki. (*Makof*)

Mheshimiwa Naibu Spika, wewe mwenyewe umependeza na hujaweka nywele bandia. Mheshimiwa Grace Kiwelu hapa, Mheshimiwa Dkt Sware, Mheshimiwa Mary Mwanjelwa, Mheshimiwa Salome na wengine wote, sasa Watanzania akinamama tukiamua kwenda hivyo, tusiweke hizo nywele bandia, hiki chanzo siyo halisia, kabisa. Tunapita hapo tutapoteza muda, tutapitisha, tutafanya kila kitu, mwisho wa siku tutakuja hapa haya mapato hayapo, ndio yale wana-project bilioni kadhaa, wakija uhalsia makusanyo chini ya asilimia 37.

Mheshimiwa Naibu Spika, kwa hiyo, bado nasisitiza kabisa hiki kiondolewe chote hiki kifungu cha 7 chenye *HS code* 6703.00.00, *HS code* 6704.11.00, 6704.19.00, 6704.20.00 na 6704.90.00, wakiondoe ni aibu kwanza. Hii wanaenda kusababisha wajasiriamali akinamama ambao wamewekeza kwenye *saloons* na hivi vitu vingine waweze kuyumba. Sasa kama ni Serikali ya wanyonge...

NAIBU SPIKA: Mheshimiwa Esther Matiko kuna taarifa, Mheshimiwa Getere

MHE. BONIPHACE M. GETERE: Mheshimiwa Naibu Spika, ahsante naomba nimpe mdogo wangu Esther kwamba kwamba habari ya nywele gharama za kutoa

nywele hazihusiki na wanawake zinahusika na wanaume. Sisi wanaume siyo wanawake...

NAIBU SPIKA: Mheshimiwa Ester Bulaya, naona umesimama.

MHE. ESTER A. BULAYA: Mheshimiwa Naibu Spika, hicho alichokisema kaka yangu ambaye baada ya Jimbo kuachiwa kaenda kule kijijini, ni udhalilishaji wa wanawake, si kweli kwamba wanawake au kila mwanamke anategemea mwanaume ili apendeze, huo ni udhalilishaji, afute kauli yake. (*Makofi*)

NAIBU SPIKA: Waheshimiwa Wabunge tusikilizane, Mheshimiwa Getere amesimama akitaka kumpa taarifa Mheshimiwa Esther Matiko, kuhusu nani wanunuzi wa vifaa bandia ama nywele bandia ama kope bandia na vitu vyote vilivyoandikwa kwenye hicho alichokuwa anachangia Mheshimiwa Esther Matiko, kwamba hata hivyo wanunuzi wa hivi vitu ni wanaume na amesimama Mheshimiwa Ester Bulaya akisema kwamba kwa kusema hivyo Mheshimiwa Getere anadhalilisha wanawake.

WABUNGE FULANI: Ndiyo.

NAIBU SPIKA: Waheshimiwa Wabunge, nimepata fursa ya kusikiliza nadhani michango yote ya hotuba ya Mheshimiwa Waziri kabla hatujahitimisha jana. Hata hivyo, nilisikia humu ndani sisi wenyewe wanawake na kama kuna mtu hakusikia ataenda akafuatilie Taarifa Rasmi za Bunge, humu ndani alisimama mwanamke akisema kwamba...

MHE. PASCAL Y. HAONGA: Nani?

NAIBU SPIKA: Mheshimiwa Haonga nimesimama unazungumza.

Kwa hiyo, alichangia kana kwamba hoja hii namna inavyopelekwa mbele tusiisitisize sana kwamba tunalipishwa kodi wanawake kwa sababu kulikuwa na mchangwa

namna hiyo. Huyu alivyosimama akasema hii kodi huwezi kusema tunalipishwa wanawake kwa sababu na wanaume wanahusika kwenye kununua. Sasa alipokuwa anazungumza mwanamke huyu sikuona popote ambapo tulisimama kuonyesha kwamba ule ulikuwa ni udhalilishaji. (*Makofi*)

Waheshimiwa Wabunge, sasa nimesimama hapa ili niweke vizuri, michango yetu anapochangia mwanamke kama na yeye anadhalilisha basi na yeye aambiwe hivyo na pia anapochangia mwanaume kama anadhalilisha na yeye aambiwe hivyo. Maana yake nini? Ni hivi yale maneno tunayoweza kuyasema mtaani huko tusiyaweke hapa ndani kwa sababu watu wengi walioko hapa ndani lakini pia hata huko nje, tunavyozungumzia hamsini hamsini siyo hamsini tu ya kuingia humu ndani ni hamsini na mambo mengine ikiwa ni pamoja na kujinunulia nywele na kulipa ada za watoto na mambo kama hayo.

Waheshimiwa Wabunge, kwa hiyo, tusifike mahali tukaona wanaume ndiyo lazima watuhudumie, tuna uwezo wa kujhudumia wenyewe lakini ni pamoja na sisi wenyewe wanawake kulikubali hilo. Kwa sababu isitokee mwanamke anachangia kwa namna tofauti tukaona ni sawa lakini mwanaume akizungumza tukaona ni tofauti. Kwa hiyo, wanawake na wanaume kwenye jamii yetu tunatofautiana, wapo wanawake wanaotegemea wanaume lakini wapo wanaume wanaotegemea wanawake, tunategemeana.

Mheshimiwa Esther Matiko.

MHE. ESTHER N. MATIKO: Mheshimiwa Naibu Spika, nakushuru, muda wangu, nilikuwa nimeongea dakika moja tu. Hujaniuliza kama napokea taarifa au naiacha.

NAIBU SPIKA: Kwa sababu haikuwa taarifa, kwa hiyo, endelea na mchango wako.

MHE. ESTHER N. MATIKO: Mheshimiwa Naibu Spika, ila siku nyingine Wabunge kama hawa wasiwe wanaingia Bungeni. Kama umenisikiliza kuanzia mwanzo nimesema hiki

siyo chanzo halisia cha kodi, *you can not rely on this*. Halafu unatuaibisha sana watu Mara ndugu yangu. (*Makofi*)

Mheshimiwa Naibu Spika, naomba niendelee, kwa hiyo, bado nasisitiza kwamba hii kodi iondolewe kabisa. Mapendeleko yangu hii kodi yote iondolewe kwa vifungu vyote ambavyo nimetaja, kwanza siyo halisia lakini pili inaweza ikaweka ugumu kwa wale wa akina mama ambao wamejiwekeza kwenye ujasiriamali wa *salon* na vitu vingine kama hivi.

Mheshimiwa Naibu Spika, kingine ni Sehemu ya Nne, *amendment of Income Tax Act, Cap 332*. Katika marekebisho ya Sheria ya Kodi ya Mapato, Sura ya 332, kifungu cha 9, Serikali pia inapendeleza kiongezwe kipengele (d) kwenye kipengele cha (a)(iii) ambapo pamoja na mengine yote kuhusiana na taulo za kike mmesema mtaweka hiyo *exemption* kwa makampuni *for two years* kwa *corporate income tax* lakini pia kuna sheria ambayo iliondoa *import duty of which* makampuni hayajaelezwa, ni mawili tu ndiyo yamepata kupata msamaha wa kuingiza bila huo ushuru wa bidhaa. Kikubwa hapa taulo za kike pamoja na hizi *measure* ambazo mmezionyesha hapa hazitasaidia kupunguza hapa bado nasisitiza kwamba Kodi ya Ongezeko la Thamani iondolewe kwenye taulo za kike kama vile ambavyo tulifanya mwaka wa fedha uliopita. Hii itamsaidia siyo tu mwanamke wa Kitanzania, tulilenga pia kuwasaidia watoto wetu ambao ni wanafunzi wanashindwa kwenda shule wakiwa kwenye siku zao. (*Makofi*)

Mheshimiwa Naibu Spika, *excuses* ambazo Serikali ilitoa hapa kwamba ikiweka VAThaina athari kwenye bei ya mlaji haina mashiko. Kama Serikali mnatakiwa kusimamia kuhakikisha kwamba ushuru umeondolewa huu wa VATlakini wale wauzaji na wasambazaji wapunguze bei, *it can be done*, nyie Serikali vingapi mmevisimamia na Waraka zinatoka na wauzaji wanafuatialia, *why not this?* Kwa hiyo, naendelea kusisitiza kabisa Serikali muangalie suala hili kwa jicho la kipekee kuhakikisha mnamsaidia siyo tu mwanamke wa Kitanzania bali na wale mabinti. (*Makofi*)

Mheshimiwa Naibu Spika, niseme kabisa jana nilisikitika Mheshimiwa Naibu Waziri anasema kwamba mojawapo ya *factorya* kuondoa hii, kwanza baada ya kuondolewa kuna baadhi ya Wabunge hapa walizunguka wakawa wanapongezwa na nchi za nje, kwa hiyo, ikawa ni *factor* mojawapo ya kurudisha kodi hii.

Mheshimiwa Naibu Spika, hiki kitu ni cha ajabu sana yaani wakienda nje wakawa *proud of kwamba* Serikali yetu imeondoa kodi ni sifa kwa Serikali na wala siyo chanzo cha *ku-penalize* watu hawa. Hii ni ajabu sana kwa sababu Mtanzania akipewa tuzo huko nje ni sifa kwa Serikali yake. Kwa hiyo, naomba kabisa hii kodi iweze kuondolewa. (*Makof!*)

Mheshimiwa Naibu Spika, kingine ni marekebisho ya Sheria ya Usimamizi wa Fedha, *clause* ya 39(5).

T A A R I F A

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA (MHE. MWITA M. WAITARA): Mheshimiwa Naibu Spika, taarifa.

MHE. ESTHER N. MATIKO: Muda wangu ndiyo kwanza kengele ilikuwa imegonga.

NAIBU SPIKA: Mheshimiwa Esther Matiko, usiuzungumzie sana muda kwa sababu kengele ya kwanza imeshagonga hapa. Mheshimiwa Waitara.

NAIBU WAZIRI, OFISI YA RAIS, TAWALA ZA MIKOZA NA SERIKALI ZA MITAA (MHE. MWITA M. WAITARA): Mheshimiwa Naibu Spika, nakushuru naomba nimpe taarifa Mheshimiwa Esther Matiko, Mbunge wa Tarime Mjini, mwanamke wa Mara kwamba sisi watu wa Mara tunasikitika sana tunapokuwa tunazungumzia mambo ya pedi na nywele. Kule kwetu haya mambo ni aibu kuyazungumza.

Mheshimiwa Naibu Spika, vilevile nimpe taarifa kwamba...

NAIBU SPIKA: Mheshimiwa Esther Matiko malizia mchango wako.

MHE. ESTHER N. MATIKO: Mheshimiwa Naibu Spika, sema muda umeenda lakini nasikitika kama na wewe ni mmoja wa watu kutoka Mara kwamba mwanamke wa Mara hastahili kupata pedi? (*Makof!*)

Mheshimiwa Naibu Spika, kifungu hiki cha 39(5) kinasema kwamba biashara inavyoanzishwa hawa wafanyabiashara wapya wanapata ahirisho la kulipa kodi kwa miezi sita wanakuja kulipa baadaye. Mimi nasema hii haisaidii, napendekeza Serikali itoe msamaha kabisa kwa miezi sita ya mwanzo wakati biashara inaanzishwa ule mwezi wa saba ndiyo hawa wafanyabiashara waweze kutozwa kodi hiyo.

Mheshimiwa Naibu Spika, leo ukisema unafanya ahirisho la muda kwamba unampa muda wakati anaanzisha ile biashara *suppose* inafika mwezi wa sita au wa saba huyu mtu anashindwa kuendesha biashara ile ndiyo utaanza kuona mnakimbizana mnakamatia mali zake maana biashara imekufa wakati anatakiwa alipe malimbikizo. Kwa hiyo, nina-*propose* wapewe *tax holiday* kama tunavyowapa makampuni ya nje yanayokuja hapa nchini, ya *six month* kuanzia mwezi wa saba ndiyo waanze kutozwa kodi. (*Makof!*)

Mheshimiwa Naibu Spika, mwisho kabisa Serikali imeleta kifungu kingine ambacho kinaingiza kwenye sheria na kanuni kwamba sasa mwenye dhamana ya kusimamia masuala ya vitambulisho vya wajasiriamali ni Waziri. Kwanza nashukuru limekuja lakini nasikitika kwamba vitambulisho vilishasambazwa kitambo na ma-DC na Wakuu wa Mikoa leo ndiyo mnatuletea kipengele hiki kuingiza kwenye kanuni na sheria kwamba Wizara sasa iweze kusimamia.

Mheshimiwa Naibu Spika, lakini hapa hapo tunaenda kumtoza huyu majasiriamali kitambulisho Sh.20,000 wakati huo huo makampuni ambayo mapato yao *turnover* ni shilingi milioni 4 kwa mwaka hawatozwi chochote. Kwa hiyo, tuna

nia ya dhati ya kumsaidia Mtanzania maskini au tunafanya tu? Unamsamehe mtu wa shilingi milioni 4 asilipe chochote unaenda kumdai mama ntilie mtaji wake Sh.15,000 au Sh.30,000 unampa kitambulisho cha Sh.20,000. Kwa hiyo, hii nayo kwanza tuitafakari mara mbili mbili ikiwezekana iondolewe kabisa. (*Makof*)

(Hapa kengele illia kuashiria kwisha kwa muda wa Mzungumzaji)

NAIBU SPIKA: Ahsante sana. Tunaendelea na Mheshimiwa Peter Msigwa tutamalizia na Mheshimiwa Mashimba Ndaki.

MHE. MICH. PETER S. MSIGWA: Mheshimiwa Naibu Spika, nikushukuru kunipa nafasi. Nina mambo mawili, matatu nitaongea kwa kifupi na kwa ujumla.

Mheshimiwa Naibu Spika, kabla sijazungumza nilitaka nitoe ushauri kwa Serikali kwa sababu tunapokusanya kodi lazima tuwe na jicho pana namna ya ukusanyaji kodi. Kwa mfano, mwaka jana au mwaka juzi tuliongeza kodi kwa watu wanaokuja kidini, kwa mfano, tukatoza dola 500 kwa ajili ya *residence permit, labor permit* dola 500 ambayo inafika karibu dola 1,000. Sasa ukiangalia jicho la Serikali ni kuangalia tu ile pesa ambayo wanaiingiza wanapoingia lakini hawamuangalii huyu mtu anapokuwa nchi ni kiasi gani cha pesa anakiacha ndani ya nchi. (*Makof*)

Mheshimiwa Naibu Spika, huyu mtu anakuwa na watoto ambao watakwenda kusoma atapeleka pesa shulen, tayari ni hela tunazipata sasa Serikalil haioni katika jicho hilo. Huyu mtu atakwenda kwenye *super market* ataacha pesa Serikali haioni kwa jicho hilo. Huyu mtu atakwenda kwenye *clubs* atakutana na watu mbalimbali wata-socialize wanatafanya manunuzi yapatikane katika nchi, Serikali haikuangalia hivyo inaangalia tu ile kodi ya mwanzo matokeo yake tumekimbiza watu wengi sana nchi za jirani zinawachukua kwa sababu wao wanalipa kidogo. Kwa mfano, Rwanda hapa wa-*missionary* wengi ambao ni

rafiki zangu wameondoka hapa wameenda Rwanda wakati sisi tunatoza dola 1,000 pale wanatozwa *equivalent* na dola 110 na *process* ni siku tatu wakati hapa nchini *it take ages.* (*Makofi*)

Mheshimiwa Naibu Spika, kwa hiyo, naomba Serikali tunapotafakari masuala ya kodi na kuzuia hizi *permit* watu kuja nchini tuangalie ni matumizi kiasi gani yanaweza kutumika baada pale kwa sababu tukiji-/limit kwenye hela ile wanaotoa mwanzoni ni ndogo sana matokeo yake tunapoteza maeneo mengi, shule zinafungwa, hoteli zingine ziliajiri watu zinafungwa kwa sababu watu wa nje waliokuwa wana-accommodate maeneo hayo wameondoka. Kwa hiyo, naishauri Serikali mnapofanya mambo muwe mnaangalia kwa mapana.

Mheshimiwa Naibu Spika, lakini jambo lingine ambalo nataka kuzungumza katika Muswada huu, Serikali imekuwa ikisema inamjali mnyonge na kimsingi mtu mnyonge kwa Tanzania ni mkulima.

Mheshimiwa Naibu Spika, huyu mkulima anafanya kazi usiku na mchana, ndio wanaolisha Taifa letu, wanafanya kazi kwa tabu sana. Kwa bahati mbaya Serikali yenu ya CCM siyo siri mmewavuruga wakulima wa korosho. Mmewaleta adha katika maisha yao lakini kama vile haitoshi sasa tena mnataka mvuruge wakulima wa pamba. Bei ya pamba soko limeshuka duniani na mkulima sasa hawezি kuuza pamba yake lakini nilitegemea mnapoleta sheria hizi walau mngepunguza hizi kodi.

TAARIFA

WAZIRI WA VIWANDA NA BIASHARA: Mheshimiwa Naibu Spika, taarifa.

MHE. MCH. PETER S. MSIGWA: Si uvumilie?

NAIBU SPIKA: Mheshimiwa Msigwa, kuna taarifa, Mheshimiwa Innocent Bashungwa.

WAZIRI WA VIWANDA NA BIASHARA: Mheshimiwa Naibu Spika, napenda kumpa taarifa Mheshimiwa Msigwa, Serikali haijavuruga wakulima wa korosho bali Mheshimiwa Rais alilazimika kuingilia kati baada ya mfumo mzima wa mnada kutoa bei ya unyonyaji. Baada ya kuapishwa mimi mwenyewe nimeenda ghala kwa ghala kuangalia hali ya koroshona kuona korosho yetu bado ni bora.

Mheshimiwa Naibu Spika, tulichokifanya, sasa hivi tumeandaa *catalogue* ambayo inaonyesha *quality* ya korosho ni nzuri na sasa tunajandaa kutumia mfumo wa *TMX* kuiambia dunia kwamba korosho ya Tanzania bado ni bora. Hata hivyo, kupitia wapotoshaji wachache kama Mheshimiwa Msingwa anavyofanya, dunia imelazimika kuamini kwamba korosho ya Tanzania si bora. Wewe ndiyo unawavuruga wakulima wetu wa korosho si Serikali. (*Makofi*)

Mheshimiwa Naibu Spika, nilipenda kumpa taarifa hiyo, tutangulize uzalendo kwanza. Nakushukuru sana. (*Makofi*)

NAIBU SPIKA: Mheshimiwa Msingwa, unaipokea taarifa hiyo.

MHE. MCH. PETER S. MSIGWA: Mheshimiwa Naibu Spika, taarifa yake siipokei kwa sababu yeye amesema walikuwa wanazuia bei za kinyonyaji lakini sasa nyie ndiyo mmepeleka bei za kiporaji kwa sababu wananchi hamjawalipa pesa zao. (*Makofi*)

Mheshimiwa Naibu Spika, kama Waziri wa Viwanda nikushauri na ukamshauri Mheshimiwa Rais, hizi korosho bora mkachome kwa sababu mtaathiri hata korosho zinazokuja kwa sababu hazina soko, mmeziharibu, zinaoza. Sikutaka tufike huko lakini kama mna nia nzuri na nchi yetu hizi korosho zichomwe moto, muwalipe fidia ili tuanze upya kwa ajili ya future reference ili watu waone korosho ni bora. (*Makofi*)

Mheshimiwa Naibu Spika, kama Serikali hii inasema inawapenda wanyonge hawa watu wa *ginnerieswana* kodi

kibao na hawa ndiyo wateja wa wakulima wa pamba. Kwa mfano, kuna baadhi ya kodi anatozwa huyu mtu wa *ginneries*, anatozwa *fire, service levy*, leseni ya manispaa na viwanda, *weight* na *management*, OSHA, kodi ya mapato hizi zote zinaenda kwake.

KUHUSU UTARATIBU

WAZIRI WA VIWANDA NA BIASHARA: Mheshimiwa Naibu Spika, kuhusu utaratibu

MHE. MCH. PETER S. MSIGWA: Sasa Mheshimiwa Inno itakuwa Bunge gani hilo?

NAIBU SPIKA: Mheshimiwa Msingwa kuna Kanuni inafunjwa, Mheshimiwa Innocent.

WAZIRI WA VIWANDA NA BIASHARA: Mheshimiwa Naibu Spika, nimesimama kwa Kanuni ya 63(4), Mheshimiwa Msigwa amesema kwamba korosho ya wakulima wetu imeoza na mimi nimetoka kwenye maghala yote tumefanya *cutting taste* tuna *catalogue* ambayo inaonyesha kila *lot* ya korosho ipo katika hali ya namna gani, korosho yetu bado ni bora. Sasa ningependa Mheshimiwa Msigwa athibitishe kama korosho imeoza kweli.

(Hapa baadhi ya Wabunge walizungumza bila kufuata utaratibu)

WAZIRI WA VIWANDA NA BIASHARA: Mheshimiwa Naibu Spika, kama korosho haijaoza basi kwa kutumia Kanuni za Bunge Mheshimiwa Msigwa achukuliwe hatua. Kwa sababu korosho ya wakulima wetu bado ipo katika hali nzuri na mimi nina ushahidi naweza *nika-print* hiyo *catalogue* nikakukabidhi sasa hivi na ye ye kusema kwake kwamba korosho imeoza athibitishe kama kweli korosho imeoza. Nashukuru. (*Makofii*)

NAIBU SPIKA: Waheshimiwa Wabunge, wakati akilichangia Mheshimiwa Msigwa amesimama Mheshimiwa

Innocent Bashungwa kwa mujibu wa Kanuni 63 (4). Kanuni hii ya 63 inakataza kusema uongo. Kwa muktadha wa kanuni hii nzima ukiisoma inamtaka Mbunge anayesema Mbunge mwingine anasema uongo anapaswa kuthibitisha yeye kwanza kwa mujibu wa fasili ya (5) na nyingine zilizopo hapo ili sasa Mbunge yule aliyekuwa anachangia kabla ya yeye kusimama kuhusu utaratibu aweze kupewa fursa ya kuthibitisha yale aliyoyasema ama vinginevyo.

Waheshimiwa Wabunge, lakini niseme hivi, kwa muktadha huo huo wa Kanuni ya 63 nadhani Mheshimiwa Msigwa na natumia neno 'nadhani' Mheshimiwa Msigwa hoja yake ilikuwa kwenye korosho kwamba bado zipo maghalani zinunuliwe. Sasa baada ya kupewa taarifa ndiyo ameenda huko kwenye korosho kuoza. Kwa hiyo, Mheshimiwa Msigwa nyooasha machango wako vizuri ili tuisipungukie Kanuni zetu namna zinavyotutaka. (*Makofii*)

MHE. MCH. PETER S. MSIGWA: Mheshimiwa Naibu Spika, nikushukuru kwa kutoa mwongozo vizuri na ningeomba tu ieeweke sisi ni Wabunge na hapa tupo kuwatetea wananchi dhidi ya *government*. Kwa hiyo, hatuko hapa kitu chochote kinacholetwa na Serikali tukiamini. Ndio maana huwa inaundwa Kamati ya Bunge kwenda kuchunguza, *I don't trust what you are talking*, vinginevyo iundwe Kamati ya Bunge ikathibitishe hayo unayoyasema, *why do you what me to trust what you are saying?*

Mheshimiwa Naibu Spika, niko hapa kwa niaba ya wananchi, mimi napata ripoti kwa wananchi, tupo hapa kuwasemea wananchi *verses the government* ili *government* iwatumikie wananchi inavyopaswa. (*Makofii*)

Mheshimiwa Naibu Spika, kwa hiyo, nilichokuwa nasema hizi kodi zinamfanya mkulima apunjwe kwa sababu hawa watu wanachajiwa kodi zote hizi hapa mwisho wa siku hizi kodi kwenye pamba zinamfanya mtu anayeumia wa mwisho awe ni mkulima. Kwa hiyo, nilitegemea Muswada huu utakapokuja hapa kama kweli mnawajali wanyonge mngewakumbuka hata wanyonge wa pamba, mahindi

ambao mara nyingi wakilima mahindi yao mnazuia hayauzwi matokeo yake wanapata hasara, wanakuwa hawaondoki kusogea mbele kimaendeleo.

Mheshimiwa Naibu Spika, ndiyo maana kwenye michango yetu tumesema mngepunguza kodi za mabati, za nondo, hivi vitu vya kujengea wananchi hawa wanyonge mnaowasema ingewasaidia.

Sasa mmevuruga wananchi wapo *stacked*, *it is obvious* wananchi wa Mtwara wapo *stacked*, hii haihitaji *rocket science* kuelewa kwamba shughuli ya korosho imewashinda na mngekuwa waungwana mngesema *we blue it*, tungewaona mna busara lakini bado mnabumbabumba tu, mnatudanganya hapa, *you blue it brother*. Mngetuambia tumeshindwa tuanze upya, *what is the way forward*. Sasa tusipokuwa waangalifu msimu wa korosho unaokuja tutaharibu tena kwa sababu ya ubishi.

Mheshimiwa Naibu Spika, juzi nilisema *if you are lost you don't have to accelerate you stop and you read the map*, unatafuta njia inaenda wapi. Tusipokuwa waangalifu, kama suala lenyewe ndiyo hiyo pamba *ime-stack* mbona hajampeleka Jeshi kwenye kununua pamba? Kama Jeshi in-work, kama hiyo *methodology* mliyotumia *it is working* kwa nini hamja *deploy* makanda kwenda huko kwenye pamba si hainunuliwi sasa hivi hapa?

MBUNGE FULANI: Na kahawa.

MHE. MCH. PETER S. MSIGWA: Na kahawa. *We told you* kwamba haya mambo yanahitaji *negotiation*, tunajadiliana, tunakuwa na *mutual understanding* na ndiyo maana tupo hapa kushauriana tunataka taifa letu liende mbele.

(Hapa kengele ililia kuashiria kwisha kwa muda wa Mzungumzaji)

NAIBU SPIKA: Ahsante sana Mheshimiwa Msigwa, muda wako umekwisha.

Waheshimiwa Wabunge, nilikuwa nimemtaja Mheshimiwa Mashimba Ndaki, tumalizie na Mheshimiwa Mashimba Ndaki. Kanuni yetu ya 28, Fasili ya pili inanitaka niwahoji Waheshimiwa Wabunge ili tumalizie hizo dakika 10 za Mheshimiwa Ndaki.

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

NAIBU SPIKA: Mheshimiwa Mashimba Mashauri Ndaki.

MHE. MASHIMBA M. NDAKI: Mheshimiwa Naibu Spika, nakushukuru na nawashukuru pia Waheshimiwa Wabunge wenzangu kukubali kwamba na mimi nzungumze angalau kidogo.

Mheshimiwa Naibu Spika, kwanza nichukue nafasi hili kuishukuru Serikali kwa kukubali mambo mengi ambayo kwenye Kamati ya Bajeti tulipendekeza kwenye Muswada na kwa kweli wamejitätahidi kuyafanya kazi. Wamekubali kutoongeza ushuru wa bidhaa kwa ile wanayoongeza kila mwaka asilimia tano, lakini pia wamekubali kwamba wafanyabiashara wanapoanza kufanya biashara na wawekezaji basi wapewe kipindi cha miezi sita mbele.

Mheshimiwa Naibu Spika, nzungumze mambo machache tu, la kwanza ni Sheria yetu ya Bajeti na inaposomwa pamoja na Sheria ile ya *Public Finance Management*; ni kwamba Bunge lako linaanza kushughulika na bajeti mwezi wa Nne na kuendelea, lakini Wizara ya Fedha inaanza kushughulika na masuala ya bajeti na kikodi mwezi wa 12 na kuendelea na matokeo yake kunakuwa na *mismatch* ya namna fulani ya kushughulikia jambo lile lile. Sasa nadhani kuna haja ya kuangalia ili ku-*harmonize* hizi sehemu kama mbili au tatu zinazoshughulikia bajeti; Bunge, Wizara au Serikali lakini pia na wenzetu wa Afrika Mashariki.

Mheshimiwa Naibu Spika, Waziri wa Fedha anakutana na wenzetu wa Afrika Mashariki kipindi ambacho Bunge lako Tukufu halijakutana na kuzungumza au na kuona kile

kitakachozungumzwa na Waziri wa Fedha kule Afika Mashariki. Sasa haya mambo nadhani yanahitaji kuwekwa sawa sawa ili kwamba tuweze kutembea pamoja na kwamba inapofika sasa tunashughulikia suala la bajeti ya nchi yetu hasa Bunge lako kuanzia mwezi ule wa Nne na kuendelea, basi kuwe na vitu ambavyo tumeshakubaliana tayari kupunguza mivutano ambayo inaweza kuwepo na wakati mwingine inaleta sintofahamu isiyo na sababu. Hilo lilikuwa la kwanza.

Mheshimiwa Naibu Spika, la pili, nataka nizungumzie suala la vitambulisho vya Wajasiriamali. Naishukuru Serikali, nimpongeze Mheshimiwa Rais kwa kuwa *pro-active* na kufanya jambo hili sasa litekelezwe kwenye nchi yetu pamoja na kwamba upo upungufu ambao umekuwepo, lakini angalau sasa linatekelezwa, wajasiriamali wanasa jiliwa ili baadaye waweze kulelewa na hatimaye waweze kufanya biashara kubwa. Kitu kimoja tu ninachotaka kushauri kwa Serikali ni kwamba vitambulisho hivi sasa viboreshw. Kwa hivi vilivyo haviko tofauti sana katika ya kitambulisho cha mjasiriamali huyu na huyu, kwa sababu hakina hata jina yaani kimeandikwa tu "Kitambulisho cha Mjasiriamali".

Mheshimiwa Naibu Spika, sasa naomba kiwe na jina lakini pia kiwe na picha ya huyo mjasiriamali, lakini pia kiwe na ujasiriamali huo anayofanya huyo mtu. Kama ni Mama lishe iandikwe mama lishe, kama ni muuza mitumba, kiandikwe muuza mitumba, vinginevyo hivi vitambulisho kwa hali vilivyo havijakaa sawa sawa, kwa sababu wanachofanya sasa wananchi wetu ni kupeana hivi vitambulisho. Wewe unacho kitambulisho? Sina, lakini unataka kwenda kuuza kwenye gulio? Ndiyo. Haya chukua hiki hapa cha kwangu. Wanapeana namna hiyo kwa sababu havijatofautishwa sana. Hilo ni suala lingine.

Mheshimiwa Naibu Spika, suala la tatu, nataka nizungumzie suala la *under valuation* na *under invoicing* hasa ya bidhaa za nguo zinazotoka nchi za nje hasa maeneo mawili ya China na India. Kwa India tumejepata taarifa kutoka kule kwenye Kamati kwamba angalau sasa kuna namna

ambayo wanafanya kwa sababu wameshasaini *memorandum of understanding* suala hili la *under valuation* na *under invoicing* halipo kwa upande wa bidhaa za nguo zinazotoka India, lakini bado kwa bidhaa zinazotoka China bado hawajafikia maamuzi.

Mheshimiwa Naibu Spika, sasa suala hili linaumiza viwanda vyetu vya pamba hapa ndani kwa sababu bidhaa zinatoka China zinauzwa kwe bei ya chini, zinaleta ushindani usio sawa. Kwa hiyo bidhaa zetu za nguo zinazozalishwa na viwanda vyetu zinakutana na ushindani usio sawa na vinashindwa kupata soko kwenye soko letu la ndani. Hivyo, naomba sana *TRA*, Wizara ya Fedha kwa ujumla walifanyie kazi suala hili ili angalau sasa tupandishe matumizi ya pamba ndani ya nchi tuepukane na habari ya kuuza pamba yetu nyingi nje ya nchi tunapokutana na bei imeshuka chini na kwa hiyo tunalazimika kushusha chini bei kwa wakulima wetu, kitu ambacho kwa utaratibu wa kuongeza kipato cha wakulima wetu, hakikubaliki. Kwa hiyo, naomba kwamba jambo hili lifanyiwe kazi haraka ili tuongeze matumizi ya pamba hapa ndani na pamba yetu tunajua itapanda bei tu.

Mheshimiwa Naibu Spika, nimesikia linavyozungumzwa na wenzetu suala la pamba, lakini sisi tunaotoka kwenye pamba sasa hivi tunalishughulikia, Mheshimiwa Waziri Mkuu anazo taarifa na ameshatupa taarifa ya kwamba analishughulikia kwa ukaribu sana na bei wala haijaanguka. Bei ni ile ile ya 1,200 hajateremka kwa wakulima wetu, sasa wenzetu wanachukua vinginevyo, lakini tunajua wana nia gani.

Mheshimiwa Naibu Spika, mambo yangu yamekwisha nakushukuru sana kwa kunipa nafasi.

NAIBU SPIKA: Ahsante sana.

Waheshimiwa Wabunge kabla sijazungumza yaliyoko hapa mezani niwataje Wabunge wachache watakaochangia mchana; Mheshimiwa Mendrad Kigola,

Mheshimiwa Jitu Soni, Mheshimiwa Salum Rehani, Mheshimiwa Taska Mbogo, Mheshimiwa Oran Njeza, Mheshimiwa Salome Makamba na Mheshimiwa Mussa Mbarouk.

Waheshimiwa Wabunge, tunayo matangazo machache hapa mbele, moja siyo tangazo ni maelezo nimeletwa hapa kwa maandishi kwamba wanaume wanaotegemea wanawake basi hao siyo wanaume. Haya ni maoni ya mtu, lakini sisi wanawake tunasema hivi, wako wanaume wanaotutegemea kwa hiyo hamna shida na wao ni wanaume siyo kwamba ni wanawake haiondoi uwanaume wao kwa kuwa watagemezi. Kwa hiyo ni sawa tu na pia wanaume wabadilike mtazamo wao namna wanavyowatazama wanawake. Ni lazima wanaume wabadilike ili na wao kama mwanamke anaweza kumwambia yeye akae nyumbani ale watoto, halafu yeye aende kazini basi mwache mwanamke aende kazini, wewe fanya kazi ya nyumbani. (*Vicheko*)

Waheshimiwa Wabunge, wapo wageni ambao hawakupata fursa ya kuingia Bungeni asubuhi japokuwa walikuwa wametangazwa na hawa ni wageni wa Mheshimiwa George Malima Lubeleje, Mbunge wa Mpwapwa. Wageni wake hawa ni Walimu 20 kutoka Shule ya Msingi Vinkawe, Mpwapwa. Karibuni sana wageni wa Mheshimiwa Lubeleje. (*Makofi*)

Waheshimiwa Wabunge, lipo tangazo lingine kutoka kwa Katibu wa Bunge anawatangazia Waheshimiwa Wabunge wote kwamba kuanzia leo hadi tarehe 28 Juni, 2019, Bunge litakuwa na shughuli za kujadili na kupitisha Muswada wa Sheria ya Fedha wa Mwaka 2019 na Muswada wa Sheria ya Marekebisho ya Sheria Mbalimbali Na.3 wa Mwaka 2019.

Kwa madhumuni ya kutoa fursa kwa Miswada hiyo kupata muda wa kutosha wa kufanyiwa kazi. Kamati ya Uongozi katika Kikao chake kilichofanyika tarehe 18 Juni, 2019, kilazimia kwamba kwa siku ya Alhamisi yaani kesho tarehe

27 Juni, 2019 na siku ya Ijumaa, tarehe 28 Juni, 2019, kusiwe na kipindi cha maswali ya kawaida ya Wabunge na pia maswali kwa Waziri Mkuu. Kwa uamuzi huo, maswali yaliyokuwa yamepangwa kujibiwa kwa siku hizo yatapewa kipaumbele wakati wa Mkutano ujao wa Bunge, ili Wabunge mpate fursa ya kujadili Miswada hii miwili kwa ukamilifu, kwa hiyo siku ya kesho na keshokutwa hakutakuwa na kipindi cha maswali.

Tangazo lingine pia linatoka kwa Katibu wa Bunge; Waheshimiwa Wabunge pia mnatangaziwa na pia mnahamasishwa kununua kitabu kiitwacho "Kiswahili katika Vyombo vya Habari Ndani na Nje ya Tanzania". Kitabu hicho kimeandikwa na Mwandishi kutoka Shirika la Utangazaji la Tanzania, Ndugu Victor Elia na kuchapishwa na Taasisi ya Taaluma za Kiswahili. Gharama ya kitabu hicho ni shilingi 10,000/= na kinapatikana eneo la mapokezi hapo nje. Kwa hiyo Waheshimiwa Wabunge mtakapokuwa mnatoka mnahamasishwa kununua nakala hizo.

Baada ya kusema hayo Waheshimiwa Wabunge, nasitisha shughuli za Bunge mpaka Saa 11.00 jioni ya leo.

(Saa 7.09 Mchana Bunge lilitishwa mpaka Saa 11.00 Jioni)

(Saa 11.00 Jioni Bunge lilirudia)

NAIBU SPIKA: Waheshimiwa Wabunge, tukae.

Waheshimiwa Wabunge, tunaendelea na mjadala wa Muswada wa Sheria ya Fedha, kuna baadhi ya Wabunge tulikuwa tumeshawataja kwamba tutaanza nao mchana huu. Tutaanza na Mheshimiwa Mwendred Kigola, Mheshimiwa Jitu Soni na Mheshimiwa Salum Rehani ajiandae.

MHE. MENDRAD L. KIGOLA: Mheshimiwa Naibu Spika, nashukuru sana kwa kunipa nafasi ili niweze kuchangia Muswada wa Sheria ya Fedha. Nianze na kuipongeza Wizara ya Fedha kwa marekebisho mbalimbali ya kodi ambayo

yanalenga kuboresha ukusanyaji wa kodi pamoja na kuinua uchumi wa nchi yetu. (*Makofi*)

Mheshimiwa Naibu Spika, niipongeze sana Serikali kuanzisha kitengo maalum ambacho kitakuwa kinashughulikia malalamiko ya walipa kodi nchini. Hili lilikuwa tatizo kubwa sana ilionekana kwamba wafanyabiashara wakipata matatizo wanakosa sehemu ya kupeleka sehemu malalamiko yao matokeo yake walikuwa wanabaki wanbung'uni. Bahati nzuri Serikali mmeliona hilo na mme-*propose* kwamba kitakuwepo kitengo ambacho kitakuwa kinachukua matatizo na maoni mbalimbali ya walipa kodi na kuyafanya kazi. Mimi hilo suala nimelipenda sana.

Mheshimiwa Naibu Spika, suala la pili, naipongeza Serikali pamoja na Benki Kuu ambayo ni Serikali yenewe, Benki Kuu ilipunguza riba kwa benki kutoka asilimia 9 mpaka asilimia 7.5. Lengo kubwa lilikuwa kuona *impact* inapatikana kwa wananchi kule chini. Ina maana kwamba Benki Kuu ikipunguza riba benki za kibashara tulikuwa tunategemea tupate matokeo yake kwamba na riba zile ndogo ndogo ambazo zinaenda kwa wananchi kule, wakopaji wadogowadogo waweze kupunguziwa riba lakini kwenye mabenki yale ya kibashara bado mpaka leo riba ziko juu.

Kwa hiyo, wananchi bado wengi ambao ni wafanyabiashara wakubwa, wa kati na wadogo wanashindwa kupata mikopo kwenye mabenki kwa sababu riba ni kubwa. Sasa niombe Serikali kwenye lengo hilo ili tuone matokeo mazuri basi tusimamie vizuri tuone riba kwenye mabenki ya biashara inapungua.

Mheshimiwa Naibu Spika, kuna suala moja limeongelewa sana kuhusiana na taulo za kike. Sipendi sana nilirudie lakini nimeona na mimi nilongee. Suala lile ni la msingi sana kwa watoto wetu. Sasa hivi tunavyoenda kufuatana na mabadiliko ya hali ya hewa kuna mambo mengi sana yanajitokeza. Siwezi kusema kuna mambo mengi yanasaababisha wakapata magonjwa sisemi hivyo lakini sasa hivi kuna mambo mengi yanatokana na usafi wa kimwili.

Mheshimiwa Naibu Spika, sasa hili la taulo za kike naunga mkono asilimia 100 na niipongeze Serikali kwamba na yenyewe imeliona hilo. Kuna *point* moja nimeipenda sana kwamba Serikali baada ya kuona kwa mapana yake watajenga kiwanda ambacho kitakuwa kinatengeneza hizi taulo za kike na kuhakikisha kwamba watoto wanaweza wakazipata kwa urahisi. (*Makofj*)

Mheshimiwa Naibu Spika, *point* nydingine walisema kwamba taulo za kike zinaweza zikapatikana mtoto akatumia mwaka mzima, hiyo ni nzuri. Kwa mfano, mtu ananunua mwezi wa kwanza, mwezi unaofuata inhabidi anunue tena lakini kama zitakuwepo anaweza akanunua akatumia muda mrefu na kwa usafi zikawa nzuri basi itakuwa imesaidia sana watoto wa kike. Kwa hiyo, hilo nimeona ni suala la msingi kwamba Serikali imeliona hilo, nashukuru sana hata Kamati ya Bajeti tulishauriana vizuri sana kwenye suala hilo. (*Makofj*)

Mheshimiwa Naibu Spika, jambo lingine niishukuru sana Serikali kwa kutoa tozo kwenye masuala ya visima vya maji hata kwenye hotuba ya Waziri wa Fedha aliongea vizuri sana hilo na nimeona nilirudie. Hitaji kubwa la kijamii vijijini ni maji na Serikali imeliona hilo. Sasa mimi nitoe *proposal* moja kwamba ili tushambulie kwenye sekta hii ya maji twende vizuri kuna *NGO's*, mashirika ya Kanisa na Serikali yenyewe ipunguze kodi kwenye mitambo ya uchimbaji wa visima.

Mheshimiwa Naibu Spika, hata kwenye Kamati ya Bajeti tumeshauri, nimeona hapa tumeandika vizuri kwamba ile mitambo ya uchimbaji visima virefu tupunguze kodi. Kuna wafadhili wengi sana wanapenda kuleta mashine wachimbie wananchi visima lakini kama kodi imekuwa kubwa hata mashirika ya Kanisa wanashindwa kununua zile mashine, hata Halmashauri tu zinashindwa. Tunaweza tukasema Halmashauri inaweza ikanunua ile mitambo ikaendesha uchimbaji wa visima vijijini ili kutatua tatizo la maji, hii itakuwa imetusaidia sana. Nimeona hilo niliweke vizuri ili Halmashauri ambazo zina uwezo wa kununua mitambo hiyo ziwezi kununua kwa bei nafuu na kupeleka maji kwa wananchi.

Mheshimiwa Naibu Spika, suala lingine nimwombe Waziri hii sheria ambayo tumerekebisha kuhusiana na Wakala wa Forodha, kuna watu wengine hapa tunatafsiri vibaya. Tunajua hii sheria inaenda kufuta mawakala wa forodha, wale ma-*agent* lakini kusoma kwangu nimeona kwamba Serikali haifuti isipokuwa inampa nafasi mmiliki wa mzigo kama ana uwezo wa ku-*clear* kule bandarini aweze ku-*clear*. (*Makofii*)

Mheshimiwa Naibu Spika, binafsi nimeona ni nzuri tu inatoa wigo. Kwa mfano, mtu ame-*import* mzigo kama ana uwezo wa ku-*clear* mwenyewe asiongeze gharama ya kumfuata *agent*. Kwa sababu *agent* anapo-*clear* mzigo bandarini siyo kama ana-*clear* bure kuna fedha pale anatoa. Sasa yeye kama anaona ana uwezo wa kwenda ku-*clear* mwenyewe anaenda pale kwa utaratibu uliowekwa ana-*clear* mzigo wake anaondoka, mlimi nimeona ni jambo zuri. (*Makofii*)

Mheshimiwa Naibu Spika, sasa kuna watu wengine wanaona kama sheria inaenda kufuta yale mashirika ya *forwarding and clearing*. Sasa namuomba Waziri akija hapa aifafanue vizuri kwamba sheria haifuti isipokuwa inampa nafasi yule anaye-*import* mzigo aweze ku-*clear* mzigo wake.

Mheshimiwa Naibu Spika, kuna jambo lingine ambalo nimeliona, Serikali kwa mfano ikipandisha kodi ya kuingiza mizigo *importation tariff* inakuwa juu. *Point* kubwa inayoongelewa pale kwamba Serikali inafanya hivi ili ku-*motivate* viwanda vya ndani viweze kuongeza uzalisashaji na uingie katika masoko, ni sahihi kabisa yaani tuna-*reduce competition* kutoka nje.

Mheshimiwa Naibu Spika, kwa mfano, unaweza ukaona kuna *product* zinatoka nje zinaingia ndani wanakuja kuza kwa bei nafuu sana, zile *product* zinaua viwanda ambavyo tunavyo hapa na vinaweza vikazalisha ile *product*, hapa naipongeza Serikali. Mawazo yangu, kuna bidhaa nyingine zinakuwa ni muhimu sana kwetu, kuna nyingine sisi tunatengeneza lakini hazina *quality*, nashauri viwanda vyetu

vitengeneze bidhaa bora siyo kwamba tunawapa nafasi ya kuzuia viwanda vya nje visilete bidhaa halafu viwanda vya ndani vinatengeneza bidhaa hafifu. Ni lazima watengeneze bidhaa bora ili kwenye soko hata kama tuna-*export* bidhaa yetu iingie kwenye *international market* na ikubalike vizuri, tukifanya hivyo itakuwa tumefanya vizuri sana.

Mheshimiwa Naibu Spika, jambo la mwisho limeongelewa sana lile suala la nywele na mimi naona niongee kidogo. Tumesema kodi ya ndani ni asilimia 10 maana yake kama kuna viwanda vya ndani vinaweza vikatengeneza nywele *it is okay* tumevipa asilimia 10 lakini zile nywele zinazotoka nje tunesema asilimia 25. Mimi nimeona ni nzuri sana kwa sababu kuna nywele zingine zinatoka nje ni *fake* na hiyo ni mojawapo ya kupunguza bidhaa *fake*.

Mheshimiwa Naibu Spika, unaweza ukaona nywele za nchi nyingine dada zetu wakivaa unafikiri ni kondoo wa sufi huwezi ukamtambua vizuri tena unaweza ukaona nafuu mtu abaki na nywele zake zile za asili. Una habari wanaume wengine sisi huwa tunapenda hata nywele hizi za kawaida ambazo mtu umezaliwa nazo, huwa tunazipenda sana, sasa kwa sababu ninyi mnaona kama *fashion* mnataka zile za nje na sisi wanaume labda tunapenda kichwa chako kile cha *natural* wewe unang'ang'ania labda tupige kodi kubwa kuzuia zisiingle. (*Makofii*)

Mheshimiwa Naibu Spika, hiyo lazima tukubali siyo kila kitu kinachotoka nje ni safi, kwa nini Wazungu wasivae nywele zile tunang'ang'ania sisi huku.

(Hapa baadhi ya Wabunge walizungumza bila kufuata utaratibu)

MHE. MENDRAD L. KIGOLA: Ndio. Lazima hili tukubali sisi hatuwezi kuingiza vitu ambavyo havikubaliki. Hata mimi mke wangu mwenyewe anavaa zile lakini lazima ziwe *standard* hata ukiona mwanaume unavutiwa unaona amevaa nywele nzuri lakini siyo nywele nyingine zimekuja za

ajabu ajabu unafikiri mtu kichaa sisi tuangalie tu, hiyo haitawezekana. (*Makofi/Kicheko*)

Mheshimiwa Naibu Spika, wengine wanasema wanaume tunagharamia, ndio, mimi nakubali zile lazima tugharamie wanaume lakini tugharamie kitu kizuri. Hatuwezi kuwa tunagharamia nywele za ajabuajabu yametimkatimka tu mitaani huko na hiyo lazima tupige kodi nzuri. Bahati nzuri Serikali imeweka asilimia 25, hiyo ni nzuri. (*Makofi*)

Mheshimiwa Naibu Spika, mtanisamehe sana kwenye hilo lakini tunataka *product* inayokuja iwe nzuri ambayo na sisi wanaume tutaipenda na wanawake zetu wakivaa tunasema huyu ametoka bomba. (*Makofi*)

Mheshimiwa Naibu Spika, ahsante sana, naunga mkono hoja. (*Makofi*)

NAIBU SPIKA: Mheshimiwa Kigola, sisi tunavyovaa mawigi hatuvai kwa ajili yenu jamani ni kwa ajili ya nafsi zetu wenyewe na sisi wenyewe tunafurahi. Kwa hiyo, Waheshimiwa Wabunge mkumbuke tu hilo wanawake hatuwavalii nyie jamani. (*Makofi/Kicheko*)

Tunaendelea na Mheshimiwa Jitu Soni atafuatiwa na Mheshimiwa Salum Rehani, Mheshimiwa Salome Makamba ajiandae.

MHE. JITU V. SONI: Mheshimiwa Naibu Spika, ahsante sana. Awali ya yote, nichukue fursa hii kumshukuru Mwenyezi Mungu kunipa fursa ya kuchangia leo.

Mheshimiwa Naibu Spika, pia nichukue fursa hii kuwapongeza Wizara ya Fedha, Kamati ya Bajeti kwa kazi nzuri na kubwa waliyofanya na angalau awamu hii bajeti hii ni nzuri sana, huko tunakotarajia kuelekea naona sasa tuko kwenye mstari sahihi kabisa na kazi inaenda vizuri kabisa. Pia niwapongeze kwa jitihada kubwa kwenye kuondoa zile tozo angalau mmeanza kuondoa tozo mbalimbali kwenye lile suala la *blueprint*. (*Makofi*)

Mheshimiwa Naibu Spika, ili tuweze kuwa *productive* yaani tuwe tunazalisha bidhaa Tanzania ambapo itakuwa bidhaa zenyeh gherama nafuu ambazo zitawenza kushindana kwenye soko la ndani na la nje ni lazima *blueprint* ianze kufanya kazi kwa asilimia 100. Bahati mbaya *blueprint* ni taasisi mbalimbali za udhibiti pamoja na Wizara mbalimbali ambazo zinatoza ushuru, tozo, ada na kadhalika.

Mheshimiwa Naibu Spika, nashauri kama nilivyoshauri siku zote tungeunda *Tanzania Regulatory Authority* ambapo taasisi zote hizi zitakuwa chini ya mwamvuli mmoja. Zikiwa chini ya mwamvuli mmoja kazi yao iwe ni ku-*regulate* yaani kuboresha na kudhibiti yale ambayo wanatakiwa kufanya na wakienda kwenye viwanda, biashara mara ya kwanza wawe wanatoa onyo, elimu na watoe muda wa kufanya marekebisho lakini mara ya pili karipio na mara ya tatu ndiyo wapige faini. (*Makofii*)

Mheshimiwa Naibu Spika, leo hii ni kupiga faini tu imekuwa chanzo cha mapato. Lengo siyo hilo bali ni kuhakikisha kwamba tunafanya kazi vizuri na tunadhibiti ubora na viwango vya bidhaa zetu lakini pia itasaidia sisi tuweze kuzalisha vizuri. Niombe Serikali kwa kuititia Wizara ya Fedha na Wizara ya Uwekezaji mkifanya kazi kwa pamoja nina uhakika jambo hili tutafanikiwa. (*Makofii*)

Mheshimiwa Naibu Spika, niwapongeze kwamba mmepunguza ile *presumptive tax* kutoka Sh.150,000 kwenda Sh.100,000 ina maana *compliance* itakuwa kubwa, watu wengi wataweza kulipa na watalipa kwa hiari bila kulazimishwa. Changamoto inakuja moja, sehemu zote mmepeleka ni kwenye hii *formal sector*, hawa ni wale ambao hawaweki *record*, tunawatoza tu kutokana na mauzo yao. Kwa upande wa wale ambao wanatunza rekodi na wamejisajili inawezekana biashara yao imefanana kabisa ila mmoja aliamua kuwa *formal* yaani aliumua kuwa rasmi na akasajili kampuni yake kwa sababu kusajili kampuni siyo kazi kubwa, sasa hawa hamjawasaidia ina maana wengi tutaondoka huko kwenye sekta ambayo ni rasmi tukarudi kwenye sekta ambayo sio rasmi. Ingetakiwa vivutio vingi viwe

kwenye sekta rasmi, huko ndiyo mngepunguza zaidi ili watu wengi waondoke huko kwenye sekta isiyokuwa rasmi na warudi kwenye sekta rasmi. (*Makof*)

Mheshimiwa Naibu Spika, nishukuru kwamba suala hili la vitambulisho, lengo la kuwa na vitambulisho hivi naamini kwamba mtaendelea kurekebisha ili zile fomu wanazojaza kabla ya kupewa vitambulisho viwe vimekamilika wengi wao tuna uhakika wataondoka huko kwenye hivi vitambulisho vya Sh.20,000 na waanzee kulipa kodi stahiki ambayo wanatakiwa kulipa, yaani wengi wao bado wanafanya biashara zaidi ya shilingi milioni 4 lakini wanalipa hiyo Sh.20,000. Sasa ili kutanua wigo wa walipa kodi ni vizuri kila mtu alipe kodi stahiki.

Mheshimiwa Naibu Spika, sehemu kubw anyingine Wizara ya Fedha itusaidie kupitia *TRA* pawe na usawa katika kufanya biashara. Unakuta mtu anafanya biashara analazimishwa kuwa na mashine ya *VAT* kwa sababu ameweeka rekodi yake wenzake waliomzunguka wanafanya biashara kubwa zaidi ya yeye hawako kwenye *VAT*, yule mtu mnamuua. (*Makof*)

Mheshimiwa Naibu Spika, hivyo hivyo mtu anakuwa na mashine ya *EFD* wengine wanaofanya biashara zaidi ya yule wala hawana mashine ya *EFD*, hutakaa ujue nani anatakiwa kulipa kodi kiasi gani. Kwa hiyo, suala la *EFD* tuendelee kusisitiza ili kila mmoja alipe kodi anayostahili kulipa ndiyo tutakuwa na wigo mpana wa kukusanya mapato. (*Makof*)

Mheshimiwa Naibu Spika, nishukuru kwamba Kamati pia mlisauriana na Serikali na safari hii Serikali imekubali, kwenye bajeti hii mmeweza kuondoa tozo nyingi kwa viwanda vya ndani lakini mmeweza kupandisha kwa bidhaa zinazotoka nje ili kulinda viwanda vya ndani. Hongereni sana kwa jambo hilo lakini sasa muendelee kuangalia namna ya kulea viwanda hivi. Suala siyo kodi peke yake mkijumlisha na hili suala zima la *blueprint* na mazingira mengine, nina uhakika biashara itakuwa nzuri na kwa sehemu kubwa mtapata kodi katika uzalishaji. (*Makof*)

Mheshimiwa Naibu Spika, jambo lingine ambalo ni muhimu, mmeweza kuondoa ile shilingi milioni 100, mtu asiandae mahesabu kwa kupitia wahasibu ambao wamesajiliwa. Tulikuwa tunaomba pia kwa wale ambao wako kwenye sekta rasmi ambao pia wanafikia tu hiyo shilingi milioni 100 au chini ya shilingi milioni 100 wao sasa sheria inawalazimisha kuwa na mhasibu kwa sababu yeye amejisajili tu kuwa rasmi pia na huyo mngemuondolea kwamba na yeye pia kama hajafikia shilingi milioni 100 asiwe anaanda mahesabu ile pawe na usawa na kuwa kivutio cha watu kwenda kuwa sekta rasmi.

Mheshimiwa Naibu Spika, lingine kama walivyosema wenzangu wote pamoja na Kamati Serikali ingeangalia namna ya kuondoa kodi kwenye mitambo ya kuchimba maji na kutengeneza mabwawa na *solar water pumps*. Kwenye jambo hilo la mitambo ya maji kuna hoja kwamba wale ambao wako kwenye VAT wao wanapata msamaha moja kwa moja kwa sababu akiingiza kama *capital goods* anapata *exemption* kwenye VAT on deferment. Sisi ambao tuko kwenye sekta ya kilimo, mifugo na uvuvi bidhaa zetu hatuvezi kupata huo msamaha wa kodi kwa sababu bidhaa zetu baadaye hazina VAT, kwa hiyo, hatupati huo msamaha.

Mheshimiwa Naibu Spika, wengi tunataka kutengeneza mabwawa kwa ajili ya maji ya kunywa, umwagiliaji, mabwawa ya kufugia samaki lakini pia itapunguza mafuriko. Tija ikiwa kubwa huko kwenye kilimo, watu wakizalisha kwa wingi zaidi *spending power* kwa kubwa *consumption* itakuwa kubwa na mtapata *indirect tax* badala ya *direct tax*. Kwa hiyo, Serikali tunaipongeza ninyi mbaki kutekeleza miradi ile mikubwa ya kimkakati kwa mfano Stigler's Gorge, SGR lakini hii ya maji mtuachie *private sector* pia tusaidiane na Serikali kwa kuondoa baadhi ya kodi ambazo tunasema na mtaona mtapata faida kubwa. (Makof)

Mheshimiwa Naibu Spika, lingine nilikuwa naomba nikumbushie kuna kodi nyingi ambazo tumeshazifuta na zimepunguzwa au kuondolewa lakini zinaendelea kutozwa

tofauti na tulivyokubaliana. Kwa mfano, kwenye bidhaa zingine za *solo* tunatoza kodi wakati imeshafutwa.

Mheshimiwa Naibu Spika, hivyo hivyo kwenye *property tax*, mwaka jana tulikubaliana kwamba *property tax* itakuwa tunalipa kwenye zile miji yote na makao makuu ya halmashauri ya miji na maeneo ambapo Waziri atatangaza kwa kushauriana na Waziri wa TAMISEMI kwenye miji midogo lakini leo hii mpaka vijijini *property tax* tunaendelea kutozwa ambapo sio utaratibu ambao tulikubaliana. Kwa hiyo, naomba na hilo muweze kuliangalia ili tuweze kulitolea tamko ili watu wasiendelee kupata tatizo hilo.

Mheshimiwa Naibu Spika, pia nilikuwa nashauri kwamba *cycle* yetu ya bajeti tungeibadilisha kwa sababu leo hii kwa sehemu kubwa hatutaweza kubadilisha jambo lolote. Ni vizuri sisi bajeti tungekuwa tunapita kama kawaida lakini hivi vikao vya kuangalia nini kipande nini kishuke ili watu wajipange, taasisi mbalimbali zisiweke tozo au ada na kuweka kwenye bajeti zao kabla ya mwezi Novemba. Kwa hiyo, ingeanza mwezi Septemba mpaka Novemba kabla ya bajeti za kuanzia ngazi za chini kuja juu hazijaanza kuandaliwa ingekuwa inarahisisha tusingekuwa tunapata shida na huko ndiyo tungekuwa na uhakika kwamba sera ya kodi na tozo ingekuwa ya uhakika zaidi na watu wengi wangependa kupata ushauri kutokana na jambo hilo. (*Makofii*)

Mheshimiwa Naibu Spika, pia *taskforce* ingeweza kufanya kazi badala ya kukaa ofisini na kusubiri wangekuwa wanatembea *ku-insight*, watu wanapotoa mifano basi waende waonyeshwe kwamba hapa biashara inaenda hivi, kwa sababu wegi wao wamefanya tu kazi wamesoma baada ya kumaliza shule wamepanda vyeo na wamefikia hapo walipofikia lakini hawajawahi kufanya biashara. Sasa wakiweza kwenda kwenye mazingira ya biashara, wakaona wafanyabiashara wanavyofanya kazi hapa ndiyo wataelewa kwamba kumbe hili jambo tukifanya hivi, unaweza ukakosa *direct tax* lakini *indirectly* ukapata ajira na kodi nyingine nyingi badala ya wanavyofanya kazi leo hii. (*Makofii*)

Mheshimiwa Naibu Spika, pia nilitegemea kwamba tungekuwa kwenye vifungashio nya mbegu, *lapidary equipment* na pia bidhaa hizi za kukaushia mazao na yale makasha ya jokofu. Pia wangetanua wigo kidogo kwa mfano kwenye majokofu yawe ya maziwa, samaki na nyama kwa sababu kazi ni ileile, ile itasaidia watu wengi kununua.

Mheshimiwa Naibu Spika, naomba nimalizie, ni jambo moja tu namalizia. Kuna jambo hili la kuagiza kwa mtu ambaye anafanya hiyo biashara. Naona wangeondoa na wangeweka pia hata wale Mawakala wanaouza wapate msamaha wa kodi, kwa sababu leo hii mkulima yupi ana uwezo wa kuagiza vitu hivyo moja kwa moja kutoka nje ya nchi. Kwa mfano halmashauri yetu, ukitaka kununua kwa mikopo kwa vikundi, hawataweza kwa sababu Sheria ya Manunuzi haiwaruhusu kutuma fedha nje kabla hiyo bidhaa hajangia nchini, kwa hiyo mpaka iingie nchini ina maana tayari itakuwa imeshatozwa kodi. Kwa hiyo sasa ni vizuri, walengwa ni hao watu wadogo na huu ushirika wetu, kwa hiyo naomba pale wakati wa marekebisho watuondolee kwamba ni *agent* wa hiyo bidhaa kama ni majokofu, ni *agent* wa hapa hapa Tanzania au kama...

(Hapa kengele ililia kuashiria kwisha kwa muda wa Mzungumzaji)

NAIBU SPIKA: Ahsante sana Mheshimiwa. Mheshimiwa Salum Rehani atafuatiwa na Mheshimiwa Taska Mbogo na Mheshimiwa Salome Makamba atafutia.

MHE. SALUM MWINYI REHANI: Mheshimiwa Naibu Spika, ahsante sana kwa kunipa fursa hii ya kuweza kuchangia kwenye Mswada huu wa Fedha. Kwanza niishukuru Serikali na Wizara ya Fedha kwa wazo hili la kuweza kuondoa tozo hii ya vilainishi vya ndege (*lubricants*) ambavyo vinatumika kwenye ndege zetu mbalimbali. Hii tozo mbali tu kwamba itasaidia kuzifanya ndege zetu kuwa na huduma rahisi zaidi kuliko zinavyoweza kujihudumia sasa hivi kutohana na hii tozo. Vilevile, tutahamasisha sasa nauli za ndege katika maeneo mbalimbali kwa sababu gharama za uendeshaji

zitapungua kidogo, tuna imani vilevile hata ghamara za tiketi na mambo mengine zitawezza kuangaliwa kwa jicho la huruma zaidi.

Mheshimiwa Naibu Spika, la pili ambalo kwa kweli limenigusa moja kwa moja, ni tozo hizi za uingizaji wa haya majokofu. Hiki ni kitu muhimu zaidi kwa sababu sasa hivi kuingiza jokofu na kuwa nalo, yaani ukiwa na *cooled storage* katika eneo lako unatakiwa ulipe; kule kwetu sisi tunalipa karibu Sh.880,000. Inawezekana umeingiza mzigo kuhifadhi, inawezekana hujaingiza mzigo, lakini *cost* hizi ni kubwa sana na kwa kweli haziko *friendly*.

Kwa hiyo suala la kusamehewa haya majokofu yakishaingizwa basi zibaki zile tozo mbalimbali ambazo zinakuwa za kuingiza mzigo na kuweka lakini zile ambazo za kuingiza ziondolewe. Hiki kwa kweli ni kitu kimoja cha faraja na kitasaidia sasa kuweza kuchechemua wawekezaji mbalimbali na sekta binafsi kuanza kuwekeza katika eneo hili. Tanzania ni moja kati ya nchi ambayo kwa kweli ina tatizo kubwa la *post-harvest*. Asilimia 40 ya mazao yetu sisi yale ambayo tunasema mazao ambayo hayawesi kustahimili kukaa kwa muda mrefu yanapotea. Aidha, wakati wa kuvunwa, wakati wa kusafirisha lakini wakati wa kuhifadhi, kwa hiyo kupata punguzo hili au kuondolewa punguzo hili itawafanya watu mbalimbali wawekeze hivi vitu katika maeneo yetu ya mashamba na hivyo sasa kuwafanya wakulima kuweza kuhifadhi mazao yao na kupunguza ile *post harvest loss* kwa kiasi kikubwa sana.

Mheshimiwa Naibu Spika, lingine ambalo linaweza kuchachamua uchumi ni suala zima hili la vifaa vya *plastic*. Tunachokihitaji kwamba tuweze kuwa na viwanda ambavyo vitawenza kutengeneza hapa vifaa vya *plastic* hasa vinavyohusu kilimo. Kwa mfano *drip irrigation kits*, lakini *pipe* hizi ambazo tunatumia kufanya *irrigation* katika mashamba yetu. Utamaduni wa sasa hivi au mfumo wa sasa hivi wa umwagiliaji maji unategemea *pipe irrigation*. *Plastic tools* ndivyo vitu vinavyotumika kwa ajili ya kuweza kufanya hiyo *installment* ya *irrigation* katika mashamba yetu.

Mheshimiwa Naibu Spika, kwa hiyo tunachokihitaji kwamba, viwepo viwanda ambavyo vitaweza kutengeneza hizi bidhaa hapa nchini, mimi sina tatizo na bidhaa ambazo zinatoka nje na kutozwa kiwango kikubwa. Kwa mfano sasa hivi *balton kit* moja ya *drip irrigation* katika eka moja inagharimu karibu 2,400,000. Kitu ambacho wakulima wengi wanashindwa kuweze *ku-afford* na kuweza kununua na kuweza kutumia katika mashamba yao. Hali ya hewa tunaona tatizo tulilokuwa nalo hakika wa mvua, lakini utakapopatikana unafuu huu wakulima wengi wataanza kulima kwa kutumia mipira hii ya maji, kwa hiyo hicho kitu kitawezwa kusaidia sana. (*Makofii*)

Mheshimiwa Naibu Spika, lingine ambalo tunaliona kwamba litawenza kusaidia ni vifaa vya ukaushaji. Tuna tatizo Tanzania ukaushaji tunatumia jua na wengine wanatumia kuni kwa kiasi kikubwa sana hasa ndugu zangu wa kule Kanda ya Pwani na kwenye maziwa wanaovua dagaa. Ndiyo maana dagaa zetu kwa kiasi fulani nyingine zinakosa ule ubora wa *food process* inavyotakiwa ifanyike hasa kuzianika mpaka zikawa katika; wenyewe wanasema ziwe zimenyooka kama alifu, haziwezi kupatikana katika hali hiyo kutokana na *methods* ambazo tunatumia kwenye uanikaji.

Kwa hiyo tutakapopata hili punguzo watu wengi au wawekezaji wengi wataleta vile vifaa, watakuwa wanaanika kwa kukodisha hivi vifaa na kuweza kuipata hii bidhaa ambayo tutawenza kuisafirisha nje.

Mheshimiwa Naibu Spika, lingine ambalo tutawenza kusaidia ni vifaa kama vya *green house*, vitakavyoletwa hapa na kuondolewa hizi tozo itahamasisha kilimo hiki na watu wengi watalima kwa uhakika zaidi. Leo *green house kit* moja inauzwa kwa zaidi ya 8,000,000 ile wanaita 20×10 . Tutakapopata punguzo hili itashuka na hivyo kipato cha mkulima kitapanda kwa sababu *green house* moja ukiitunza inakuletea 15,000,000. Kwa hiyo tukipata punguzo hili una uhakika wa kutengeneza 20,000,000 na una uhakika wa kuhakikisha kwamba mkulima umemkomboa na umemwongeza kipato.

Mheshimiwa Naibu Spika, lingine ambalo nalionia kwamba litaweza kusaidia ni suala zima la huu ukaushaji kuweza kutengeneza viwanda vya *ku-grind*. Tunahitaji sana *tomato powder* ndani ya nchi, *demand* ni kubwa lakini hakuna viwanda ambavyo vinajitokeza kutengeneza *tomato powder*. Wenzetu Ulaya nchi kama Israel na nyinginezo *tomato* haiuzwi, hatuli *tomato fresh* kama tunavyokula sisi hapa. Tunakula *powder* ambayo unatia tu kama bizari kama mchuzi biashara imekwisha. Sasa hiyo biashara itaweza kuwa chachu sasa ya viwanda vidogo vidogo katika maeneo yetu tukipata hii tozo kuondolewa na kuhamasisha uchumi na kilimo kwa upande wa nchi yetu. Tutaweza kukausha *tomato*, tutaweza kukausha vitunguu, tutaweza kukausha vitunguu maji na bidhaa nyinginezo mbalimbali ambazo zipo katika maeneo yetu. Hata tangawizi tutaweza kuuza, tangawizi ya *powder* ambayo kwa kiasi kikubwa sasa hivi sisi tunaingiziwa ndani ya nchi kutoka nchi nyingine.

Kwa hiyo chachu ya viwanda vidogo vidogo katika maeneo yetu ya uzalishaji itakuwa kubwa zaidi kama hizi tozo zitaondolewa.

Mheshimiwa Naibu Spika, nimshukuru sana Mheshimiwa Waziri, niishukuru Serikali kwa kulikubali wazo hili. Niombe kwamba sasa sekta binafsi uwanja na mlango umefunguliwa wazi, tuwekeze katika hilo eneo na tutaifanya Tanzania kweli kuwa ya viwanda.

Mheshimiwa Naibu Spika, ahsante sana. (*Makofii*)

NAIBU SPIKA: Ahsante sana, Mheshimiwa Taska Mbogo atafuatiwa na Mheshimiwa Salome Makamba na Mheshimiwa Khadija Nassir ajiandae.

MHE. TASKA R. MBOGO: Mheshimiwa Naibu Spika, ahsante sana kwa kunipa nafasi kuchangia *Finance Bill*. Kwanza kabisa nimpongeze Mheshimiwa Waziri Mpango na Naibu wake kwa kazi kubwa ambayo wameifanya siku zote hizi kuhakikisha kwamba hii *bill* inakuja vizuri na Watanzania waweze kupata nafuu zaidi.

Mheshimiwa Naibu Spika, napenda kuchangia ushuru wa bidhaa. Napenda sana kuipongeza Serikali kwa kuondoa ushuru wa bidhaa za mvinyo wa mazao yanayosindikwa nchini Tanzania. Hii itatusaidia sana kuwakaribisha wawekezaji kuja kufungua viwanda nchini kwetu Tanzania na ukiangalia kwamba tunayo matunda mengi sana nchini kwetu Tanzania. Matunda kama maembe, mapapai, mapera, mananasi, machungwa ambayo yanalimwa kwa wingi Tanzania lakini tulikuwa tunakosa wawekezaji kuja kufungua viwanda nchini kwetu kwa sababu ya kodi ambayo ilikuwa imewekwa. Kwa kuviondolea kodi viwanda hivi vitakavyofunguliwa nchini kwetu, itatusaidia sana kupata wawekezaji wengi na ukiangalia kwamba nchi yetu ni ya amani, kila mtu yuko huru, mtu ye yote anaweza akaingia hapa akafungua kiwanda chake, akaajiri watu haina masharti ambayo yanamkatisha tama mtu kufungua kiwanda.

Mheshimiwa Naibu Spika, zaidi ya hapo, amani yenye we ninayo isema ni kwamba niitolee mfano kidogo tu siwezi kuitaja nchi ninayotaka kuisema. Kuna nchi nyine huwezi kutembea baada ya saa nne, ukitembea mita 100 unaulizwa kipande cha kodi. Kwa hiyo amani hii tuliyonayo ni nzuri kwa wawekezaji na kwa manufaa ya nchi yetu. Kwa hiyo nipongeze sana hilo la kuondoa ushuru wa bidhaa. (*Makofii*)

Mheshimiwa Naibu Spika, jambo lingine ambalo ningependa kulipongeza na kulizungumza ni kuondoa ushuru wa kodi ya mapato katika *Income Tax Act Section 9*, imeondoa ule usumbufu wa kufanya mahesabu kwa wafanyabiashara wa milioni 20. Ukiangalia kwa dunia ya sasa mtaji wa milioni 20 kwa wafanyabiashara wakubwa wakubwa ilikuwa ni mtaji mdogo lakini ulikuwa na usumbufu mkubwa sana wa kumtafuta mhasibu aje kukufanya hesabu halafu akishatoa zile hesabu ndiyo uende ukakabidhiwe mapato yako. Zaidi ya hapo ilikuwa inaongeza gharama kwa sababu yule mtu wa kuja kukufanya hesabu inabidi umlipa tena fedha ili aje afanye hesabu yako. Sasa kwa kuweka kiwango hiki cha kutoka milioni 20 mpaka milioni 100, kwa

kweli naipongeza sana Serikali, hapa imepiga hatua na imewafanya vizuri wafanyabiashara wetu nchini Tanzania. (*Makof*)

Mheshimiwa Naibu Spika, niombe tu haya marekebisho yote pamoja na ile ya wafanyabiashara wa chini ya milioni 4,000,000 kupunguziwa kodi. Kwa pamoja niombe haya marekebisho yaandikwe vizuri na yawekwe kwenye mbaao za matangazo ikiwezekana kwenye halmashauri ili wananchi waweze kusoma kwa sababu yakiachwa hivi hivi bado kuna watumishi ambao siyo waaminifu watawazungukia tena wale wafanyabiashara na kuwadai kodi. Kwa sababu ukiangalia pia kuna kodi nydingi ambazo Serikali ilizifuta hata mwaka jana, lakini bado wale watumishi ambao siyo waaminifu huwa wanarudi kwa mgongo wa nyuma kuwadai wafanyabiashara kodi. Niombe *TRA* iandae zile kodi zote ambazo zimefutwa na Serikali zibandikwe kwenye matangazo ili Watanzania wote wazione. (*Makof*)

Mheshimiwa Naibu Spika, niipongeze Serikali kwa kuleta vile vitambulisho vya 20,000. Ila naomba kutoa angalizo kwenye hivi vitambulisho vya 20,000, niiombe Serikali iweze kuweka picha ya mtumia kitambulisho ili mtu aeeweke ni nani anayefanya biashara katika lile eneo. Kwa sababu kwa kuiacha wazi mimi leo naweza nikaamua nikanunua kile kitambulisho nikakaa Kisasa nikauza biashara yangu na kesho nikahama nikaenda Majengo nikauza biashara yangu kwa sababu kile kitambulisho hakina picha. Labda kama kingeweza kuwekewa kwamba na eneo la makazi ni wapi, lakini *idea* ni nzuri kwa sababu ukiangali wananchi walikuwa wanateseka sana kwa kuititia hawa watoza ushuru ambao walikuwa wanadai mia mbili, mia mbili kila siku, walikuwa wanawanyanyasa wakiwakuta wanawamwagi vitu vyao, wanawaambia huruhusiwi kuuza mpaka umelipa fedha. (*Makof*)

Mheshimiwa Naibu Spika, kwa kuleta hiki kitambulisho ina maana mfanyabiashara atakuwa huru kuuza biashara yake mahali popote, ili mradi tu hiki kitambulisho kiboreshw

na pia utoaji wake yule mwananchi wa kawaida unaweza ukaiona 20,000 ni ndogo, lakini kwa mfanyakishara wa kawaida kama mama anayeaza njugu au anayeaza vitu vyake vidogo vidogo kama mchicha kupata hiyo 20,000 kununua kile kitambulisho inakuwa ni shida. Kwa hiyo utaratibu uwewewe kama vile mtu anaweza akalipa kidogo kidogo labda kwa awamu nne elfu tano tano mpaka anatimiza ile 20,000 itakuwa imemsaidia zaidi huyu mama wa chini anayeaza karanga na huyu kijana wa chini ambaye anatafuta maisha labda na yeye pia kwa kuuza njugu, kwa kuuza mchicha, kwa kuuza matunda kwa kitu chochote ili aweze kuweka ile fedha yake. Akiuza aweke kidogo kidogo ikifika 5,000 alipe mpaka atimiza hicho kitambulisho cha 20,000, ukiacha kuitoa 20,000 kwa mara moja wengine kama huko tunakotoka kuweka 20,000 inakuwa shida kidogo. Niiombe tu Serikali ijaribu kuangalia hapo jinsi ya kuwasaidia hao wafanyakishara wadogo wadogo. (*Makof!*)

Mheshimiwa Naibu Spika, niende kwenye suala lingine, ni kodi ambazo zimepunguzwa kama za visima vya maji. Niipongeze Serikali ni nzuri kwa sababu zilikuwa zinasaidia kwenye maeneo ambayo maji hayatoki, watu walikuwa wanachimba vile visima wanawasaidia wananchi. Ukiangalia maeneo mengi nichini kwetu Tanzania hayana maji, kwa hiyo walikuwa wanawasaidia wananchi wa eneo lile kupata maji. Sasa kwa kuwawekea kodi tulikuwa kama vile wanataka kuvunjwa moyo wa kutaka kusaidia wananchi wa eneo lile.

Mheshimiwa Naibu Spika, ukiangalia sehemu nydingi wananchi bado wanatumia maji ya visima na bado maji ya bomba hayajaenea kwenye vijiji vyetu, ndiyo kwanza tunahangaika kutafuta maji ya bomba. Tumeanzisha miradi ambayo tunataka tuchimbe maji ya bomba na Watanzania wote waweze kutumia maji ya bomba. Kwa kifupi ni kwamba maji ya bomba hayajafika vijijini, kwa hiyo kwa kuondoa hii kodi, hii tozo ya kwenye visima vya maji ni sahihi kabisa. Naipongeza Serikali itasaidia sana, itawafanya wafanyakishara wengine wenye uwezo waweze kuchimba maji na kuwasaidia wananchi wa eneo hilo. (*Makof!*)

Mheshimiwa Naibu Spika, suala lingine ambalo ningeweza kulizungumzia, nawashangaa sana wanaume wanasi mama humu ndani wanachangia mambo ya nywele, mimi nafikiri wangechangia mambo yanayowahusu wao. Hivi vitu ni *personal issue* za wanawake, mwanamke anahitaji ye ye mwenyewe anajiangalia leo afanye nini; asuke nywele ya rasta, aweke hilo wigi, anyoe kipara au afanyeje. Sasa mwanaume anasimama humu anasema mimi nampenda mke wangu akisuka kipilipili, *so what!* Kila mtu ana *interest* yake, kuna mwanaume mwingine anampenda mwanamke aliyenyoa kipara, mwanaume mwingine anampenda mwanamke aliye vaa wigi, mwingine anampenda mwanamke...

TAARIFA

NAIBU SPIKA: Mheshimiwa Taska kuna taarifa huku, Mheshimiwa Selasini.

MHE. JOSEPH R. SELASINI: Mheshimiwa Naibu Spika, napenda nimpe taarifa mzungumzaji kwamba, kwa kiasi kikubwa hayo mawigi tunanunua sisi kwa ajili yao.

(Hapa baadhi ya Wabunge walizungumza bila kufuata utaratibu)

NAIBU SPIKA: Mheshimiwa Taska una dakika moja malizia mchango wako.

MHE. TASKA R. MBOGO: Mheshimiwa Naibu Spika, taarifa ya Mheshimiwa Selasini siwezi kuipokea kwa sababu akinamama sasa hivi wameamka wanashika uchumi. Akinamama wanafanya biashara za kila aina, wana uza maduka, wanapika mama ntilie, wana hoteli, wana endesha mpaka magari na bajaji. Kwa hiyo, suala la kuwaambia kwamba wanaume wanawanunulia nywele si sahihi, si sahihi kabisa, taarifa yake hiyo siipokei. (*Makofii/Vigelegele*)

Mheshimiwa Naibu Spika, akinababa wanapenda sana kutelekeza watoto, hizo nywele utawezu kununua!

Tukihesabu watoto wa mitaani wanaotembea ni wale watoto ambao wamekimbiwa na baba zao, sembuse hiyo nywele kununua.

MBUNGE FULANI: Sema!

MHE. TASKA R. MBOGO: Wanaume huwa hawawezi kumnunulia mwanamke nguo wala kitu, mwanamke huwa anajiremba mwenyewe. Kwa hiyo, nipende tu kusema kwamba akinamama wasife moyo, wanaovaa wigi wavae wigi, wanaotaka kusuka wasuke, wanaotaka kusuka rasta wasuke na hizo nywele hata kama zimepanda kodi sisi tutazinunua tu. (*Makofi/Kicheko*)

Mheshimiwa Naibu Spika, naunga mkono hoja. (*Makofi/Kicheko*)

NAIBU SPIKA: Ahsante sana. Mheshimiwa Taska hao wanaume wanaochangia ni kwa sababu wanatuunga mkono sisi akinamama, si wanajua sisi ni jeshi kubwa, lazima watunge mkono; kwa hiyo wanatuunga mkono akinamama, tuko vizuri. (Kicheko)

Mheshimiwa Salome Makamba atafuatiwa na Mheshimiwa Mary Chatanda na Mheshimiwa Mussa Mbarouk ajiandae.

MHE. SALOME W. MAKAMBA: Mheshimiwa Naibu Spika, nakushukuru. Mimi naomba nisiendeleze mjadala wa mawigi, wanawake wenzangu wamesema sana na nawaunga mkono japo mimi sisiki mawigi. (*Makofi*)

Mheshimiwa Naibu Spika, nami nichangie kidogo kwenye *Finance Bill* na nimkumbushe tu Naibu Waziri wa Fedha na Waziri wa Fedha kwamba mara nydingi mapendekezo mnayoyaleta ya kuongeza kodi au kuboresha mazingira ya kodi tangu nimeingia Bunge hili yamekuwa ni mapendekezo ambayo yana mtazamo wa muda mfupi. Pia, pamoja na kazi kubwa ninayoamini mnaifanya nyuma ya pazia, mnajipa muda mfupi kujitathmini uwezo wenu wa

kutekeleza yale ambayo mmeyapendekezo. Hili limeonekana katika uondoaji wa VAT katika taulo za kike na katika mapendekezo miliyoyaleta mwaka jana na mwaka juzi.

Mheshimiwa Naibu Spika, kwa hiyo, nishauri tu kwamba Wizara ya Fedha inapoleta mapendekezo ya kodi kwanza ilete mapendekezo ambayo tuna uhakika ni endelevu lakini pili ijipe muda wa kutosha wa kujaribu mapendekezo yao na siyo mwaka mmoja kama wanavyofanya kwa sababu mwisho wa siku haileti tija na naamini rasilimali nydingi zinatumika, rasilimali fedha, muda na *research* zinafanyika kuweza kutuletea hapa mapendekezo haya, naamini hivyo.

Mheshimiwa Naibu Spika, baada ya kusema hayo, nlongezee kwamba tunayo changamoto kubwa na Waziri wa Fedha amekiri kwenye suala la vitambulisho vya wajasiriamali. Hili tulilisema tangu mwanzo wakati linaanzishwa na kwa bahati mbaya nafikiri sasa ni wakati muafaka Bunge litafute namna ya kufanya *lobbying* ya kuleta hoja nzito zenye maslahi makubwa kwa wananchi ndani ya jengo hili kwa sababu hoja inapoonekana imetoka upande wetu hata iwe nzuri kiasi gani watu wanaona ni bora tuipinge halafu tutakubaliana nao baadaye. Haya tutayaona hata kesho kwenye Muswada wa mabadiliko madogo ya sheria.

Mheshimiwa Naibu Spika, Waziri wa Fedha amekiri kwamba mapungufu makubwa yako kwenye vitambulisho vya wajasiriamali na vitambulisho hivi havina jina, picha, saini ya mtoaji, haieleweki hizo pesa zinazokusanywa zinaenda wapi yaani hamna mfumo maalum na wala hatujui ni namna gani tutazifanyia *audit* pesa hizi.

Kwa hiyo, pamoja na Serikali kukiri kwamba kulikuwa na makosa fulani fulani wakati wa kutekeleza agizo hili la Mheshimiwa Rais, naomba zoezi la vitambulisho vya wajasiriamali lisitishwe kwa muda mpaka pale mtakapopata namna bora ya kukusanya mapato hayo maana tulishauri kwamba lisifanyike. (*Makofi*)

Mheshimiwa Naibu Spika, nikufahamishe tu kwamba kitambulisho cha mjasiriamali kina bei kubwa kuliko kitambulisho cha Utaifa. Kitambulisho cha Utaifa kinatolewa bure, kitambulisho cha mjasiriamali unalipiwa Sh.20,000. Ukipewa kitambulisho cha Taifa unakaa nacho milele, ni cha kwako hakuna ku-renewlakini cha mjasirimali kinakaa mwaka mmoja. Kwa hiyo, niseme vitambulisho hivi vya ujasirimali iko haja kubwa...

TAARIFA

MHE. PASCAL Y. HAONGA: Mheshimiwa Naibu Spika, taarifa.

NAIBU SPIKA: Mheshimiwa Salome Makamba, kuna taarifa, Mheshimiwa Haonga.

MHE. PASCAL Y. HAONGA: Mheshimiwa Naibu Spika, napenda kumpa taarifa mzungumzaji kwamba hivi vitambulisho vina mapungufu mengi havina picha, jina kwa sababu mchakato wake haukuanzia Bungeni, ulianzia Ikulu na Wakuu wa Mikoa na Wilaya waliitwa kule. Kwa hiyo, vingeanzia Bungeni tungeshauri viwe na picha na kadhalika.

Mheshimiwa Naibu Spika, hii ni taarifa tu ambayo nataka nimpe kwamba siku nyingine wakumbuke kwamba Bunge liko na linaweza likashauri namna bora ya kuweza kufanya mambo. (*Makofii*)

NAIBU SPIKA: Mheshimiwa Salome Makamba, endelea na mchango wako.

MHE. SALOME W. MAKAMBA: Mheshimiwa Naibu Spika, nakushukuru Mheshimiwa Haonga.

Mheshimiwa Naibu Spika, nimemaliza kuhusu vitambulisho vya ujasiriamali na kitu ambacho napenda kushauri kwenye Bunge lako Tukufu ni kwamba visitishwe na ikibidi vikirudi vitolewe bure. (*Makofii*)

Mheshimiwa Naibu Spika, napenda kuchangia kuhusu Sheria ya Ushuru wa Forodha wa Jumuiya ya Afrika Mashariki...

TAARIFA

MHE. MAULID S. A. MTULIA: Mheshimiwa Naibu Spika, taarifa.

NAIBU SPIKA: Mheshimiwa Salome, kuna Taarifa nyingine, Mheshimiwa Maulid Mtulia

MHE. MAULID S. A. MTULIA: Mheshimiwa Naibu Spika, pamoja na kumheshimu sana mchangiaji lakini nilikuwa nataka kumpa taarifa ya vitambulisho vya wajasirimali vilikuja vikiwa ni mbadala wa kodi kubwa ambayo wajasiriamali walikuwa wakilipishwa, shilingi 500 kila siku. Kwa kupata kitambulisho kile wanalipa chini ya shilingi 50 kwa siku. Kusitisha kitambulisho kile maana yake ni kuwarejesha wajasiriamali kwenda kulipa shilingi 500 kwa siku kwa mwaka shilingi 180,000. (*Makofii*)

NAIBU SPIKA: Mheshimiwa Salome Makamba.

MHE. SALOME W. MAKAMBA: Mheshimiwa Naibu Spika, namheshimu sana Mheshimiwa Mbunge wa Kinondoni lakini nimwambie kwamba Waziri wa Fedha amekiri vitambulisho vina mapungufu, hata wewe ni nani unataka kupotosha Bunge hill?

Mheshimiwa Naibu Spika, vitambulisho vya wajasirimali ushauri wangu ni kwamba vina mapungufu makubwa na Serikali imekiri na naishauri Serikali isitishe zoezi la vitambulisho hivi mpaka tataruki ya utekelezaji wa vitambulisho itakapotatuliwa. (*Makofii*)

Mheshimiwa Naibu Spika, niendelee na Sheria ya Ushuru wa Forodha ya Jumuiya ya Afrika Mashariki.

TAARIFA

MHE. SULEIMAN M. NCHAMBI: Mheshimiwa Naibu Spika, taarifa.

NAIBU SPIKA: Waheshimiwa Wabunge, taarifa ya mwisho kwa Mheshimiwa Makamba, Mheshimiwa Nchambi.

MHE. SULEIMAN M. NCHAMBI: Mheshimiwa Naibu Spika, nampongeza sana Mbunge anayeendelea kuchangia, anaonesha hisia za kutetea wajasiriamali lakini nataka nimpe taarifa hata madaktari wanapokuwa hospitalini, wanapokutana na *challengekwa* mgonjwa huwa hawasitishi huduma ya mgonjwa bali wanamuweka pemberi halafu wanaanza kutafuta *solution*. (*Makof!*)

Mheshimiwa Naibu Spika, kwa hiyo, wakati tunatatua changamoto hizi, vitambulisho hivi vitaendelea kuwasaidia kwa sababu kabla ya vitambulisho hivi waliumia. Kwa hivyo, nilitaka tu nimpe taarifa mchangiaji, vitambulisho hivi akiri visisitishwe kwa sababu mwanzo kulikuwa na tatizo kubwa kuliko hili la hivi sasa.

Mheshimiwa Naibu Spika, nakushukuru. (*Makof!*)

NAIBU SPIKA: Mheshimiwa Salome Makamba, malizia mchango wako.

MHE. SALOME W. MAKAMBA: Mheshimiwa Naibu Spika, huyo hakuwepo Bungeni tangu tumeanza Bunge la bajeti, kwa hiyo, alikuwa na hamu ya kuchangia. (*Makof!*)

Mheshimiwa Naibu Spika, kuhusu sheria ya ushuru wa nondo, Serikali katika Muswada iliyoleta wanasema kwamba wameongeza bei ya ushuru kwa nondo zinazotoka nje ya nchi. Mimi nakubaliana na Serikali na *measures* wanazochukua. Kitu ambacho napenda kuishauri Serikali, watengeneze mazingira mazuri ya uzalishaji wa malighafi ndani ya nchi.

Mheshimiwa Naibu Spika, tulipokuwa tunashauri kuhusu *SGR*na mradi wa Rufiji walisema kwamba kile chuma hakifai basi kitafaa angalau kwenye ndondo tujenge Mheshimiwa Waziri. Tunakuomba utusaidie ku-*push* mradi wa Mchuchuma na Liganga kwa sababu tutapata chuma cha kutosha ambacho kitusaidia kushindana na vyuma vinavyotoka nje ya nchi. (*Makof*)

Mheshimiwa Naibu Spika, nije kwenye mabomba ya plastiki. Haya nayo pia yamepandishwa kodi. Wewe ni shahidi, hapa Bungeni likiulizwa swali linalohusu maji safi na salama, Wabunge wote wanasmama na wanataka kujua hatma ya maji. Leo hatujawafikishia wananchi maji safi na salama na yanayotumika ni haya mabomba, hivi Serikali haioni umuhimu wa kuondoa kodi kabisa kwenye mabomba haya ili wananchi wapate maji safi na salama? Mimi sioni sababu. Juzi Mheshimiwa Naibu Waziri wa Fedha wakati anahitimisha alisema kwamba kuna bidhaa ambayo ni ya msingi kwa wananchi kwa hiyo tusiwaadhibu kwa sababu ni lazima watanunua, bidhaa hii ipatikane ili watu wapate maji safi na salama. (*Makof*)

Mheshimiwa Naibu Spika, niende kwa haraka kwenye *incentive* katika taulo za kike. Mimi nakubaliana na Serikali wamefanya utafiti wao wanasema kwamba walaji wa mwisho bei ya taulo haijapungua na wanasema kwamba wametengeneza mazingira ya kuleta viwanda. Tunayo miaka miwili ambayo wananchi na watoto wetu utu wao utadhalilika kwa sababu ya kushindwa kujistiri ili waweze kuhuduria masomo. Serikali iwe sikivu iwasaidie tupate taulo hizi angalau bure kwa hiyo miaka miwili mpaka pale watakapoamua kwamba viwanda hivi vianze kufanya kazi na kuzalisha. (*Makof*)

Mheshimiwa Naibu Spika, ahsante sana. (*Makof*)

NAIBU SPIKA: Ahsante sana. Mheshimiwa Mary Chatanda atafuatiwa na Mheshimiwa Mussa Mbarouk, Mheshimiwa Khadija Nassir ajiandae.

MHE. MARY P. CHATANDA: Mheshimiwa Naibu Spika, nashukuru kwa kunipa nafasi na mimi niweze kuchangia Muswada wa Sheria ya Fedha wa mwaka 2019.

Mheshimiwa Naibu Spika, niungane na maoni ya Kamati ya Bajeti. Maoni ya Kamati ya Bajeti katika ukurasa wa 19, Mkoa wetu wa Tanga, Halmashauri sita kati ya 11 zina kilimo cha mkonge. Kwa maelezo yaliyopo pale ambayo wenzetu wa Kamati ya Bajeti wamesaidia kuishauri Serikali, naiomba Serikali yangu Tukufu iweze kuyakubali mapendekezo haya ili kusudi Mkoa wa Tanga na wenyewe uweze kujiinua kwenye uchumi pamoja na kupata ushuru wa mazao badala ya *service levy*.

Mheshimiwa Naibu Spika, ukiangalia sisi Mkoa wa Tanga haya mashamba tunachukua *service levy* tu kwa ushuru wa huduma lakini mkonge hauna tofauti na pamba, korosho, kahawa na tumbaku. Kwa nini sisi Mkoa wa Tanga na mikoa mingine ambayo imepanda mkonge kama Pwani, Kilimanjaro, Morogoro na sisi tusiingizwe katika zao hili kupata ushuru wa mazao. Tukipata ushuru wa mazao maana yake tutaongeza kipato na kwenye hii bajeti yetu kuu mapato ya Serikali yataongezeka kuliko hivi sasa.

Naiomba sana Serikali, najua kwa vyovyote vile kwa sasa hivi kwa bajeti hii inaweza isiwezekane lakini niombe kwa maana ya mwakani basi mfikirie hili suala la mkonge kwa mikoa ambayo ina mashamba ya mkonge na sisi tuingie katika mazao yale ambayo yanaweza yakatoza ushuru wa mazao badala ya *service levy* peke yake.

Mheshimiwa Naibu Spika, nilikuwa nimesimama kwa ajili ya hili tu. Nashukuru sana kwa kunipa nafasi. (*Makofii*)

NAIBU SPIKA: Ahsante sana. Tunaendelea na Mheshimiwa Mussa Mbarouk, atafuatiwa na Mheshimiwa Khadija Nassir, Mheshimiwa Oran Manase Njeza ajiandae.

MHE. MUSSA B. MBAROUK: Mheshimiwa Naibu Spika, ahsante. Nianze kwa kumshukuru Mwenyezi Mungu kwa

kutujalia afya njema na kupata nafasi ya kuzungumzia Muswada huu ambao tunaujadili sasa hivi.

Mheshimiwa Naibu Spika, nianze na suala zima la taulo za kike. Kwa hesabu za haraka haraka kutokana na kutokumudu gharama za ununuzi wa taulo za kike, mtoto wa kike hukosa masomo kwa mwezi kati ya siku tatu mpaka sita na ukipiga mahesabu kwa mwaka anaweza kukosa kati ya siku 36 au siku 72 kwa mwaka. Sasa hatumtendei haki kwa sababu tu ya kukosa taulo za kike kwa vile anapokuwa katika mazingira hayo anakuwa hayuko huru. (*Makofii*)

Mheshimiwa Naibu Spika, kitendo cha kusema kwamba eti baada ya kupewa punguzo la VAT kwa asilimia 25 walionufaika ni wafanyabiashara, hili sikubaliani nalo. Kama vile tunavyopiga marufuku bidhaa nyingine, kwa mfano, tulivyopiga marufuku mifuko ya *plastic*, tumeweza, Serikali yetu imejitahidi imepunguza mpaka matatizo ya dawa za kulevyta, tumeweza, inakuwaje wafanyabiashara watushinde baada ya kuwasamehe asilimia 25 wawe wanafaidika zaidi kuliko Serikali? (*Makofii*)

Mheshimiwa Naibu Spika, nitoe tu ushauri kwamba kwa kuwa taulo hizi zinatumiwa na watoto wetu, dada zetu, shangazi zetu, mama zetu na wake zetu ikibidi kodi hii iendelee kuondolewa. Mwakajana wakati nikichangia nilitoa mfano, Rais Uhuru Kenyatta wa Kenya alisaini sheria kwamba wanafunzi wote nchini Kenya wapatiwe taulo za kike bure na Serikali inafidia. Sasa ukiitazama Kenya haina *resource* nyingi kama sisi Tanzania, sisi tuna Mlima Kilimajaro, mbuga za wanyama nyingi kuliko Kenya, madini ya aina zote, gesi, tuna dhahabu, almasi, kwa nini tushindwe na Kenya? Nashauri Serikali yetu itoe taulo za kike bure kwa watoto wa kike ili wapate uhuru wa kujinifasi katika masomo. (*Makofii*)

Mheshimiwa Naibu Spika, najua na wewe ni mwanamke hili linakuhusu, huoni ambavyo umepata elimu wewe mpaka leo umekuwa Naibu Spika na inshaallah Mwenyezi Mungu akijaalia pengine kipindi kijacho utakuwa Spika, basi na wewe utusaidie kupiga debe tuhakikishe

kwamba watoto wa kike wanapatiwa taulo za kike bure.
(*Makofî*)

Mheshimiwa Naibu Spika, lingine ambalo napenda kulizungumzia ni suala zima hili la kupata *tax holiday* kwa wafanyabiashara. Kilio hiki kwa kweli Wabunge tumekisemea sana lakini tunashukuru kwamba Serikali imeweza sasa kutoa ile *tax holiday* ya miezi sita kwamba mfanyabiashara wa Tanzania naye awe kama mfanyabiashara wa Kenya, Burundi au Uganda apate kuijweka sawa kwenye biashara yake, ajihakikishie biashara yake inakwendaje kuangalia faida na hasara. (*Makofî*)

Mheshimiwa Naibu Spika, ninachoshauri, mara nyingi tunavyopitisha mambo hapa ukifika kule chini unaambiwa Waraka bado haujafika. Kwa mfano, suala la msamaha wa kodi ya vyombo vya usafiri tulipitisha hapa tukaipeleka kwenye mafuta lakini pia suala la kufanya *transfer* kwenye vyombo hivi vya usafiri kukawa kuna tatizo unaambiwa Waraka haujapelekwa chini. Naiomba Wizara na Serikali kwa ujumla, tunapopitisha mambo hapa basi Waraka haraka upelekwe kule kwa wananchi kwa sababu jambo likiwa la kumnufaisha mwananchi Waraka unachelewa lakini jambo likiwa la kumbana mwananchi likitamkwa tu hapa Bungeni, kesho asubuhi linaanza kufanyiwa kazi. Sasa tunaomba hizi tozo na kodi mbalimbali ambazo zinasamehewa basi Waraka ushuke kule chini ili wananchi wetu wasiweze kusumbuliwa. (*Makofî*)

Mheshimiwa Naibu Spika, jambo lingine ni suala zima la vitambulisho hivi vya wajasiriamali. Sasa hivi tunaona jinsi Wabunge wanavyopiga kelele hapa lakini sasa ni kweli kwamba vimepitia kwa Wakuu wa Mikoa na ma-*DC*, imekuwa mpaka bodaboda naye pamoja na kwamba analipia *license*, *TRA*, *sticker* kwenye Halmashauri na malipo mengine kadha wa kadha lakini bado anaongezewa mzigو sasa wa kulipa kitambulisho kile cha ujasiriamali. (*Makofî*)

Mheshimiwa Naibu Spika, kama walivyosema wenzangu, kwanza havina ubora kwa sababu hakina picha,

hakielezi aina ya biashara lakini bodaboda na yeze ni dereva kama alivyo dereva *tax* kwa sababu ana *license*, kama alivyo dereva wa basi na kama alivyo dereva wa gari ya *private*. Sasa kama tunamshushia Sh.20,000 ya kitambulisho cha ujasiriamali bodaboda maana yake sasa madereva wa Wabunge nao watalipa Sh.20,000 ya kitambulisho, madereva wa mabasi watalipa kitambulisho na madereva wa *tax* watalipa. Mimi naona bodaboda tuwaache waendelee kulipa *SUMATRA, TRA, sticker* katika Halmashauri na walipie vile vituo vyao vya bodaboda ule ujira amba wamepata kulipa katika kila kituo cha bodaboda. (*Makofii*)

Mheshimiwa Naibu Spika, lakini bodaboda huyu tuumbuke pikipiki sio ya kwake, yeze ameajiriwa. Kwanza apeleke hesabu kwa tajiri halafu apate fedha za kujhudumia yeze na familia yake, kwa kweli tunawatwisha mzigo mkubwa bodaboda. Mimi naomba tuliondoe suala hili kwa bodaboda. (*Makofii*)

Mheshimiwa Naibu Spika, lingine kwenye suala zima hili za kuongeza kodi katika vifaa vya ujenzi. Nimeona kwenye kitabu kwamba ipo katika *East African Common Tariff* lakini tuijulize sisi Watanzania kwanza ni soko kubwa sisi la bidhaa za *plastic* za Kenya, pili tunapoongeza kodi kwenye batii, nondo, fito za plastiki, mabomba ya plastiki, tujue tunaongeza gharama za ujenzi. Mtu wa kawaida nyumba anaweza akajenga kwa miaka saba au nane, leo tena badala ya kumshushia gharama za ujenzi, tunamuongezea. Mimi naona kwenye hili wale wawakilishi wetu, Waziri wa Fedha mnapokutana katika vile vikao vya Jumuia ya Afrika Mashariki mjaribu kututetea sisi Watanzania ili na sisi tupate manufaa. (*Makofii*)

Mheshimiwa Naibu Spika, lingine ninaloshauri katika hili, hizi bidhaa pamoja na kuongezewa kodi, mimi naomba ziondolewe, lakini zitakapoondolewa kodi pia pawe na nembo maalum ya ubora kwa sababu wananchi wa kawaida labda wa vijiji hawezi kujua kwamba nondo hii inatoka Kenya au hii imezalishwa kwenye kiwanda cha ndani. Hawezi kujua plastiki hii inatoka Kenya au plastiki hii inatoka

kwenye viwanda vya ndani. Mimi nafikiri ni vyema tuhakikishe vinakuwa na nembo ya ubora ambayo itasaidia sasa wafanyabiashara wale wasije wakatufanya kama kwenye taulo za kike...

T A A R I F A

MHE. SULEIMAN M. NCHAMBI: Mheshimiwa Naibu Spika, taarifa.

NAIBU SPIKA: Mheshimiwa Mbarouk, kuna taarifa.

MHE. SULEIMAN M. NCHAMBI: Mheshimiwa Naibu Spika, ni jana tu nilitaka nimpe taarifa msemaji aliyekuwa akichangia, Wabunge wengi wa upande wake ikiwemo na ye ye ni mionganoni mwa Wabunge walioikataa bajeti ya shillingi trillioni 33 isipite.

(Hapa baadhi ya Wabunge walizungumza bila kufuata utaratibu)

MHE. SULEIMAN M. NCHAMBI: Twendeni taratibu tu, daktari akichelewa kazini na akakutibu, twendeni taratibu.

Mheshimiwa Naibu Spika, kwa kuwa sisi tulijipanga na bajeti yetu ya shillingi trillioni 33 na wao wakaikataa, sasa kile anachokichangia tuondoe ushuru kwenye maeneo mbalimbali angetueleza mbadala wake utakuwa ni nini? *(Makof)*

NAIBU SPIKA: Mheshimiwa Mbarouk, malizia mchango wako.

MHE. MUSSA B. MBAROUK: Mheshimiwa Naibu Spika, mimi sipokei taarifa yake. Kwanza huyu ni mtoro, anazungumza kusudi asije akatajwa kama alivyotajwa mara ya kwanza kwamba ni mtoro. *(Makof)*

MHE. SULEIMAN M. NCHAMBI: Kuhusu utaratibu

MHE. MUSSA B. MBAROUK: Mheshimiwa Naibu Spika, naendelea, lingine, kwenye mitambo ya kuchimba visima, naamini unajua kwamba kama unavyosema kwamba likizungumzwa suala la maji....

NAIBU SPIKA: Mheshimiwa Mbarouk kuna kanuni inavunjwa.

MHE. SULEIMAN M. NCHAMBI: Mheshimiwa Naibu Spika, ni taratibu za kawaida unapopewa taarifa *either uikubali ama uikatae, anakubali taarifa yangu ama anakataa.*

MHE. MUSSA B. MBAROUK: Mheshimiwa Naibu Spika, mimi niendelee kusema kwamba....

NAIBU SPIKA: Mheshimiwa Mbarouk. naomba ukae kidogo.

Waheshimiwa Wabunge huwa nawakumbusha mara kadhaa, Kanuni ya 68(8), unapotoa taarifa, ni kwamba anayezungumza amekuwa amezungumza jambo ambalo wewe unataka kuongezea hapo.

Kwa hiyo, hoja ya mimi kuuliza kama taarifa mtu anaipokea ama haipokei, ni mpaka iwe taarifa, kwa muktadha wa kanuni zetu na tusome, kanuni ya 68(8). Mheshimiwa Mbarouk malizia muda wako.

MHE. MUSSA B. MBAROUK: Mheshimiwa Naibu Spika, lingine nililopenda kuzungumzia ni kwenye mitambo ya kuchimba visima, nashukuru kwamba, hili nalo tumelizungumza, lakini niombe kwamba, kodi nayo ipunguzwe kwenye mitambo ya kuchimba visima kwa sababu, watu wengi au Wabunge wengi linapozungumzwa suala la maji hapa wanakuwa wanachangia sana, kila mmoja analalamika kwamba, maji kwake hakuna, lakini ikiondolewa kodi kwenye mitambo hii ya kuchimba visima, wachimbaji watapunguza gharama za uchimbaji na vilevile wataisaidia Serikali katika kumtua mwanamke ndoo

kichwani. Kwa hiyo, naomba suala hili nalo liangaliwe, ili watu hawa waweze kusamehewa kodi katika mitambo ya visima. (*Makof*)

Mheshimiwa Naibu Spika, lakini mwisho, nimalizie sekta ya uvuvi, kwenye suala la uvuvi, tumeona kwamba, baadhi ya wavuvi ni sehemu ya mapato ya nchi yetu, lakini kwa mfano, baada ya kuchomwa nyavu, lakini wapo wavuvi wengine mashine zao zilichukuliwa kama *bond* kwao. Sasa niombe, wale wavuvi waliokuwa wamechukuliwa mashine zao kwa mfano kule Tanga, warudishiwe kusudi waendelee na shughuli za uvuvi ili waweze kulipa kodi na kuchangia pato la taifa.

Mheshimiwa Naibu Spika, lakini mwisho....

(Hapa kengele lilia kuashiria kwisha kwa muda wa Mzungumzaji)

NAIBU SPIKA: Ahsante sana muda umekwisha Mheshimiwa, shukrani. (*Makof*)

Mheshimiwa Khadija Nassir, atafuatiwa na Mheshimiwa Oran Njeza na Mheshimiwa Joram Hongoli ajiandae.

MHE. KHADIJA NASSIR ALI: Mheshimiwa Naibu Spika, nakushukuru kwa nafasi. Kwanza kabisa nipende kuunga mkono hoja ambayo iko mbele yetu, lakini pia nipende kuongea machache tu kabla sijatoa mapendekezo yangu katika hoja hii ambayo tuko nayo.

Mheshimiwa Naibu Spika, mwaka uliopita katika kipindi kama hiki cha kujadili mapendekezo ya maboresho ya sheria ya mbalimbali, mimi nikiwemo na wenzangu tulisimama kuongelea issue ya *double taxation* kwenye umeme ambao unakwenda Zanzibar na hili ndilo ambalo linanipa faraja leo kuweza kusimama tena, kwa sababu baada ya kupiga kelele nyingi Serikali yetu imeweza kusikia na sasa hivi suala hilo limekwisha. Kwa hiyo, nipende

kuipongeza Serikali kwa hilo, lakini pia nipayende kutoa mapendekezo machache tu na sitatumia muda mrefu kwenye ongezeko la thamani ya kodi kwa bidhaa ambazo zinakwenda Zanzibar.

Mheshimiwa Naibu Spika, kama tunavyofahamu kwamba, kipato cha Mzanzibari wa chini kabisa ni kidogo uki-*compare* na kipato cha Mtanzania bara wa kawaida na kwa hili linapelekea sana sana kufanya maisha ya wazanzibari kuwa magumu. Tumekuwa na tatizo la *double taxation* kwa bidhaa ambazo zinakwenda Zanzibar. Hili limepelekea kuwa na mzungukofinyu sana wa biashara kule Zanzibar na ukizingatia kwamba Zanzibar ni kisiwa, uchumi wake tunategemea sana kwenye mzunguko wa biashara lakini pia kwenye masuala la utalii.

Mheshimiwa Naibu Spika, sasa nafahamu, mapendekezo yote ambayo sasa tutayapitisha, yatakwenda kuathiri makusanyo ya kodi ambayo tunayapata kwa sasa hivi, lakini tusiangularie tu ukusanyaji wa kodi, tuangularie namna gani ambavyo tutaweza kuwapunguzia ugumu wa maisha wananchi wa kawaida wa Tanzania visiwani.

Mheshimiwa Naibu Spika, nafahamu, hata sasa nkipendekeza kwamba, wale wafanyabiashara ambao hawana uwezo wa kununua bidhaa kutoka kwenye viwanda, hata nkipendekeza waweze kupewa *exemption*, tutatoa mwanya kwa wale wafanyabiashara ambao siyo waaminifu kuweza kukwepa kodi. Kwa hiyo, sitaki kwenda huko, lakini nina mapendekezo machache tu kwenye hili.

Mheshimiwa Naibu Spika, mwanzoni huko nyuma, zaidi ya miaka 25 tulikuwa na utaratibu wa *tax refund* na hili lilikuwa linakwenda vizuri sana, japokuwa lilikuwa na changamoto ndogondogo kama vile fedha kurudi kwa wakati na mambo mengine. Sasa napendekeza kwamba, utaratibu ule urudi, lakini tuufanyie maboresho yafuatayo:-

Mheshimiwa Naibu Spika, tunaweza kuona namna ya kuweza kufungua akaunti, *separate* ya kuweza kuingiza hizi

fedha ili zitakapotakiwa sasa kurudi kusiwe na mkanganyiko au kusitokee changamoto yoyote. Kwa kufanya hili tutaweza kuwawezesha wale wafanyakishara kule Zanzibar sasa kuweza kutanua wigo, lakini pia kuweza kuwasaidia wananchi wa kawaida kupunguza ule ugumu wa maisha ambao upo kule sasa hivi.

Mheshimiwa Naibu Spika, pia nataka kupendekeza, kama hilo pia tutaona, au Serikali itaona kuwa halifai kwa sasa hivi, tuone basi namna ambavyo tunaweza kufuta ongezeko hili ili sasa visiwani kule, biashara ziweze kushamiri, lakini pia maisha yaweze kuwa marahisi.

Mheshimiwa Naibu Spika, mimi langu kwenye hili lilikuwa ni hilo, naamini kwamba Serikali italifanyia kazi na sisi tuweze kuona manufaa, lakini pia tuweze kuona matunda ya biashara kwenye nchi yetu. Nashukuru sana. (*Makof*)

NAIBU SPIKA: Ahsante sana. Mheshimiwa Oran Njeza, atafuatiwa na Mheshimiwa Joram Hongoli na Mheshimiwa Chiristopher Chiza ajiandae.

MHE. ORAN M. NJEZA: Mheshimiwa Naibu Spika, nashukuru sana kwa kunipa hii nafasi ya kuchangia kwenye hii hoja muhimu kwa ajili ya kodi zetu. Kwanza ningeanza kwa kumpongeza Mheshimiwa Waziri, Naibu Waziri, Katibu Mkuu na timu nzima ya Wizara ya Fedha. Kwa kweli wamefanya kazi kubwa sana, lakini pia nipeleke na pongezi kwa Kamati yangu ya Bajeti nafikiri nao wamefanya kazi kubwa ambayo inawezesha hata huu Muswada ukawa mzuri kiasi hiki. (*Makof*)

Mheshimiwa Naibu Spika, nikiri kabisa kulikuwa na hoja nydingi za wadau na hoja nydingi za Kamati ya Bajeti, lakini Waziri ameweza ku-*accommodate* hoja zote hizo kwa kiasi kikubwa, labda ni mambo machache tu ambayo yanahitaji maboresho kidogo. Kwa hiyo, ningependa tu niende kwenye mapendekezo ya hayo masuala machache ambayo labda Mheshimiwa Waziri angeangalia ni namna gani anaweza

kuyaboresha kwenye huu Muswada. Jambo mojawapo ni suala la wafugaji. (*Makofii*)

Mheshimiwa Naibu Spika, Tanzania katika Afrika ni mojawapo wa wafugaji wakubwa, tunazalisha ngozi nyingi, lakini hii ngozi inatozo mbili kubwa. Kuna 10% ambayo inatozwa kwenye *export* ya ngozi ambayo imetayarishwa kiwango cha *wet blue*, lakini kuna tozo ya asilimia 80 ambayo inatozwa kwa ngozi ghafi.

Mheshimiwa Naibu Spika, hizi tozo, zilikuwa ni kwa ajili ya kulinda viwanda vyetu. Sasa kwa hali ilivyo sasa hivi, nafikiri wengi watakulaliana na mimi kwamba *tannery* zilizokuwepo ambazo tulikuwa tunataka tuzilinde zipate malighafi sasa hivi hazifanyi vizuri. Kwa hiyo, anayeumia hapa ni mkulima, anazalisha ngozi lakini ngozi haina soko. Mimi katika jimbo langu tunazalisha ngozi sana na sisi ni wafugaji, kwa kiasi kikubwa ile ngozi haina soko! Utapeleka wapi kwa vile mnunuzi mfanyakia shara yeye ile kodi siyo ya kwake, kodi inaangukia kwa mfugaji.

Mheshimiwa Naibu Spika, kulikuwa na hoja kwamba kutakuwa na mahitaji ya wenzetu wa nchi za Afrika Magharibi, ambao hii ngozi wanaitumia kama chakula. Sasa hawa walikuwa wanawenua ngozi kutoka kwenye nchi ambazo zinazalisha sana ngozi za Ethiopia pamoja na Sudan na hawa walisitishab kupeleka ngozi huku, kwa sababu katika hali ya kawaida ngozi tunategemea tuivae kama viatu au bidhaa mbalimbali na ziweze kulete utajiri mkubwa kwa nchi yetu. Kwa hiyo, napendekeza ya kwamba, ile hoja ya *export levy* ya 10% wangejaribu kuangalia ni namna gani ili tuwe *competitive* na wenzetu, iondolewe. (*Makofii*)

Mheshimiwa Naibu Spika, kodi vilevile hii ya asilimia 80, *excise duty* inamuumiza mfugaji, iondolewe. Wakulima wetu kwa kweli hawapati manufaa yoyote ya ngozi, kiasi kinachopelekea kwamba hata ngozi yenye sasa hivi haina ubora kwa sababu inakuwa haina thamani tena. Kwa hiyo, naionomba Serikali iangalie hilo suala kwamba, anayeumia hapa ni mfugaji na siyo mfanyakia shara. Kwa hiyo, hii

ingeondolewa kabisa na ingewezekana wangebunguza hata nusu ingeweza kuwasaidia wafugaji wetu.

Mheshimiwa Naibu Spika, pia tuna mahitaji mengi sana ya maji, sasa hivi kutokana na karibu vijiji vingi vimepelekewa umeme vijijini, kwa hiyo, kutakuwa na urahisi wa kuchimba visima ambavyo vitatumia umeme. Naungana na wenzangu ambao wanapendekeza tuondoe kodi kwenye vifaa vya kuchimbia visima, zikiwemo *pumps*. (*Makofii*)

Mheshimiwa Naibu Spika, hili ni suala muhimu, ni suala ambalo linaendana na sera yetu, ni suala ambalo litaisaidia sana Wizara kuweza kupeleka maji vijijini. Kwa sababu kukiwa na umeme, ukachimba visima, majirani zetu, nchi zetu majirani hawana mito, wanategemea visima hata kwenye umwagiliaji. Kwa hiyo, tukichimba mabwawa na tukichimba visima, tunaweza kupeleka maji kwenye vijiji vingi kama ilivyokuwa kwenye umeme wa REA. (*Makofii*)

Mheshimiwa Naibu Spika, vilevile kuna suala la kodi kwenye mikopo ya kutoka nje, Serikali imeweka pendekezo kwenye huu Muswada kwamba iondolewe kodi kwenye riba ya mikopo inayopatikana kutoka nje. Hilo ni suala zuri, litaipunguzia Serikali mzigo wa kuanza kutoza kodi kwenye fedha zao wenyewe ambazo wamezikopa kutoka nje. (*Makofii*)

Mheshimiwa Naibu Spika, ningependekeza iende zaidi, tuna mahitaji mengi hapa ya *FDI*, fedha kutoka nje kutokana na mikopo. Ili mabenki yaweze kukopoa huko nje, nayo yanalipa riba na hii riba inakwenda kwa wakopaji, kwa hiyo, ningependekeza, hii nafuu ambayo imewekwa kwenye mikopo ambayo Serikali inapokea moja kwa moja, iende vilevile na kwenye mabenki yetu. (*Makofii*)

Mheshimiwa Naibu Spika, umuhimu wake hapa, ni kwa sababu, fedha tuliyonayo hapa nchini, nydingi ni ya muda mfupi, lakini ili uweze ku-*finance* miradi unahitaji fedha ya muda mrefu na fedha za muda mrefu unaweza kuzipata

kwenye masoko ya nje. Kwa hiyo, naomba Serikali iangalie ni namna gani iendani na hilo wazo langu. (*Makofii*)

Mheshimiwa Naibu Spika, suala lingine, ambalo ni muhimu sana ni hiki kitengo kipyaa, cha *Tax Ombudsman*, hii ni hatua nzuri sana, ila ninachoomba, ili ionekane hiki kitengo kiko huru, kisiwe chini ya *TRA* na wala kisiwe chini ya *Wizara*, kiwe nje ya hizi ofisi, kitaonekana kiko huru zaidi. (*Makofii*)

Mheshimiwa Naibu Spika, la mwisho nataka tu nisisitize kwamba hatua nyingi hizi ambazo Serikali inachukua, ziangularie ni namna gani vievile tuna *improve administration*, mengi hapa yameongelewa, tumelalamika sana, lakini unakuja kugundua kuwa, nafuu zilikuwepo, lakini *administrations* za kodi hazikuwa nzuri. Nilikuwa najaribu kuangalia hapa, *East African Community Gazette*, kumbe kulikuwa na suala ambalo kulikuwa na nafuu sana, kodi ziliondolewa, kwenye haya mataulo, mwaka 2017, lakini hili nafikiri wengi hatukulijua, mpaka leo tunafikiria kwamba hii kodi bado ipo. Kwa hiyo, ningependekeza kwamba tu-*improve kwenye administration* ili hizi kodi ziende moja kwa moja kuleta nafuu kwa wananchi wetu. (*Makofii*)

Mheshimiwa Naibu Spika, nashukuru sana na naunga mkono hoja. (*Makofii*)

NAIBU SPIKA: Ahsante sana. Nilikuwa nimemtaja Mheshimiwa Joram Hongoli, atafuatiwa na Mheshimiwa Chiristopher na Mheshimiwa Saada Mkuya Chiza ajiandae.

MHE. JORAM I. HONGOLI: Mheshimiwa Naibu Spika, nami nashukuru kwa kupewa nafasi kuchangia kidogo Muswada wa Sheria ya Fedha wa Mwaka 2019, (*The Finance Bill of 2019*). Nianze kwanza kwa kuwapongeza Mheshimiwa Waziri, Naibu Waziri na pia niipongeze Kamati kwa ushauri wao kwa Wizara na wameweza kuja na Sheria mpya nzuri ya Fedha ya mwaka 2019/2020.

Mheshimiwa Naibu Spika, labda nianze kidogo kuchangia kuhusu upande wa kuondoa ongezeko la thamani

kwenye makasha ya majokofu ambayo yanatumika kwa ajili ya kuhifadhi matunda, maziwa, au mazao yanayotokana na *hot culture* na mazao ya nyama na mboga. Niipongeze sana Serikali, kwa sababu waliokuwa wanaathirika kutokana na hizi kodi za kulipia haya makasha ni wakulima na hawa wafanyabiashara wenye majokofu haya walikuwa wanaingiza gharama za majokofu, gharama za VATkwenye bei ya mazao ambayo wanaya uza wakulima.

Mheshimiwa Naibu Spika, kwa hiyo, kwa kufanya hivi, maana yake ni kwamba sasa mazao yao, kwa mfano kule kwetu tunazalisha maparachichi, mazao kwa mfano ya maparachichi, mazao ya mboga sasa, naamini kwamba bei itapanda kidogo kwa sababu baadhi ya gharama ambazo wafanyabiashara walikuwa wanaziingia, zimeweza kuondolewa. Kwa hiyo, hilo sasa ni wajibu wa Wizara kusimamia, kuhakikisha kwamba je, ni kweli baada ya kupunguza hiyo VAT, wakulima wamenufaika au bei zinabaki palepale. Kwa hiyo, hiyo ni muhimu sana kufuatilia ili tujue kama kupunguza huku kuna tija kwa wakulima au hakuna tija kwa wakulima wetu wa mazao haya ya mbogamboga, lakini pia wa mazao ya matunda.

Mheshimiwa Naibu Spika, pia niipongeze Serikali kwa kuondoa ushuru au kuongeza ushuru kwenye vifaa vya plastiki ambavyo vinatumika kutengenezea miundombinu vinavyotoka nje, hatua hii ni muhimu na niipongeze sana kwa sababu, ni kweli kwa kuwa nchini tumeanza kuzalisha vifaa hivi vya pastiki, mabomba ya plastiki na yanayotumika kutengenezea miundombinu kwa mfano ya maji, viwo viwanda vya kutosha. Mwanza wanazalisha, Dar es Salaam wanazalisha na tunaamini siyo muda mrefu na viwanda vingine vitaongezeka.

Mheshimiwa Naibu Spika, ni kweli visingeweza ku-*compete* na wenzetu wanaozalisha nje. Kwa hiyo, kuongeza hii tozo ya asilimia 10 maana yake tuna-*discourage* uingizaji wa hizi bidhaa toka nchi za nje na hatimaye tunaongeza wawekezaji wa ndani wawezwe kuzalisha vya kutosha, lakini

pia tunaongeza fursa za ajira kwa vijana wetu kama ilivyoelezwa. Kwa hiyo, nipongeze sana.

Mheshimiwa Naibu Spika, cha msingi sasa *TBS* ni muhimu sana kusimamia uzalishaji wa hizi bidhaa za mabomba, kwa sababu kama hawatasimamia vizuri na mwisho wa siku viwanda vikaanza kuzalisha mabomba ambayo hayaweze kustahimili, hayawezi kuwa na sifa stahiki, mwisho wa siku wananchi au wanaotaka kutengeneza miundombinu hii watarudi kulekule kununua kwenye nchi za wenzenzu na hatimaye baadaye sisi wenyewe tatarudi sasa kuruhusu kurudisha hilo ongezeko, kupunguza bei.

Kwa hiyo, ili tuweze kulinda ni lazima na sisi sasa tusimamie, *TBS* wasimamie viwango vyta uzalishaji, ubora wa haya mabomba yatakayokuwa yanazalishwa kwenye viwanda vyetu ili baadaye na sisi tuweze kuuza hata na nchi za nje kuliko kuendelea kuuza tu hapa ndani. Kwa hiyo, lazima tuwe na soko la nje, lakini pia tuwe na soko la ndani ili viwanda vyetu viwe endelevu na ajira ziweze kuongezeka kuititia hivi viwanda vyta mabomba ya plastiki.

Mheshimiwa Naibu Spika, pia nipongeze kwa kurekebisha ile Sheria ya Usimamizi wa Kodi, Sura 438 ambayo sasa imeongeza kifungu kidogo ambacho kinaahirisha ulipaji wa kodi kwa mfanyabiashara au mtu anayeanzisha biashara au mwekezaji mara tu anapoanza biashara yake au anapoanza uwekezaji aanze kulipa Kodi. Sasa amepewa miezi sita angalau kugharamia gharama nyingine kwa mfano, pango, leseni na vitu vingine ajipange kwa ajili ya kulipa Kodi. Hatua hii nzuri sana na itawezesha wafanyabiashara sasa kujipanga vizuri na hatimaye kuweza kushiriki katika kulipa Kodi

Mheshimiwa Naibu Spika, mara nyingi wafanyabiashara wetu wamekuwa wanakwepa kulipa Kodi pale wanapoanzisha biashara kwa sababu kwanza fedha nyingi wametumia kwenye mtaji wa uanzishaji wa biashara hiyo kwa maana ya chumba labda au eneo la kufanya biashara na gharama nyingine lakini sasa kwa sababu hii Kodi

imeahirishwa kwa muda wa miezi wa sita wataweza kujipanga vizuri na hatimaye kulipa kodi stahiki.

Mheshimiwa Naibu Spika, lakini pia nipongeze hatua ya Wizara kwa kuondoa Kodi ya Ongezeko la Thamani kwenye mitambo hasa ya kuchimbia visima. Ni kweli hii ilikuwa inakwamisha sana uchimbaji wa visima kwenye maeneo mengi na tunasema kwamba Tanzania tunataka tumtue mwanamke ndoo kichwani lakini kwa kuwa kodi ilikuwa kubwa na vifaa hivi vilikuwa na VAT gharama za uchimbaji wa visima ilikuwa juu sana, utakuta ni shilingi milioni 20, shilingi 24 sasa Watanzania wengi hawawezi kumudu gharama hizo za uchimbaji wa visima, kwa hiyo, wengi walikuwa wanashindwa kuchimba visima. Kwa sababu mitambo hii sasa kodi itapunguzwa maana yake wataweza kununua mitambo hiyo na tunaamini kwamba maji katika maeneo yetu ya vijijini, mama zetu kule vijijini ambako mabomba ya kawaida au maji ya mtiririko na maji ya msukumo wa umeme hayawezi kufika basi sasa wataweza kuchimbiwa visima na hatimaye kupata maji na kuhakikisha kwamba mwanamke anatuliwa ndoo kichwani. (*Makofi*)

Mheshimiwa Naibu Spika, nzungumzie kidogo kuhusu kodi iliyowekwa kwenye bidhaa kama zile mawigi na nywele. Mimi ningesema kwamba sasa Serikali kwa nini mmeacha kuweka kwenye kucha maana wanawake wengi utakuta wanaweka kucha ndefu wanakuwa kama jini hivi, ingeongezwa kodi kwenye hayo mawigi, kucha na kope za bandia, mbaki hivi hivi, mnavaa mnapendeza mkiwa hivi hivi *natural*. Kwa hiyo, niwaombe sana pengine hizi kucha na kope za bandia nazo zingeongezwa kodi siyo mawigi tu peke yake. (*Makofi/Kicheko*)

Mheshimiwa Naibu Spika, baada ya kusema hayo, nashukuru sana kwa nafasi, ahsante sana. (*Makofi/Kicheko*)

NAIBU SPIKA: Waheshimiwa Wabunge, inavyoonekana huu mjadala wa sisi wanawake namna tunavyotaka kuonekana unachukua sura mpya kila saa lakini wacha niszungumze sana hapo. (*Kicheko*)

Mheshimiwa Saada Mkuya, Mheshimiwa Hussein Mohamed Bashe na Mheshimiwa Zitto Zuberi Kabwe ajiandae.

MHE. SAADA MKUYA SALUM: Mheshimiwa Naibu Spika, nashukuru na mimi kupata nafasi. Kwanza naunga mkono hoja pamoja na mapendekezo ya kodi ambayo yameletwa na Serikali.

Mheshimiwa Naibu Spika, nadhani Waheshimiwa Wabunge wanako-*propose* kuna kodi ziondolewe *at this stage* labda ingekuwa busara *sometimes* Serikali ikaelezea *processile* tunayofikia mpaka tukaja na haya mapendekezo ya kodi. Siyo jambo jepesi na Watendaji wetu wote wa Serikali wanashiriki katika kufanya *process* hii mpaka tunafikia hapa tulipo. Ni *process* ndefu ambayo *ina-involve sleepless night* na vitu vingine kama hivyo. Kwa hivyo, nadhani hili jambo si jambo jepesi kama ambavyo tunaliona lakini Watendaji *wana-consume a lot of time and energy* kufikia hapa tulipo. Kwa hivyo, nadhani sisi kama Waheshimiwa Wabunge lazima tu- *appreciate process* hii mpaka hapa ambapo tunafikia na mpaka ambapo Serikali imeleta hiki ambacho imekileta. (*Makofi*)

Mheshimiwa Naibu Spika, mimi binafsi wakati nilipokuwa nikichangia Bajeti Kuu ya Serikali nilipongeza sana Serikali kwa sababu *this time around* hatukwenda katika kutafuta kodi mpya per se lakini tuna *interest* ya kuangalia *how best* tunaweza tukazisimamia kodi tulizonazo ili kuleta yale manufaa ambayo tunayatarajia. Kwa sababu si lazima tuwe na kodi mpya lakini muhimu ni kuweza kukisimamia kile ambacho unacho na kufikia pale ambapo unatarajia. Kwa hiyo, *again* naipongeza sana sana Serikali kwenye jambo hili.

Mheshimiwa Naibu Spika, nilikuwa na mapendekezo ambayo aliyadokeza Mheshimiwa Khadija Nassir hususan kwenye suala la VAT ambapo Serikali imeondoa VAT kwenye umeme ambao unauzwa kwa *supplier* kule Zanzibar. Hii ni hatua nzuri na ni hatua ambayo itapelekea kwa kiasi fulani kuweza kupunguza mzigo wa gharama za maisha kwa

wenzetu wa Zanzibar. Labda ingekuwa busara vilevile sasa tukaangalia eneo hili la bidhaa ambalo limekuwa gumu kidogo kuli-administerlakini naamini kwamba hatujashindwa.

Mheshimiwa Naibu Spika, kabla ya mwaka 2016 bidhaa ambazo zilikuwa zinapelekwa Zanzibar zilikuwa zinapitia katika *process* ya *refund* lakini ikaonekana kidogo *process* hii imekuwa na changamoto kuikusanya ile *refund* na kuipeleka Zanzibar wakati pengine Zanzibar wanataka kutumia wakati ambapo pengine *refund* ile ilikuwa bado haijapelekwa. Kwa hivyo, kuanzia mwaka 2016 tulipobadilisha ile Sheria ya kupitia *Finance Bill* kukawa kuna kipengele cha *zero rate goods* ambazo zinanunuliwa from *locally manufacturer* yaani anayenunua ni yule *VAT registered in Zanzibar*.

Mheshimiwa Naibu Spika, kidogo imeleta changamoto kwa maana kwamba gharama ya maisha imepanda kwa sababu kwanza wanaonunua kutoka kwa *manufacturer* ni wachache lakini bidhaa muhimu zinazotumiwa na wananchi Zanzibar ni bidhaa za kawaida zinazonunuliwa katika maduka yetu ya kawaida. Hilo limeleta changamoto kwa sababu kwa upande wa Bodi ya Mapato kule Zanzibar na wao wanataka wakusanye *VAT* pale ambapo inatumika.

Mheshimiwa Naibu Spika, kwenye hili tumeona kwamba ikiwa wale wafanyabiashara watanunua kwenye maduka mengine halafu ziwe *exempted* itakuwa tunapalilia hili jambo la ku-*dump* bidhaa zinakuwa Zanzibar hazifiki lakini zinatumika njia nyingine za panya kuziingiza tena bidhaa hizi sokoni zi-*compete* na bidhaa nyingine ambazo zinalipiwa kodi. Hilo hatulitaki na hakuna mtu anayelipenda. Maana yake nini? Siyo kama Serikali tumeshindwa kufanya hivi, sasa hivi kama ilivoonyeshwa katika bajeti ya Mheshimiwa Waziri wa Fedha inasema kwamba tunaangalia jinsi gani tutaweza kwenda mbele zaidi ku-*strengthen* hata hizi *electronics system* kuweza ku-*capture* hata wale ambao wanakwepa kulipa kodi.

Mheshimiwa Naibu Spika, mimi ningeiomba sana Serikali iangalie hizi *electronics system* zinaweza vipi ku-*address* changamoto hii ambayo inatukabili. Kwa mfano, hata kama tunatumia *TANCS*, tunaweza kubaini bidhaa hizi zimenunuliwa na tukazi-*track*wapi zimekwenda, lakini vilevile *iTAX* inaweza ikasoma bidhaa hizi zimenunuliwa na wapi zinakwenda. Tunahitajika sana sasa kama watendaji wa *TRA*, hili wala siyo la Mheshimiwa Waziri, lakini watendaji wa *TRA* tufikiri *outside the ordinary box* ili kuweza ku-*address* changamoto hii ambayo imekuwa kubwa in *such a way* kwamba kwa wenzetu kule maisha yamekuwa na gharama kubwa na hili siyo lengo la Serikali. Nadhani katika jambo moja ambalo Serikali inaleta *tax measure* ni pamoja na kuhakikisha kwamba kunakuwa na urahisi wa kukusanya lakini haiwi *bad* kwa wale wananchi ambao ndiyo wanalipa kodi na ukizingatia *VAT* ni yule *final consumer* ambaye ndiye anayelipia nadhani hapa tumeona kwamba *effect* yake mara moja imeweza kuathiri maisha ya watu kule Zanzibar.

Mheshimiwa Naibu Spika, sasa jambo hili, tumekuwa tukilzungumza muda mrefu na imekuwa kama tumegota maana yake kama tumekuwa hatupati *solution* na tunaishia tu kuangalia kwamba hii athari yake inaweza ikawa hivi lakini hatujaenda mbele zaidi kuangalia vipi jambo hili tunaweza tukali-*address*. Kwa hiyo, natoa ushauri vilevile kwa *Commissioner General* mpya katika moja ya *task* zake ambazo atakuwa anazikabili ni pamoja na ku-*address* changamoto hii. Kwa kuanzia inawezekana kabisa labda akaenda akaonana na mwenzake kule Zanzibar wakaweza kulizungumza maana yake sasa hivi imekuwa hapa ndipo tulipofikia lakini bado tuna *room* ya kuweza kuangalia vipi mifumo yetu hii ya kielektroniki inaweza ikaimarishwa na jambo hili likawa *addressed*. Masuala haya hayatotumika *tax measure* nadhani ni *administration* zaidi kuliko kuingiza *measures*nyingine.

Mheshimiwa Naibu Spika, kwa hiyo, mimi sikuwa na jambo kubwa sana la kulizungumza na nisichukue muda wako, naunga mkono hoja na naipongeza sana Serikali kwa hatua hizi, najua mpaka hapa tulipofikia ni *energy* kiasi gani

tumeweza ku-*consume*. La msingi, naomba sana Serikali na Mheshimiwa Waziri akubali kwamba jambo hili sasa liangaliwe kwa mtazamo mpya zaidi ili kuweza ku-*address* changamoto hizi.

Mheshimiwa Naibu Spika, kwa hivi sasa kuna mapato ambayo yanapotea kwa upande wa Tanzania Bara lakini kuna mapato vilevile yanapotea kwa upande wa Zanzibar. Pengine tukiliangalia kwa mapana yake linaweza likasaidia kuweza kupata mapato zaidi lakini linaweza vilevile kusaidia kuwa-*administer* hizi bidhaa ambazo zinakwenda Zanzibar. Pia tukiangalia mifumo yetu inaweza vilevile ikatusaidia ku-*capture* wale ambao wanakwepa kodi kuititia *system* hizi zillizopo.

Mheshimiwa Naibu Spika, *otherwise* naunga mkono hoja na naipongeza sana Serikali kwa hatua hii. Nashukuru. (*Makofi*)

NAIBU SPIKA: Ahsante sana. Mheshimiwa Hussein Mohamed Bashe atafuatiwa na Mheshimiwa Zitto Zuberi Kabwe, Mheshimiwa Maulid Mtulia ajiandae.

MHE. HUSSEIN M. BASHE: Mheshimiwa Naibu Spika, nashukuru kwa kunipa fursa ya kuchangia. Kwanza niseme kwamba naipongeza Serikali na naunga mkono hoja lakini nina maboresho machache ambayo ningeshauri Serikali iweze kuyafikiria ili yaweze kuingia katika *Finance Bill* ya mwaka huu.

Mheshimiwa Naibu Spika, lakini la jumla nilitaka niiombe Serikali kwa dhati, mpaka leo wanunuzi wa pamba hawajaingia kununua zao la pamba katika maeneo yetu. Ningombaa zichukuliwe hatua za haraka sana. Vilevile ningeshauri Serikali utaratibu wa kisheria na ninaamini sheria zinavyotungwa ni kwa ajili ya kumtumikia mwanadamu na wala siyo mwanadamu kuwa mtumwa wa sheria. Kama sheria haiko *practical* katika mazingira halisi, nashauri itazamwe. (*Makofi*)

Mheshimiwa Naibu Spika, mfano, bei ya pamba inakuwa *determined* na bei ya soko la dunia. Tumetangaza bei ya shilingi 1,200 lakini kwa utaratibu ni kwamba pamba hizi zinatakiwa zinunuliwe kuititia *AMCOS* pale kwenye *AMCOS* pamba inapowekwa katika *go-down* ni mnunuzi ndio mwenye gharama ya kubeba ile pamba kurudi nayo kiwandani kwake. Kwa hiyo, kuna *additional cost* ya *transpotation*, kuna asilimia 3 ya *cess*, kwa hiyo, bei ya mnunuzi inazidi shilingi 1,200. Kwa hiyo, wanunuzi wengi hawaendi na Serikali imeonyesha nia ya kutoa *guarantee* kwa wanunuzi katika *financial Institution*, *financial institution* ikiangalia *contract* ambazo wanunuzi wanazo, inaona kuna *risk* ya mnunuzi huyu atakwenda kukutana na hasara sokoni.

Mheshimiwa Naibu Spika, kwa hiyo, naomba niwashauri ule utaratibu wa Ma-*DC* kuwalazimisha wanunuzi wa pamba kununua pamba kuititia *AMCOS*, naomba Wizara ya Kilimo na Serikali itoe *relief* wakulima wapeleke moja kwa moja kwa wanunuzi kwa sababu itampunguzia gharama ya *transportation* huyu mnunuzi. Hii imetokea maeneo ya Bariadi, wakulima walianza kuuza pamba kwenye *ginery*, *DC* akatoa amri ya kumzuia mnunuzi asinunue matokeo yake pamba imebaki mikononi mwa wakulima. Kwa hiyo, naomba Serikali tutafute *intervention* ya haraka, futeni shilingi 100 ya bodi ili bei ya pamba iweze kuwa *affordable* kwa mnunuzi kununua, hili lilikuwa la jumla. (*Makofii*)

Mheshimiwa Naibu Spika, niende moja kwa moja kwenye hoja iliyoko mbele yetu, Serikali imefanya *effort* kubwa sana kutaka kufanya *reforms* na *harmonization* mbalimbali lakini naomba nitoe ushauri. Hapa kumekuwa na hoja ya pedi muda mrefusana, kuna *measure* inatajwa katika hotuba ya Mheshimiwa Waziri ambayo imetolewa kwa ajili ya *diapers* kwamba kwenye ushuru wa forodha tuna *exemption* inasema kwamba kupunguza ushuru wa forodha kutoka asilimia 10 hadi asilimia 0 kwenye malighafi ya kutengeneza taulo za watoto (*baby diapers*). Nawaomba Serikali wekeni hapa na pedi ili i-accommodate two products. (*Makofii*)

Mheshimiwa Naibu Spika, ipo hoja ya Serikali kwamba *measure* hii imekuwepo siku za nyuma lakini hatukuona *efficiency* ya *measure* hii ikionyesha uwezekano wa bidhaa hii kuwa *affordable*. Inawezekana kuna matatizo ya kiutawala lakini tunawaomba muweke *clarity* hapa itamke kabisa taulo za akina mama na taulo za watoto. (*Makofii*)

Mheshimiwa Naibu Spika, jambo la pili ambalo nilitaka nishauri, Serikali tumeamua kuwekeza kwenye *airline*, leo tunawekeza katika *airline industry* na tumetoa *measure* ya kutoa *exemption* kwenye *lubricants*, nawaomba Serikali muende hatua ya mbele. Nawashukuru mmemoa *clarifications* ya *local operators*, mmeweuka wazi kwamba *local air transporters*, nawaomba ondoeni kodi ya *withholding* ya *ten percent* pale ambapo mfanyabiashara anapoamua kununua ndege kwa sababu *private sector* hawanunui ndege kwa *cash* wanunuua ndege kwa *credit*.

Mheshimiwa Naibu Spika, kwa hiyo, anaponunua ndege ile kwa *credit* ile *down payment* anayolipa kwa mujibu wa sheria zetu anatakiwa aliipe *ten percent withholding tax*. Nawashauri futeni hii, mmeefanya *effort* ya kuweka *exemption* kwenye *lubricants* na nafahamu mmeefanya *effort* ya kuweka *exemption* ya *VAT* kwenye *insurance* na *spareparts* za *airline*, nawaomba sana muweke *exemption* ya *ku-remove withholding tax on re-payment of principal payment on purchase of aircraft*. Hii itatusaidia sisi ku-*attract a lot of investors* kuja kwenye sekta ya ndege katika nchi yetu na wafanyabiashara wa ndege watakuja hapa kuwekeza kuwe na *linkage* kati ya *Air Tanzania Investment* na hizi ndege ndogondogo. (*Makofii*)

Mheshimiwa Naibu Spika, naomba nitoe ushauri kwenye suala la ngozi, ameliongea Mheshimiwa Njeza, sekta ya ngozi ina mzalishaji wa ngozi ambaye ni mfugaji na mfanyabiashara wa kuchinja mifugo lakini ina *trader* na *processor* na hawa *processors* wamegawanyika sehemu mbili. Kuna *processor* aliyeko katika *level* ya *kwanza* anaye *produce wet blue* lakini kuna anaye *produce crust* na anaye *produce finished goods*.

Mheshimiwa Naibu Spika, ushauri wangu kwa kuwa sisi hatuko kwenye kijiji tuna-*compete* na *other players around the world*, taarifa ya Kikosi Kazi cha Wizara ya Mifugo imesema wazi changamoto kwenye sekta ndogo ya ngozi ni mbili. Moja, ni *export levy* ambayo tunaiweka kwenye *ten percent* ya *wet blue matokeo* yake viwanda vilivyoko ambavyo ni viwanda saba katika nchi yetu haviwezi kununua ngozi hizi kutoka kwa wakulima kwa sababu ngozi haziuziki nje. Nawaomba Serikali waiteni wenye viwanda sainisheni nao *performance agreement* muwasimamie waweze kununua ngozi tuweze ku-*process* ngozi hii na ku-*add value* ili tuweze kwenda *level ya crust* na *level ya finished goods*. (*Makofii*)

Mheshimiwa Naibu Spika, niipongeze Serikali kwa ku-*excise duty* mliyopunguza kwenye mazao yanayotokana na mvinyo unaotengenezwa na ndizi na vitu vingine. Ushauri *extend* hii *docket* muongeze na mvinyo unaotokana na zabibu. Zabibu inachajiwा Sh.200 perkilo, tume *propose* Sh.60 kwenye mvinyo unaotokana na mazao yanayotengenezwa na ndizi, nini ushauri wangu? (*Makofii*)

Mheshimiwa Naibu Spika, Tanzania ni Mkoa wa Dodoma, ndiyo tunazalisha zabibu. Zabibu ina changamoto ya vifungashio kwamba kwa kuwa vifungashio vyote tuna *import processor* wa mvinyo unaotokana na zabibu anakuwa *not competitive outside* mipaka ya Tanzania. (*Makofii*)

Mheshimiwa Naibu Spika, kwa hiyo wakiongeza hiyo, tukampa na yeche *incentive* ya Sh.61/=, nimwombe Mheshimiwa Waziri wa Fedha, dada yangu Mheshimiwa Ashatu ambaye yuko hapa kwa niaba ya Mheshimiwa Waziri wa Fedha, kwenye mpango tunatenga *ten billion* kwa ajili ya ngozi. Ushauri wangu wa-*allocate* hizo *ten billion* kwenye zabibu ili tuweze kupanua sekta ndogo ya zabibu, wakulima waliloko Dodoma waweze kufaidika. (*Makofii*)

Mheshimiwa Naibu Spika, mwisho kabisa, niwaombe sekta ya kilimo ndio imeajiri Watanzania wengi, nawaomba sana pendekezo ambalo tumelitoa kwenye Kamati na wadau wamekuja nalo la kuomba *exemption* ya VAT kwenye

vifungashio kwenye *grain drying equipment* kwenye sheria wamesema kwamba *for a person engaged on agriculture* yaani yule mkulima wa Nzega ndio anunue hiyo *equipment*, nawaomba waongeze *for a person engaged on agriculture and the dealers and agent* kwa sababu wanao- *import* hivi vifaa sio mkulima wa Nzega... (*Makofi*)

(Hapa kengele illia kuashiria kwisha kwa muda wa Mzungumzaji)

NAIBU SPIKA: Ahsante sana Mheshimiwa Bashe, nadhani hoja yako imeeleweka.

Mheshimiwa Zitto Zuberi Kabwe atafuatiwa na Mheshimiwa Maulid Mtulia, Mheshimiwa Albert Obama Ntabaliba ajiandae.

MHE. KABWE Z. R. ZITTO: Mheshimiwa Naibu Spika, leo tunakamilisha kazi ambayo tumeifanya kwa takribani miezi au siku 50 za kazi lakini tuko hapa zaidi ya takriban miezi mitatu ambapo mapato yote ambayo tumeainisha kwenye *volume one revenue estimates*, sasa tunayatungia sheria *of course* bado kuna mapato ambayo sijayaona *addendum* ikiwa imekuja hapa ya vitambulisho vya Wamachinga ambayo bado hayajaweza kuoneshwa hasa kwenye taarifa hii ya mapato ya Serikali, mapato hayo yameelekezwa wapi, naamini kwamba *by kesho* wakati tunapitisha kwa sababu Sheria ya Fedha ndio hasa inaenda *ku-effect revenue book* ambayo tulipewa hapa, kwa hiyo naamini kwamba *addendum* itaweza kuja.

Mheshimiwa Naibu Spika, kuna sehemu moja ya mapato ambayo kikawaida hatuioni kwenye *Finance Act* lakini tunakuwa tumeipitisha na hatuioni kwa sababu haionekani kama ni kodi na hii ni eneo hasa la mikopo. Katika eneo hili ningependa tuangalie uwezekano wa *Finance Bill* zinazokua tuwe tunaweka katika *Finance Act* kwa sababu ya kuweza kutoa ruhusa ya kisheria kwa Serikali yaani Bunge kutoa ruhusa ya kisheria kwa Serikali kuweza kwenda kukopa ili tuwe tunaweka ukomo wa mikopo ambayo Serikali

inakwenda kuchukua hasa mikopo ya nje ambayo inakuja kujenga na kuongeza deni la Taifa.

Mheshimiwa Naibu Spika, kwa mfano, mwaka huu tunatarajia kukopa kwa mujibu wa mfumo wa bajeti, sura ya bajeti ya mwaka 2019/2020 jumla ya shilingi trilioni 2.3 kama mikopo ya kibiashara. Ukitazama kwenye ukurasa wa 104 wa Hotuba ya Bajeti tunakuta kwamba mikopo yenyeye masharti ya kibiashara tunakwenda kukopa jumla ya shilingi trilioni 2.3, lakini sasa ukiangalia kwa mfano Serikali sasa hivi inahangaika kutafuta mikopo kwa ajili ya miradi mbalimbali ya maendeleo. Kwa mfano, Mheshimiwa Waziri wa Fedha na timu yake walipokuwa kule DC Washington kwenye mkutano wa majira ya kipupwe ya mikutano ya *Bretton Wood Institutions* walikutana na watu wa Benki ya *Standard Chartered* kwa ajili ya kuomba mkopo wa dola za Kimarekani billioni 1.5 kwa ajili ya ujenzi wa reli ya katil, kipande cha kuanzia Morogoro mpaka Dodoma na baadaye kwenda mpaka Isaka.

Mheshimiwa Naibu Spika, sasa tunaenda kukopa fedha hizi kwa ajili ya reli hii, lakini reli hii ni reli ambayo inakwenda kunufaisha nchi nyingine, hainufaishi nchi yetu kwa sababu ya mwelekeo wa reli yenyewe. Nilikuwa natazama hapa namna gani ambavyo bandari zetu zinakua kwa kuongeza mizigo, nimekuta kwamba bandari ambayo ni *fastest growing* inayokua kuliko bandari zote katika nchi yetu ni Bandari ya Kigoma, ambayo mwaka jana imekuwa kwa asilimia 43.7. Bandari nyingine inayofuata ni Bandari ya Tanga, lakini Bandari ya Mwanza ambako ndio reli inakwenda mwaka jana imekuwa kwa *negative 31.8 percent*.

Mheshimiwa Naibu Spika, juzi nilishangaa Rais wa Congo alipokuja hapa nchini, Serikali ilimpeleka kuangalia *SGR* na alivyendo kule wanazungumzia kuifanya Rwanda kuwa *Logistic hub*, *SGR* iende mpaka Rwanda, Congo waende kuchukua mizigo Rwanda, maana yake ni kwamba tunaiua Tanzania, tunaiua Bandari ya Kigoma na Bandari ya Kigoma itakuwa haina maana yoyote, nami hili naona ni uhujumu kwa nchi yetu na jambo hili linapaswa kuzuiwa. Njia

pekee ya kulizuia jambo hili ni kuhakikisha kwamba mikopo ambayo tunakwenda kukopa huko nje kujenga reli kwa ajili ya kipeleka kwenye nchi nyingine, Bunge likatae ili lielekeze mikopo ambayo inakusanywa iende sehemu ambayo italeta maendeleo kwa ajili ya nchi yetu. (*Makof*)

Mheshimiwa Naibu Spika, jambo la pili ambalo nilipenda kulizungumza, kuna mazungumzo hapa kuhusiana na suala zima la pamba ni dhahiri kwamba Waheshimiwa Wabunge wana wasiwasi kwamba tunaenda kupata matatizo ambayo tuliyapata kwenye zao la korosho na Waheshimiwa Wabunge wamezungumza kwa undani sana namna gani ambapo tunaweza tukatatua tatizo hili na mimi sina haja ya kurudia eneo hilo.

Mheshimiwa Naibu Spika, jambo moja tu ambalo naomba niwakumbushe na nailomba Serikali ilichukue kama wazo, kuna haja kubwa kwamba haiwezekani kila mwaka tunakuja hapa Bungeni tunalalamika kuhusu kuperomoka kwa bei ya mazao na namna gani ya kuwalipa wakulima. Mwaka jana tulikuwa na mgogoro mkubwa wa korosho haujawkisha, mpaka leo mmesikia mijadala kuhusu korosho. Mwaka huu sasa tuna mgogoro wa pamba ambapo bei illyotangazwa na Serikali na bei ya soko la dunia haviendani. Sasa napendekeza kwamba, Serikali ilete Muswada wa Sheria wa kuunda Mfuko wa *Price Stabilization* ili kuweza kuhakikisha kwamba tunakuwa tunachanga change kidogokidogo, bei za soko la dunia zikiporomoka tuweze kuwafidia wakulima kiwango kile ambacho kimeporomoka na hatutakuwa tena na mgogoro wa bei za mazao yetu ya kilimo.

Mheshimiwa Naibu Spika, kwa hiyo naomba Serikali ichukue wazo hili, tumekuwa tukilizingumza mara kwa mara iende ikalifanyie kazi na mfumo ambao unaweza kusaidia hili ni kuanzisha mfumo wa hifadhi ya jamii kwa wakulima ambapo ndani yake kunakuwa na fao la bei ambalo linaweza likatatua matatizo kama haya ambayo tunayapata kwenye pamba sasa hivi na tuliyapata mwaka jana kwenye korosho. (*Makof*)

Mheshimiwa Naibu Spika, hoja yangu ya mwisho inahusiana na mapendekezo ambayo Serikali iliyaleta kuhusu *sanitary pads*. Serikali imeeleza hatua mbalimbali ambazo imechukua, Kamati ya Bajeti na napenda niipongeze sana Kamati ya Bajeti imezungumza na Serikali na Serikali imeweza kuongeza makampuni ambayo yatapata ile nafuu ya kodi ya mapato ya miaka miwili kwamba ni makampuni ambayo yapo hivi sasa na makampuni yatakayoanzishwa hapo baadaye.

Mheshimiwa Naibu Spika, hata hivyo, wakati tunazungumza hapa Serikali ilitueleza na ni hoja ambayo Mheshimiwa Bashe pia ameizungumza kwamba kuna *duty remission* ambayo imekuwepo toka mwaka 2009, miaka 10 ambapo uingizaji wa *raw materials*, malighafi za kuzalisha *sanitary pads* hapa nchini kodi yake ya ushuru wa forodha ni asillimia sifuri na kwenye Kamati ya Bajeti Serikali imetuletea ushahidi wa namna gani ambavyo hilo limekuwa likitekelezwa na hapa nina orodha ya makampuni ya Tanzania ambayo yanafaidika na nafuu hiyo na ni makampuni mawili tu sitaki kuyataja kwa majina kutokana na daftari la Jumuia ya Afrika Mashariki.

Mheshimiwa Naibu Spika, hii inaonesha nini? Hii inaonesha kwamba Serikali inashindwa kutimiza wajibu wake wa kuwaelewesha Watanzania nafuu gani ambazo zipo zinaweza zikatekelezwa ili kuweza kuhakikisha kwamba bei ya *sanitary pad* inapungua na ndio maana mpaka baada ya Serikali kubanwa sana ndio tumeweza kufahamu kwamba kuna *duty remission* hii ambayo ingeweza kusaidia, Serikali ingeieleza toka mwaka jana, Serikali ingechukua hatua za kueleza wadau wote katika sekta, leo hii pengine tungekuwa tunajadili masuala mengine kuhusiana na suala la *sanitary pads*.

Naitaka Serikali ihakikishe kwamba hii nafuu inafahamika kwa wazalishaji kwa sababu ni nafuu ambayo ni kubwa, ni nafuu ambayo ingefahamika toka mwaka jana inawezekana leo tusingekuwa na kelele ambazo tunazo mpaka hivi sasa.

Mheshimiwa Naibu Spika, hata hivyo, naomba niombe Serikali iendelee kufikiria wazo ambalo Kamati ya Bajeti imelitoa la kuona ni namna gani ambavyo VATkatika bidhaa hizi muhimu na sio kwa wanawake peke yake na hata kwa watoto zile *diapers* waziwekee zero rating kwa bidhaa zinazozalishwa ndani na bidhaa zinazozalishwa nje, ukichukua measures zote hizi ya *import duty* ya zero rating na hatua za kiutawala za bei elekezi, nina hakika kabisa kwamba tutaweza kuuza au wananchi wetu wataweza kununua *sanitary pads* kwa chini ya Sh.1,500/=, inawezekana inahitajika Serikali itmize wajibu wake, wajibu wa kuongoza na sio wajibu wa kutawala.

Mheshimiwa Naibu Spika, nakushukuru sana. (*Makof!*)

NAIBU SPIKA: Ahsante sana. Mheshimiwa Maulid Mtulia atafuatiwa na Mheshimiwa Albert Obama Ntabaliba na Mheshimiwa Edward Mwalongo ajiandae.

MHE. MAULID S. A. MTULIA: Mheshimiwa Naibu Spika, awali ya yote na mimi nianze kama kawaida kwa kumshukuru Mwenyezi Mungu kwa kunijalia uzima na hatimaye kupata fursa hii ya kujadili Muswada huu wa Sheria ya Fedha wa Mwaka 2019/2020. Nikushukuru kwa kunipa fursa hii adhimu kabisa, kimsingi nitakuwa sijafanya sawa kama sitawashukuru Wizara kwa kukubali kuja na marekebisho ya sheria takribani tisa kama walivyoorodhesha hapa na hii inaonesha dhamira ya dhati ya Serikali na kwamba Serikali yetu sikuvi na imekuja na mabadiliko haya kwa lengo la kuleta ustawi kwenye nchi yetu na kuhakikisha tunakusanya kodi za kutosha kwa ajili ya maendeleo ya nchi yetu.

Mheshimiwa Naibu Spika, dhana ya kodi kimsingi kila mwananchi anapaswa kulipa kodi na naamini wananchi tunalima kodi ama *direct* kodi au *indirect* kodi, lakini lazima kila mtanzania ajue ana wajibu wa kulipa kodi ili kuchangia maendeleo ya nchi yake. Niwatake watu wetu wa Kinondoni kwa kweli tujitahidi tulipe kodi kwa sababu Serikali hii ya Jamhuri ya Muungano wa Tanzania ya Mheshimiwa Dkt. John Pombe Joseph Magufuli ametupa miradi minge sana katika

Jimbo letu la Kinondoni. Tuna mradi wa mkakati wa soko la Magomeni, soko la Tandale, *Coco beach* na barabara ya DMDP, mambo ni mwemwelemwemwele Kinondoni. Kwa hiyo tunapoona mambo haya yanafanyika maana yake lazima pesa zinazotumika ni fedha za kodi na sisi tuwe wa mfano kulipa kodi. (*Makofi*)

Mheshimiwa Naibu Spika, dhana ya kodi tunakubaliana kwamba wenyе kingi walipe zaidi, wasio nacho wapunguziwe au waachwe, katika mahitaji ya lazima tupunguze kodi, lakin mahitaji matumizi ya *leisure* matumizi ya burudani na starehe tulipe kodi. Kwa msingi huo nakumbusha wananchi wetu wanalalamika sana kwamba inapofika mgonjwa amefariki katika hospitali hasa za Serikali wale wananchi wakionesha kwamba hawana uwezo tuwepo na kitu kusamehe, msamaha wa maiti kwamba huyu maiti tunakubaliana allkuwa analipa kodi na hata hao ndugu zake wanalipa kodi na hata sisi Watanzania wengine tunalipa kodi isifike mahali maiti ikazuiliwa, ikazikwa na *city*kwa sababu tu maiti imekosa pesa ya kulipia gharama ehe, kwa sababu hata waganga wa kienyeji ukifariki tu wanakupa maiti yako nenda ukazike, sasa haiwezekani hospitali za Serikali yetu, mwananchi wetu aliyekuwa akilipa kodi miaka yote, ndugu zake wanalipa kodi maiaka yote... (*Makofi*)

MHE. ZUBERI M. KUCHAUKA: Mheshimiwa Naibu Spika, taarifa.

NAIBU SPIKA: Mheshimiwa Mtulia kuna taarifa, Mheshimiwa Kuchauka.

MHE. ZUBERI M. KUCHAUKA: Mheshimiwa Naibu Spika, ahsante. Nataka nimpe taarifa mzungumzaji, sio hivyo tu pale mimi kwangu Tabata ninakoishi kuna Mzee mmoja ameapa amesema yeye akiugua asipelekwe Muhimbili kwa sababu maiti ya mjukuu wake imekaa Muhimbili miezi mitatu, kwa hiyo ameacha wosia kabisa pale msikitini akasema akiugua asipelekwe Muhimbili, kwa hiyo mimi na ku- *support* hicho unachokisema. (*Makofi*)

NAIBU SPIKA: Mheshimiwa Kuchauka hiyo sio taarifa hiyo, ungesubiri upewe fursa yako ya kuchangia kwa sababu sio taarifa kuhusu mambo ya Kinondoni. Mheshimiwa Maulid Mtulia.

MHE. MAULID S. A. MTULIA: Mheshimiwa Naibu Spika, nakushukuru. Naomba hilo alilolisema liingie kwenye mchango wangu ili watu wa Kinondoni waone.

Mheshimiwa Naibu Spika, hili jambo ni *very serious*, tusilichukulie kwa wepesi na ndio maana nikasema tunapokuja kwenye dhana ya kodi, tutoe kodi kwa watu wenye uwezo watoe zaidi, wasiokuwa na uwezo wasamehe, lakini kwenye mambo ya lazima tunaweza kuweka upungufu wa kodi, lakini kwenye mambo ya *leisure* tukaongeza kodi, huo ndio msingi hasa wa kodi. Sasa hili jambo tusilichukulie kwa wepesi, tutafurahi sana kwamba Serikali wakiruhusu wananchi wetu huko kwa kweli watapata stara ya hali ya juu sana.

Mheshimiwa Naibu Spika, ninachoona ni kwamba tuna kila sababu ya kuongeza vyanzo vyetu nya kodi. Nataka Waheshimiwa Wabunge wenzangu kama tutakubaliana, tufike mahali katika yale mambo ambayo tunaamini mambo haya si ya lazima, Serikali wakija na mapendekezo ya kuongeza kodi tuwape moyo, isiwe kila jambo Serikali wanatuletea la kuongeza kodi katika jambo la *leisure*, jambo la starehe, jambo la burudani tunapinga, lakini Serikali hiyo hiyo inapopeleka mapato kidogo katika mambo ya msingi mambo muhimu vilevile tunalalamika, tujue kwamba ukusanyaji wa kodi ndio unapelekea huduma za kijamii ambazo tunazitaka. (*Makofii*)

Mheshimiwa Naibu Spika, nimeangalia makampuni ya simu, juzi hapa tu tumeona *Airtel* wametoa gawio kwa Serikali, lakini kimsingi makampuni ya simu na Watanzania tunapenda sana simu, tunalipa bando, tunalipa muda wa maongezi sana yanapata faida. Wakati umefika sasa Serikali iweke utaratibu, tuweke sera kwamba makampuni yote ya simu kwa sababu faida zake ziko wazi, Serikali iwe na *share*

katika makampuni ya simu kama ilivyokuwa kwenye *Airtel*, kama ilivyokuwa kwenye *Voda* na vilevile makampuni yote yasiyokuwa na *share* ya Serikali, Serikali iweke *share* pale ili Serikali yetu iongeze mapato. Mfano, maana yake tuna hiyo *Tigo*, kuna *Halotel*, kuna *Smart*, kuna *Zantel*, makampuni yote na kitaalam watu wengi wanapata hofu sana kwamba makampuni ya simu tunazidi kuyasajili, simu ni mtandao wa habari, ni jambo ambalo muhimu na jambo ambalo linahitaji kuwa *serious* kupata *information* zote zinazokwenda. (*Makof*)

Mheshimiwa Naibu Spika, tunaposajili makampuni mengi ya simu mpaka mtandao unasumbua wakati mwininge hata kupata mtandao kutoka kampuni moja kwenda kampuni nyingine inakuwa ni shida uwapigie simu jamani hapo vipi mtandao hapo hamna waongeze wafungue hiki, kwa hiyo ni vizuri tuwe na utaratibu wa kuwa na makampuni ya simu machache ambayo yanafanya kazi kwa ufanisi na makampuni yote Serikali iwe na *share*. (*Makof*)

Mheshimiwa Naibu Spika, tuongeze kodi katika mambo yetu ya michezo ya bahati nasibu. Hatuwezi kuendelea kama Taifa letu ni Taifa la watu wanaotaka kuishi kwa kubahatisha. Sasa hivi vijana wako kwenye mikeka kila ukipita vijana wanachana mkeka, imefika mahala mpaka watendaji wa Serikali, nina wasiwasi mara nydingi Mheshimiwa Spika anatukataza hapa, jamani Waheshimiwa Wabunge msicheze bahati nasibu, lakini Taifa limefika mahali wanategemea kupata utajiri kwa njia ya kubahatisha. Sisi ambao tumewahi kusoma *mathematics* tunajua bahati na sibu ni *probability* na mchezaji haji na *capital* yake eti ataitumia *capital* yake kuwapa watu zawadi, mchezeshaji anachokifanya anakusanya pesa za wanyonge, pesa za Watanzania hawa 1,000,000, anatoa washindi watatu, kwa hiyo ni pesa za wanyonge zinakusanywa zinachukuliwa na mabwanyenye. (*Makof*)

Mheshimiwa Naibu Spika, bahati mbaya zaidi kuna makampuni ya bahati nasibu mpaka ya kutoka nje, yanatoka Uingereza, yaani leo Waingereza wanatuletea kampuni ya bahati nasibu kuchukua pesa zetu za wanyonge

wakishazikusanya, wanaziingiza kwenye dola zikishakuwepo kwenye dola zinapelekwa Uingereza, hatuwezi kuwa na Taifa kama hili kwamba watu wanakusanya uchumi wao watu wanyonge zinakusanya haiwezekani na kama kuna ulazima wa kuwa na bahati nasibu basi iwe bahati nasibu ya Taifa, ili pesa hizi za hawa watu wenyе tamaa isiyokuwa na uelewa zikikusanya zirudishwe kwenye maendeleo ya wananchi wetu wa Tanzania hapa, maana pesa ya Mtanzania, kwa tamaa yake ya kupata utajiri, kaenda kucheza akipata heri, akikosa ule mzunguko wa pesa uende ukarejeshe kutengeneza hospitali zetu, ukarejeshe kutengeneza barabara zetu na sio kuchukuliwa hela kupelekwa nje, halafu Watanzania wakaachwa hivihivi tu. (*Makof*)

Mheshimiwa Naibu Spika, bahati mbaya zaidi kuna makampuni ya bahati nasibu mpaka ya kutoka nje, yanatoka Uingereza. Yaani leo Waingereza wanatuletea kampuni ya bahati nasibu kuchukua pesa zetu za wanyonge, wakishazikusanya wanaziingiza kwenye dola, zikishakuwa kwenye dola zinapelekwa Uingereza. Hatuwezi kuwa na Taifa kama hili kwamba watu wanakusanya uchumi wa watu wanyonge. (*Makof*)

Mheshimiwa Naibu Spika, kama kuna ulazima wa kuwa na bahati nasibu basi iwe Bahati Nasibu ya Taifa ili pesa hizi za hawa watu wenyе tamaa wasiokuwa na uelewa zikikusanya zirudishwe kwenye maendeleo ya wananchi wetu wa Tanzania hapa. Maana hii ni pesa ya Mtanzania kwa tamaa yake ya kupata utajiri, kaenda kucheza akipata kheri, akikosa ule mzunguko wa pesa uende ukarejeshe kutengeneza hospitali na barabara zetu na siyo kuchukuliwa hela kupelekwa nje halafu Watanzania wakaachwa hivihivi tu. (*Makof*)

Mheshimiwa Naibu Spika, kwa kweli jambo hili tunatakiwa tuliangalie sana. Bahati nasibu ama iwe ya nchi au Serikali iwe ina-share ili kuzuia...

(Hapa kengele illilia kuashiria kwisha kwa muda wa Mzungumzaji)

NAIBU SPIKA: Kengele ya pili imeshagonga Mheshimiwa, ahsante sana.

Tunaendelea na Mheshimiwa Albert Obama Ntabaliba, atafuatiwa na Mheshimiwa Edward Mwalongo, Mheshimiwa Zuberi Kuchauka ajiandae.

MHE. ALBERT O. NTABALIBA: Mheshimiwa Naibu Spika, napenda kumshukuru Mungu kwa kupata nafasi hii lakini nikupongeze wewe kwa kunipa nafasi hii niweze kuchangia *Finance Bill* ambayo ndiyo inatupeleka mwisho wa kuhitimisha bajeti yetu.

Mheshimiwa Naibu Spika, kwanza niipongeze Wizara, Waziri na Naibu na Watendaji wote wa Wizara ya Fedha kwa kazi kubwa ambayo wameifanya katika kuandaa bajeti na Muswada huu. Kipekee kabisa niendelee kuipongeza Wizara na Serikali nzima kwa kukubali mapendekezo na kuja na *addendum* za mapendekezo ambayo yamerekebishwa ambayo kwa kweli ni kazi kubwa ambayo imefanywa na Kamati ya Bajeti, Kamati ya Bajeti naipongeza sana. (*Makof*)

Mheshimiwa Naibu Spika, lakini naomba Serikali ipokee pongezi zifuatazo. Naomba ipokee pongezi za wafanyabiashara wote wanaoshughulika na vinywaji. Viwanda vyote Tanzania vimeipongeza bajeti hi kwa sababu kwenye vinywaji hamkugusa na walipokuja kwenye Kamati wametoa pongezi. Naomba nizilete kwenu kwa niaba ya wafanyabiashara wote wa vinywaji. (*Makof*)

Mheshimiwa Naibu Spika, naomba niwaletee pongezi nyiningine za viwanda vyote vya sigara. Viwanda vyote vya sigara vimekuja kupongeza ndani ya Kamati ya Bajeti wakisema mtufikishie pongezi Serikalini kwa sababu mme-*maintain* kodi ambazo zilikuwepo mwaka jana. Pia pongezi nyiningine ni kwa viwanda vingine vya ndani ambavyo ushuru wake mmeweza kuulinda. Kwa hiyo, Serikali hii ya Chama cha Mapinduzi ipokee salamu hizo. (*Makof*)

Mheshimiwa Naibu Spika, lakini niipongeze Serikali kwa ujumla kwa sababu imeamua kuendeleza, kulinda na kusajili biashara ambalo tu ni jambo kubwa na kwa kweli lazima muendelee kujipongeza. (*Makofii*)

Mheshimiwa Naibu Spika, tukija kwenye Muswada wenyewe, labda nianze moja la ndugu yangu mdogo wangu Mheshimiwa Zitto Kabwe. Ni moja tu katika kukuweka sawa, umesema vizuri kwamba Serikali inakopa, nakubaliana na wewe na tumeelezwa kwenye bajeti lakini unaposema Serikali hainufaiki kabisa na mikopo hii, hapo ndipo utakuwa hukukwenda vizuri. Umesema vizuri Bandari yetu ya Kigoma inakua, nakubaliana na wewe, lakini ukuangalia tunapojenja *Standard Gauge* mizigo sasa hivi kwa reli hii tuliyonayo inayopokelewa bandarini na inayokuja kwenye mfumo wa reli ni asilimia 5. Tuna imani kwamba kwa *Standard Gauge* mizigo sasa utakuwa mwingi na nina imani Serikali hii ya Chama cha Mapinduzi haisemi inapeleka *Standard Gauge* Mwanza tu na hata Kigoma kwetu *Standard Gauge* itakuja. Kwa hiyo, kuwa na subira Chama cha Mapinduzi kitakupa Sera na llani mambo yataenda vizuri. (*Makofii*)

Mheshimiwa Naibu Spika, ziko hizi hatua ambazo Serikali imezichukua za *sanitary pads*. Ushauri wangu sioni tukifanikiwa haraka kushusha bei kwa sababu huu ushuru wa *corporate* kutoka asilimia 30 kwenda 25 kwa viwanda vilivyopo kidogo tutaanza, lakini kwa viwanda vipyta ambavyo tunaanzisha kwa sababu mpaka viweze *ku-mature* gharama za kuanzisha viwanda mpaka waweze kuwa na faida itatuchukua muda mrefu. Tatizo hili ni kubwa, akina mama wanazihitaji hizi pedi leo na siyo kesho, kwa hiyo, hizi hatua nazo lazima tuziangalie.

Mheshimiwa Naibu Spika, lakini mmesema mnaanzisha viwanda vingine Simiyu na Kibaha, hiyo ni *measure* ambayo itachukua muda mrefu. Pia mmesema mtaweka *performance agreement*, naomba Wizara muendelee kuliangalia agizo hili, hili ni moja ya eneo ambalo litawenza kuangusha hii *promise* mliyoiweka kwa wananchi wetu. Tumekuwa na *zero rate* ya *raw material* kwa pedi zote

ambazo zilikuwa zimezalishwa tangu miaka hiyo lakini bei hazijaweza kushuka. Kwa hiyo, ni vizuri eneo hili muendelee kulifanya kazi kwelikweli. (*Makofii*)

Mheshimiwa Naibu Spika, uondoshwaji wa mizigo bandarini. Ni jambo zuri kisheria kuanzia zamani ilikuwa inaruhusu watu binafsi kutoa mizigo lakini safari hii mmekuja na *move* kwamba lazima tutumie watu binafsi, *clearing and forwarding* wasiweze kutumika. Kwa hiyo, naomba mliangalie tena vizuri kwa sababu mtajaza watu pale bandarini patakuwa pamejaa na pale *railway* hata nmna ya kuvuka watu kuja kuingia *TRA* pale kwenye bandari, tuangalie watu watakuwa ni wengi sana.

Mheshimiwa Naibu Spika, kwa hiyo, ni vizuri tuendelee kulifanya kazi. Kama tutaona kwamba inaleta usumbufu na watu binafsi hawajui namna ya kuingia kwenye *computer*, kila bidhaa inayokuja ina *code* namna ya kuingiza kwenye *computer*, wanafunzi wetu tu wa vyuo vikuu ambao wamemliza *form six* kama wanaomba mikopo *online* wanashindwa kwa sababu walijaza vibaya, tutakuwa na *rejects* nydingi sana pale *TRA* kwa sababu watu wamejaza vibaya na hatimaye sasa *delayya* kutoa mizigo itaanza kuwa kubwa. Kwa hiyo, ni vizuri kama Serikali muendelee kuangalia ili tuone namna ya kuweza kutatua. (*Makofii*)

Mheshimiwa Naibu Spika, lakini vilevile tunazo changamoto za kisheria, kuna *agreements* mbalimbali ambazo zipo. Kwa hiyo, ni vizuri nazo hizo muendelee kuziangalia kwa sababu watu wengine wanaendelea kuamini *clearing and forwarding*. (*Makofii*)

Mheshimiwa Naibu Spika, lingine ambalo napenda kulijadili ni *TFDA* na *TBS*. Nakubaliana na *move* iliyopo ya kuhamisha *function* hii kupeleka huku na nydingine kupeleka huku. Changamoto tuliyokuwa nayo kwenye taasisi hizi ilikuwa siyo nani anafanya nini, lakini tatizo tulikuwa na uharaka wa watu kupata *certificate*, kwa kupeleka *function* hii huku na huku, je, uharaka huo tumeupata? Gharama kuwa ndogo, je, ndiyo *move*? Kama *move* ndiyo hiyo mimi nakubaliana

naye lakini kikubwa muda wa kupata *approval*/ulikuwa mrefu sana. Mtu anapeleka *sample* yake, inachukua mwaka mmoja, miwili, mitatu kwa hiyo, ningeomba kwamba hilo nalo tuliangalie vizuri.

Mheshimiwa Naibu Spika, lingine ni *circle* hii ya Serikali kujadili hizi kodi za Afrika Mashariki. Tunapoletewa kwenye Kamati yetu ya Bajeti kodi nyingine za Afrika Mashariki zinakuwa zimeshafanyiwa mchakato na Waziri, tunakuwa sisi sasa hatuna namna ya kwenda kubadilisha. Kwa hiyo, ningetamani tuone kwamba aidha Sheria yetu ya Bajeti iweze kuwa *reviewed*'ili tuweze kuona wakati gani Kamati ya Bajeti ya Bunge ina-*intervene* kabla hizo sheria hazijawa *approved*. Kwa sababu zikiletwa hapa Bunge tuna *rubber stamp* kwa vitu ambavyo hatuwezi kubadilisha. Kwa hiyo, naona tupate *avenue* ya kubadilisha Sheria yetu ya Bajeti ili kuwe na *avenue* ya Kamati ya Bajeti ku-*intervene* kabla hizi sheria au hizi tozo hazijawa *imposed* kwenye nchi yetu. (*Makofii*)

Mheshimiwa Naibu Spika, mengine kwa kweli naishukuru Wizara tumeenda vizuri na mengine yote imerekebisha vizuri kama ilivyo kwenye *addendum* zake. Kwa hiyo, mimi naunga mkono hoja waende wakachape kazi. (*Makofii*)

NAIBU SPIKA: Ahsante sana. Mheshimiwa Edward Mwalongo, atafuatiwa na Mheshimiwa Zuberi Kuchauka, Mheshimiwa Marwa Ryoba Chacha ajiandae.

MHE. EDWARD F. MWALONGO: Mheshimiwa Naibu Spika, nakushukuru sana kwa kunipa nafasi na mimi niweze kuchangia kwenye *Finance Bill* ambayo tunaendelea kujadili hapa Bungeni.

Mheshimiwa Naibu Spika, mimi niseme mambo machache sana, nianze na suala la vitambulisho. Vitambulisho vya wajasiriamali ni muhimu sana na vimesaidia sana wajasiriamali wengi kuwa na utaratibu mzuri wa kufanya biashara zao. Hata hivyo, Serikali imetuahidi kwamba itatoa Waraka, naomba sana watakapokuwa wanatoa huo

Waraka waangalie jambo moja la muhimu sana. Katika kodi zote ambazo tunalipa kuititia mishahara kuna kodi ya *Pay As You Earn*, wanaolipa ni wale tu ambao mishahara yao iko juu ya kima cha chini na hata wenye mishahara juu ya kima cha chini huwa inaondolewa kiwango cha kima cha chini cha mshahara halafu kiwango kinachobakia ndicho kinachotozwa kodi. Kwa hiyo, ningeomba sana hata kwa hawa wajasiriamali...

TAARIFA

MHE. SULEIMANI S. BUNGARA: Mheshimiwa Naibu Spika, taarifa.

NAIBU SPIKA: Mheshimiwa Mwalongo, kuna taarifa kutoka kwa Mheshimiwa Bungara.

MHE. SULEIMANI S. BUNGARA: Mheshimiwa Naibu Spika, kwanza nampongeza sana msemaji anayesema sasa hivi kwa kuunga mkono kwamba vitambulisho vya wajasiriamali virekebishwe. Nachomuunga mkono yeye Serikali kabla hatujatoka katika kikao hiki Wabunge wote tupewe orodha za wajasiriamali kwa kuwa waliahidi. Kabla hatujatoka Bungeni hapa tupate hiyo orodha.

Kwa hiyo, ninampongeza sana lakini ni vema wote tupate hizo orodha kama tulivyoahidiwa. Kwa hiyo, nakupongeza sana kijana wewe unaweza kuwa Waziri siyo Ubunge tu. Ahsante sana. (*Kicheko*)

NAIBU SPIKA: Waheshimiwa Wabunge, kuna muda huwa mnapenda masihhara hivi lakini taarifa kwa mujibu wa kanuni zetu si kwa ajili ya kupongezana moja, lakini la pili taarifa siyo kwa ajili ya kuunga mkono anachozungumza mtu. Ndiyo maana huwa tunapigiana makofi kama unaunga mkono, siyo hoja ya kusimama ili umwambie unamuunga mkono la sivyo tutakuwa hatumalizi michango huu ndani. (*Makofi*)

Mheshimiwa Mwalongo, endelea.

MHE. EDWARD F. MWALONGO: Mheshimiwa Naibu Spika, nakushukuru sana kwa kuliweka sawa hilo, naomba niendelee.

Mheshimiwa Naibu Spika, kwa sababu uko mkanganyiko mkubwa sana wa utoaji wa hivi vitambulisho kwenye maeneo yetu na umezua tataruki kubwa sana. Kwa hiyo, niombe sana Serikali iliangularie suala hili mapema na kama Serikali ilivyotuahidi kwamba italeta Waraka hapa utakaokuwa unaelekeza kwa sababu ziko kada ambazo zinapewa hivi vitambulisho au zinapaswa kupewa vitambulisho lakini ukiangalia kipato chao kiko chini ya kima cha chini cha mshahara amba Serikali imeweka kama ndiyo kima cha chini cha Mtanzania kulipwa. (*Makofii*)

Mheshimiwa Naibu Spika, jambo lingine ningeomba nirejee kwenye kodi ambazo kwenye *Finance Bill* iliyopita tuliweza kuzijadili hapa, kodi ya majengo. Tulisema nyumba zinazotozwa kodi ya majengo ni nyumba zote zilizoko kwenye miji lakini imetokea kwamba ziko Halmashauri za miji kwa mfano Halmashauri ya Mji wa Njombe, ni Halmashauri ya Mji lakini ina vijiji kata kumi. Sasa unapokwenda kutoza kodi ya nyumba kwenye vijiji vilivyoko ndani ya Halmashauri ya Mji kidogo inaleta shida. Mimi naomba sana Serikali iliangularie suala hili kwamba tuko tayari kulipa kodi hii ya nyumba kwenye Mji wetu wa Njombe na Mitaa ya Njombe na mitaa iliyoko vijijini yenye sifa ya mitaa lakini kwenye vijiji vilivyoko ndani ya mji, yaani vilivyoko ndani ya utawala wa Halmashauri ya Mji inaleta shida sana kwa wananchi. (*Makofii*)

Mheshimiwa Naibu Spika, kwa tabia ya wananchi wa vijijini watashindwa hata kujenga nyumba kwa uwoga tu kwamba nikijenga nyumba nzuri wataniletea kodi. Kwa hiyo, ningeomba sana Serikali iliangularie suala hili na nafikiri ni busara ya kawaida kabisa kama ni kijijini, sawa eneo la utawala linasema ni ndani ya Halmashauri ya Mji, lakini pale mahali ni kijijini kabisa. Kwenye Halmashauri yangu ya Mji Njombe Vijiji kama vile vya Mamongolo, Ng'elamo viro zaidi ya kilometra 90 toka Njombe Mjini ambavyo kwa kweli ni vijiji kabisa. Kwa hiyo, naomba sana Serikali iliangularie hili na iweze kutoa

maelekezo kwa *TRA* kwamba maeneo ya vijijini hata kama yako ndani ya utawala wa Halmashauri ya Mji waweze kuona namna gani wanaweza wakasaidia kuwafanya hawa wananchi waweze kuishi bila kulipa hiyo kodi ya majengo kwa sasa. (*Makofi*)

Mheshimiwa Naibu Spika, jambo lingine ni suala la wigo wa kodi. Hapa tunalamika sana juu ya mapato ya Serikali na mapato mbalimbali kwa ajili ya kuiwezesha Serikali yetu kufanya kazi vizuri. Wakati wa mchango wangu nilitoa ushauri kwamba Serikali iangalie namna gani itaweza sasa kuzipa majukumu taasisi zote za Serikali kwa maana ya Wizara zote za Serikali kuhakikisha kwamba zinakuwa na kitengo maalum kinachosimamia ajira kwenye sekta binafsi kwa sababu Wizara nydingi zimekuwa zenyewe sasa badala ya kukuza sekta binafsi ili ajira ikue ili tuweze kupata *Pay As You Earn*, zimekuwa hazijishughulishi kabisa na jambo hilo.

Mheshimiwa Naibu Spika, matokeo yake zinavuruga kule kwenye sekta binafsi na kwa kuwa hazina jukumu la msingi la kuhakikisha kwamba mapato kupitia *Pay As You Earn* kutoka sekta binafsi yanakuwa ndiyo maana zinakuwa hazisimamii na zinaweza zikavuruga kabisa. Nilitoa mfano juu ya baadhi ya sekta za Serikali ambazo zinafanya shughuli kama hiyo.

Kwa hiyo, ningeomba sana Serikali ijitahidi sana itengeneze utaratibu rasmi ambao utasaidia sasa kuhakikisha kwamba kila Wizara, Idara ya Serikali kama kuna shughuli ya aina hiyo inafanywa na sekta binafsi basi iwekewe utaratibu rasmi ili iweze kuhakikisha kwamba na yenyewe inachangia na kukuza ajira.

Mheshimiwa Naibu Spika, jambo la mwisho, Njombe tunapenda sana kulipa kodi na tuko tayari kulipa kodi lakini jengo letu la *TRA* kwa kweli linasikitisha sana. Ilikuwa ni kama vile nyumba ya kuishi au ilikuwa ni ofisi ndogo tu ya Mamlaka ya Pareto miaka hiyo na sasa ndiyo *TRA* Mkoa. Kwanza jengo ni dogo, limechakaa, linavuja lakini pia watumishi ni wachache sana. Wananchi wanakwenda pale kulipa kodi

wanasubiri siku mbili yaani mwananchi yupo tayari kulipa kodi lakini anasubiria siku mbili msongamano ulioko ndani ya *TRA* ili alipe kodi.

Mheshimiwa Naibu Spika, Mheshimiwa Naibu Waziri nafikiri unanisikia, muangalie jengo la *TRA* Njombe mhakikishe kwamba Njombe wanapata jengo zuri na wanaweza kutoa huduma vizuri kwa wananchi. Maana haipendezi unaenda kulipa kodi halafu unapoteza na muda tena pale badala ya kwenda kufanya kazi zaidi.

Mheshimiwa Naibu Spika, baada ya kusema haya, nakushukuru sana kwa kunipa nafasi. Naunga mkono hoja, ahsante. (*Makofii*)

NAIBU SPIKA: Ahsante sana. Mheshimiwa Zuberi Kuchauka, atafuatiwa na Mheshimiwa Marwa Ryoba Chacha, tutamalizia na Mheshimiwa Ali King.

MHE. ZUBERI A. KUCHAUKA: Mheshimiwa Naibu Spika, ahsante kwa kunipa nafasi na mimi nitoe mchango wangu kwenye hii *Finance Bill* ya mwaka huu. Vilevile nichukue nafasi hii kumshukuru Mwenyezi Mungu aliyenipa mimi uwezo jioni hii nisimame nitoe mchango huu.

Mheshimiwa Naibu Spika, awali ya yote nimshukuru sana Mheshimiwa Rais wa Jamhuri ya Muungano wa Tanzania kwa namna anavyoweza kusimamia maendeleo na kuhakikisha rasilimali za nchi yetu zinawanufaisha watu wote. Jambo kubwa ambalo haliwezi kupingika, jambo alilokuja nalo kuhusu vitambulisho vya wajasiriamali ni muhimu sana, ni ubunifu mkubwa sana na inasaidia sana kupunguza kero mbalimbali ambazo walikuwa wanazipata wajasiriamali wetu wadogowadogo.

Mheshimiwa Naibu Spika, lakini kwenye jambo hili, naomba nitoe ushauri kwamba ugawaji wa vitambulisho hivi ni vizuri vikazingatia takwimu ya wajasiriamali wa mahali walipo kwa sababu zipo sehemu za pembezoni kabisa, wilaya au mikoa ya pembezoni vitambulisho vimegawiwa kiasi

kwamba hata uwiano wa wajasiriamali wa mahali pale unakuwa haupo.

Mheshimiwa Naibu Spika, kwa mfano, sasa hivi ukienda Dar-es-Salaam (Kinondoni) vitambulisho vinatafutwa na havionekani lakini ukienda vijijini huko, Ifaraka ndani ndani au Mlimba huko, utakuta kuna wajasiriamali wanapewa mpaka wauza matango, ni kwa sababu tu Mkuu wa Wilaya anavyo vile vitambulisho hakuna wa kuwagawia. Kwa hiyo, zingechukuliwa takwimu sahihi kwamba hivi vitambulisho tunapeleka wilaya gani na kule tunategemea kupata wajasiriamali kiasi gani, lakini wazo la vitambulisho vya wajasiariamali ni zuri sana, ni kuboresha tu.

Mheshimiwa Naibu Spika, naomba niwaambie Wabunge wenzangu, hakuna mwanadamu akapanga jambo likakosa changamoto. Changamoto ndio chachu ya maendeleo, kwa sababu pasingekuwa na kitu kinaitwa uboreshaji pasingekuwa na changamoto, uboresha mahali ambapo umepata changamoto. Kwa hiyo, jambo hili ninalipongeza sana.

Mheshimiwa Naibu Spika, jambo lingine nawapongeza sana Wizara kwa namna wanavyokwenda kuvilinda viwanda vyetu vya ndani. Hapohapo kwenye kulinda viwanda vya ndani, naomba nitoe mchango wangu lazima Wizara waangalie kwamba gharama ya uzalishaji wa viwanda vyetu vya ndani ni kubwa sana kiasi kwamba tunapokwenda kusema tunaenda kuweka ushuru kwenye bidhaa za nje ili kulinda viwanda vyetu vya ndani tunaweza tuka-*create scarcity* ya bidhaa hiyo hapa ndani. (*Makof!*)

Mheshimiwa Naibu Spika, kwa mfano, kiutaalam mimi ni msindikaji wa nafaka, nimeshashuhudia jambo hili mara nyingi sana. Nitoe mfano mmoja, gharama ya kusindika ngano Tanzania mtu anashindwa kujenga kiwanda cha ngano nje ya Dar-es-Salaam kwa sababu tu hajawekewa *exemption* ya gharama ya usafirishaji wa malighafi kutoka Bandarini Dar-es-Salaam labda kuipeleka Mwanza au Mbeya. Mtu akijenga kiwanda Mbeya hawezи ku-*compete*

na mzalishaji wa Dar-es-Salaam, lakini mtu aliyejenga kiwanda Uganda, malighafi ikapitia Bandari hii ya Dar-es-Salaam ana uwezo wa ku-*compete* na mzalishaji wa Dar-es-Salaam.

Mheshimiwa Naibu Spika, jambo hili hata mimi linanipa kutofahamu kidogo kwa sababu inawezekana vipi malighafi ipitie Dar-es-Salaam inakwenda Uganda, inachakatwa kule inaletwa Tanzania ana-*compete* na mzalishaji mwenye kiwanda Dar-es-Salaam lakini malighafi hiyo hiyo huwezi kujenga kiwanda Mbeya kwa sababu utashindwa ku-*compete* na mzalishaji wa Dar es Salaam? Hapo naomba Serikali Serikali ijaribu kulangalia suala hili.

Mheshimiwa Naibu Spika, pia jambo hili ndiyo linalofanya viwanda vingi vijengwe Dar es Salaam hasa vile viwanda ambavyo tunategemea malighafi labda nusu yake inatoka nje ya Tanzania yaani tuna-*import*. Maana yake viwanda hivi huwezi kuvijenga nje ya Dar es Salaam ambapo ipo bandari kwa sababu gani? Ukvijenga Mbeya au Mwanza huwezi ku-*compete* na mzalishaji wa Dar es Salaam kwa sababu Serikali haijafikiria gharama za usafirishaji wa malighafi kutoka Dar es Salaam kupeleka Mbeya. (*Makof!*)

Mheshimiwa Naibu Spika, kwa hiyo, jambo hilo naomba Serikali walichukue na waliangalie kama kweli tuna nia, kwa mfano hapa wamesema kwamba Wakuu wa Mikoa wameagizwa wafungue viwanda kwenye mikoa yao. Utawezaje kufungua kiwanda ambacho labda nusu ya malighafi inabidi uagize kutoka nje. Ukikijenga nje ya Dar es Salaam, gharama hii ya usafirishaji ile bidhaa utashindwa kiuza. Kwa hiyo, naomba Serikali ije na utaratibu iangalie namna ya kuviwezesha viwanda hivi kuvipanua pengine viwanda hivi vijengwe hata nje ya Dar es Salaam. (*Makof!*)

Mheshimiwa Naibu Spika, jambo lingine nataka niongelee suala la hizi bidhaa (*transit goods*). Mara nydingi, kama nilivyosema mimi ni msindikaji wa nafaka, nimeshafanya kazi zaidi ya miaka 25 kwenye kampuni ya watu binafsi kwenye sekta binafsi. Mnufaika mkubwa wa

transit goods ni wafanyakazi wa *TRA* wale wasio waaminifu, hawa ndiyo wanaonufaika sana na hizi *transit goods* na huwezi kuwaondoa asilimia 100 wafanyakazi wasio waaminifu *TRA*. Sasa naomba Serikali ije na utaratibu tunafanyaje? (*Makofi*)

Mheshimiwa Naibu Spika, nitoe mfano mmoja, kuna mwaka mmoja, mwaka kama 2005 hivi palikuwa na *scarcity* kubwa sana ya nafaka. Serikali kwa makusudi ikaamua kwamba nafaka zote ziondolewe ushuru na kweli zikaondolewa ushuru, lakini *products* zake hazikuweza kushuka. Kwa hiyo, ni nani walikuwa wanufaika wakubwa? Wanufaika wakubwa walikuwa wafanyakabiashara na watu wa *TRA*.

Mheshimiwa Naibu Spika, kwa hiyo, pamoja na nia nzuri ya Serikali ya kupunguza ushuru kwa lengo la kuwanufaisha wananchi, lakini bado kwenye ufuatiliaji na usimamizi kwamba, je, kile ambacho tumeondoa ushuru, manufaa haya kwa wananchi yamefika? Kwa hiyo, naiomba Serikali iwe na kitengo mahsus cha kufuatilia hizi nafuu za kodi zinifikaje kwa walengwa. Vinginevyo tutaendelea kuwanufaisha wale ambao ni wafanyakazi/watendaji wa *TRA* na watu wengine.

Mheshimiwa Naibu Spika, vilevile naomba nitoe mchango wangu kama alivyochangia mchangiaji aliyejita kwamba kuna usumbufu mkubwa sana kwenye ofisi za *TRA*. Yaani mtu ni mlipakodi anakwenda kupeleka fedha kwenye taasisi ya Serikali halafu anasumbuliwa utafikiri yeye ndiyo anakwenda kuomba kazi.

Mheshimiwa Naibu Spika, kwa hiyo, jambo hili linapunguza vilevile morali ya watu kulipa kodi kwa sababu mfanyakabiashara anatakiwa apange siku kwamba leo ni siku ya kwenda *TRA*, ina maana kama ni duka afunge, kama ni kiwanda kisimame, yeye anakwenda kulipa kodi *TRA*. Jambo hili ni jambo ambalo wanatakiwa waliangalie sana, jambo la kuliondoa. Jambo hili vilevile linapunguza hata wawekezaji,

wengi linawakatisha tamaa pale wanapopata usumbufu wanapohitaji huduma hii muhimu sana.

Mheshimiwa Naibu Spika, nilikuwa na hayo tu mawili, nilitaka niyatolee ufanunuzi katika mchango wangu wa leo. Vinginevyo naunga sana mkono hoja ya Serikali. Ahsanteni sana kwa kunisikiliza. (*Makof*)

NAIBU SPIKA: Ahsante sana. Mheshimiwa Marwa Ryoba Chacha, tutamalizia na Mheshimiwa Ali King. Hayupo, Mheshimiwa Ali King.

MHE. ALI HASSAN OMAR KING: Mheshimiwa Naibu Spika, ahsante. Kwanza napenda nimshukuru Mwenyezi Mungu kwa kutujalia uhai na kuja kuchangia sheria hii ya masuala ya kodi (*Finance Act*) kwa ajili ya maendeleo ya nchi yetu.

Mheshimiwa Naibu Spika, mimi nitajikita katika *points* kama nne; *point* moja ambayo imezungumzwa na watu wengi, lakini mtemewa mate na wengi huloa, nami nitarejea tena, *sanitary pads*. Kwanza tunaipongeza sana Serikali kwa kutanua wigo katika kutoa msamaha kwenye makampuni ambayo yapo tokea mapema pamoja na yale makampuni mapya kwa miaka miwili miwili. (*Makof*)

Mheshimiwa Naibu Spika, jambo lingine la kushauri Serikali ingeendelea na ule msamaha ambao ulikuwepo mwaka jana kwa sababu inasemekana kwamba haukusomeka vizuri. Watu wangeuelewa kidogokidogo basi tungefika katika hatua nzuri, lakini kwa kukatiza pale ina maana ile faida haijapatikana kwa sababu wamefaidika watu wachache. Hatua ya kutangaza kwamba watu waelewe kwamba kumetoka msamaha ingefuatwa, basi nahisi tungefikia mahali pazuri. (*Makof*)

Mheshimiwa Naibu Spika, kingine ninachotaka kuchangia, ni *competitiveness* ya viwanda vyta ndani, kumudu ushindani. Kwanza naipongeza Serikali kwa hatua za kikodi ambazo zimechukuliwa katika hii *Finance Bill*

ambazo zinakwenda kunufaisha viwanda vyetu nya ndani na vitakuwa vinaleta ushindani. Hata hivyo, nataka nitoe angalizo moja au nishauri kwenye sehemu moja, kuna viwanda nya ndani hasa nya nondo kwamba viwanda hivi sheria zake nyingine ili zibadilishike kuna mahusiano ya kikanda kama vile ni *SADC*. Kwa hiyo, naiomba Serikali ichukue hatua hizi za haraka kwa sababu viwanda hivi nya nondo na tuna miradi mingi ndani inaweza ikatusaidia hata katika kukuza ajira. (*Makofii*)

Mheshimiwa Naibu Spika, suala lingine ninalotaka kuzungumza ni uhakika wa takwimu zinazohusika katika kutoa maamuzi haya ya kikodi. Maamuzi ya kikodi wakati mwininge tunatoa lakini takwimu tunazotumia siyo sahihi. Tumekaa na wadau wazalishaji wamesema kwamba mahitaji ni tani 570,000 lakini wao wamezalisha tani 210,000, upungufu ulikuwa ni tani 360,000 lakini bado tukaona kwamba tuweke kodi zaidi katika mafuta ambayo yanaingia ndani. Sasa hapa mimi nina wasiwasi kama kuna mchezo mbaya tunachezewa na wenzetu na mchezo huu hakuna anayeuchenza ni majirani zetu. (*Makofii*)

Mheshimiwa Naibu Spika, nimesema hivyo kwa sababu tani 210,000 hizi 360,000 kwa taarifa ya Waziri tumesema kwamba tumepunguza *import* ya mafuta ya kula kwa asilimia 94. Sasa kama tumepunguza kwa asilimia 94 hizi 360,000 zimepitia wapi? Wakati wazalishaji wenyewe wanasema kwamba wanahitaji kutumia tani 3,000 kwa kuzalisha lakini wanatumia 2,000 ina maana kwamba bado hatujaweza kumudu. Kwa hiyo, nilikuwa naishauri Serikali ijaribu kutumia takwimu sahihi vinginevyo tutakuja kupata magendo. Magendo yanakuja wala hayalindwi kwa bunduki, magendo tunaweza tukayalinda kwa sera, kwa hiyo tuwe na sera nzuri ambazo tutumie takwimu sahihi ili kupunguza haya mambo. (*Makofii*)

Mheshimiwa Naibu Spika, kwanza naipongeza sana Serikali, hili ndiyo jambo langu la mwisho. Serikali naipongeza kwa kuweka *zero rate* katika umeme unaotoka Tanzania Bara kwenda Zanzibar, tunaishukuru sana hapa Serikali, lakini pia

Serikali ijaribu kuangalia katika *zero rate* iliyowekwa katika bidhaa zinazotoka Tanzania Bara kwenda Zanzibar na zinazotoka Zanzibar kwenda Tanzania Bara. Naipongeza hatua ile ya kufikiria kwamba tuweke *zero rate* ni sawa lakini tutizame ilikuwa tunakinga tatizo gani? Pale mwanzo tulikuwa na sheria ambayo inaruhusu marejesho ya mwaka 1997, sheria ile ya marejesho ilikuwa tatizo ni kurejesheana. Sasa tatizo kama ilikuwa ni kurejesheana ilikuwa tuweke sheria ya kurejesheana lakini tukaweka kwenye *zero rate*.

Mheshimiwa Naibu Spika, sasa tulipoweka kwenye *zero rate* tukaanzisha changamoto nyingine mbili kwamba sheria inavyotaka, sheria inataka kwamba ni lazima bidhaa zitoke kwa *manufacturer* na siyo rahisi kwamba watu wote wanaweza kwenda kununua kwa *manufacturer*. Ukitsemu unanunua kwa *manufacturerina* maana wewe ni lazima uwe mfanyakishara mkubwa sana. Isitoshe sheria ikasema huyu mtu lazima awe *VAT registered* na *ZRB*, siyo wote wanaokuwa *VAT registered* na *ZRB*. Kwa hiyo, hiyo ni changamoto ya pili ambayo sisi tulifiki kwamba ingekuwa dawa. (*Makofii*)

Mheshimiwa Naibu Spika, kuna mshairi mmoja anasema kwenye msitari mmoja tu anasema dawa imekuwa sumu nimeila midomoni. Ulifikiria ni dawa lakini kumbe sasa dawa imegeuka imekuwa sumu, hii imekuwa sumu; tuelekee wapi? Basi turudi kwenye marejesho kwa sababu kwenye marejesho lile tatizo linarekebishika kirahisi na kwenye marejesho basi tufungue *ESCROW Account* katika tatizo hili husika ili kusiwe na kigugumizi katika kurejesheana. Hilo moja. (*Makofii*)

Mheshimiwa Naibu Spika, ushauri wa pili; basi tuwe na sheria kama ilivyokuwa *proposed*, lakini tuongeze isiwe kutoka kwa *manufacturer* peke yake, lakini pia isiwe kwamba mtu lazima awe *VAT registered*, lakini tukiiweka vizuri na tukaweka kwamba ni lazima kwamba *customs entry point* zetu ziwepo kwamba ile *entry* itakuwa inaonekana kote. Ikiwekwa kwenye *entry* kwa mtu ambaye ananunua ina maana kwamba hapo hataweza mtu kukimbia. (*Makofii*)

Mheshimiwa Naibu Spika, sasa naomba Serikali ijaribu kutathmini, itazame changamoto ile ya mwanzo na iliyopo sasa hivi ipi kubwa. Hivi sasa hivi malori mengi sana utasikia kwamba yamepakia bia zinataka kusafirishwa kupelekwa Zanzibar lakini ukitazama hao wanywaji wa bia huko Zanzibar na hizo tani ambazo zinakuja zikazunguka humuhumu hazifiki kule, lakini tukiweka hii *entry*, tukiingiza kwenye *entry* itaonekana kote kwa sababu tunatumia mfumo mmoja.

Kwa hiyo, naishauri Serikali ijaribu kuweka hii *custom entry* ambayo itakuwa inaonesha bidhaa inapokwenda na zile zilizotoka zote zitakuwa zinaoneshwa, ikiwa pagumu hapo hatuwezi kutoka, turudie ya zamani, hayakuwa mabaya sana kiasi hicho. (*Makofi*)

Mheshimiwa Naibu Spika, nakushukuru. (*Makofi*)

NAIBU SPIKA: Waheshimiwa Wabunge, tumefika mwisho wa michango kwa siku ya leo na kabla hatujaahirisha nimepewa taarifa moja lakini nafuatilia *Hansard* inasemaje, kwa hiyo nitatoa maelekezo kesho kuhusu maneno ambayo kuna uwezekano kwamba yametumika katika mmoja wa Wabunge wakati akichangia hapa na simtaji kusudi kwa sababu ni mpaka nisome *Hansard* huenda hakuna hayo maneno au kama yapo nitayatolea maelekezo siku ya kesho.

Jambo lingine, kuna mchangiaji kabla hatujasitisha shughuli za Bunge mchana alizungumza kuhusu kupata nakala za *blueprint*, sasa taarifa niliyonayo ni kwamba kwa hapa Dodoma zipo nakala chache na Katibu atazipokea hizo nakala chache zilizopo, nakala 50. Zingine zitawekwa maktaba wale na ataweka utaratibu mzuri Katibu, Wabunge ziwapate vipi, lakini nydingine zitakuja kwa ajili ya Wabunge wote. Kama kutakuwa na uwezekano basi zikifika kabla hatujaahirisha Bunge basi Ijumaa wote mtagawiwa, lakini kama haikuwa hivyo taarifa kwa sasa zitakuwepo nakala kwenye maktaba yetu ya Bunge, kwa hiyo mnaweza kupita pale kuzitazama na hizo nakala chache Katibu ataziwekea utaratibu ili ziwafikie Wabunge.

Waheshimiwa Wabunge, nimeletewa mchango hapa lakini sina uwezo wa kuusoma tena nikiwa nimesimama, kwa hiyo kama nilivyosema nitatoa mwongozo wa jambo hilo siku ya kesho. Katibu ananiambia kuna tangazo hapa kutoka kwa Katibu wa Bunge.

Waheshimiwa Wabunge mnatangaziwa kuwa kitabu cha *Tanzania Starting Business Procedures* ambacho kimechambua taratibu zote za kupata vibali kwenye Taasisi za Serikali wakati wa kufungua biashara kipo nje ya Ukumbi wa Msekwa kinauzwa Sh.20,000/=. Waheshimiwa Wabunge mnaombwa kununua kitabu hicho ili muweze kusoma na kujua taratibu mbalimbali za kupata vibali vyaa kuanzisha biashara na pengine mnaweza kuwashauri na wapiga kura namna ya kufungua biashara na taratibu zinazotakiwa.

Baada ya kusema hayo Waheshimiwa Wabunge, naahirisha shughuli za Bunge mpaka kesho saa tatu kamili.

*(Saa 1.33 Usiku Bunge lilahirishwa mpaka Siku ya Alhamisi,
Tarehe 27 Juni, 2019, Saa Tatu Asubuhi)*