HOTUBA YA MSEMAJI MKUU WA KAMBI RASMI YA UPINZANI BUNGENI KATIKA WIZARA YA ELIMU, SAYANSI, TEKNOLOJIA NA UFUNDI, MHESHIMIWA SUSAN ANSELM JEROME LYIMO (MB), AKIWASILISHA BUNGENI MAONI YA KAMBI RASMI YA UPINZANI BUNGENI KUHUSU MAKADIRIO YA MAPATO NA MATUMIZI YA FEDHA KATIKA WIZARA HIYO, KWA MWAKA WA FEDHA 2019/2020.

A. UTANGULIZI
1. Mheshimiwa Spika,napenda kuanza hotuba yangu kwa kunukuu sehemu ya mahubiri ya Askofu Almachius Vincent Rweyongeza wa Jimbo Katoliki la Kayanga Mkoani Kagera wakati wa ibada ya Ijumaa Kuu tarehe 19 Aprili, 2019 kwa ajili ya kujenga msingi wa hoja nitakazozitoa kuhusu mfumo wa elimu hapa nchini. Akinukuu maneno aliyoyasoma katika Geti la Chuo Kikuu fulani ambacho hakukitaja jina alisema kwamba:- “Ukitaka kuangamiza Taifa lolote, huhitaji kutumia silaha za nuclear au atomic. Njia nzuri ya kuangamiza Taifa ni kuharibu Mfumo wa Elimu. Ruhusu mbumbumbu waonekane kuwa wamefaulu, na wasonge mbele hadi vyuo vikuu; matokeo yake yatajidhihirisha baada ya muda. Mbumbumbu hao wakishahitimu, kwa kupata vyeti hewa, vyeti feki, wagonjwa watafia mikononi mwa madaktari na manesi, majengo yataporomoka mikononi mwa wahandisi, pesa zitapotelea mikononi mwa wachumi na mafisadi, utu utapotea mikononi mwa viongozi wa dini na Serikali; na haki itapotea mikononi mwa mahakimu na wanasheria”
2. Mheshimiwa Spika, Askofu Rweyongeza alihoji, kama mfumo wetu wa elimu ni kama biashara au ni haki elimu bila wajibu. Msingi wa swali hili ulitokana ukweli kwamba mfumo wetu wa elimu umeyumba sana kutokana na kubadilishwa badilishwa kwa sera na miongozo ya elimu jambo ambalo linaashiria kwamba; watanzania kama taifa bado hatujui tunachokitaka Hatujui rasilimali watu wetu wawe na sifa gani na hatujui tunataka Taifa letu la leo na kesho liweje. Kila mara mitaala ya elimu inabadililshwa badilishwa bila kufanyiwa utafiti wa kina na kujiridhisha kwa maslahi mapana na kwa mustakabali wa taifa.
3. Mheshimiwa Spika, Baba Askofu Rweyongeza alisisitiza kwamba tunahitaji elimu bora kama taifa itakayomwezesha mwanafunzi kukabiliana na changamoto za maisha ya kila siku nje ya darasa. (Not for school we learn but for life). Na mfumo utakaowezesha elimu ya namna hiyo lazima uwe imara la sivyo baada ya miaka michache ijayo Tanzania itakuwa Taifa la ajabu sana ambapo vijana walioandaliwa kwa gharama kubwa kuwa rasilimali watu wajenzi wa taifa; kuhudumu katika viwanda na sekta nyinginezo watajikuta ni vibarua na watumwa katika nchi yao wenyewe au wataunguza viwanda na kuzika sekta hizo. Hayo yalishatokea kwani hata viwanda na mashamba ambavyo baba wa taifa alikuwa amevipa kipaumbele – vyote vimeshaharibika Hata hivyo jitihada za sasa za kufufua viwanda haziwezi kuwa na matokeo makubwa ikiwa hazitakwenda sambamba na maboresho makubwa ya mfumo wetu wa elimu utakaozalisha rasilimali watu wenye ujuzi na weledi wa kuviendesha.

4. Mheshimiwa Spika, jambo la pila na la hatari aliloliibua Askofu Rweyongeza ni Kulegeza vigezo au viwango vya ufaulu kuhusu elimu. Alisema badala ya kumwezesha mwanafunzi kuwa mahiri katika Nyanja mbalimbali za ujenzi wa taifa, na zaidi kujiari mwenyewe, sera miongozi mingi ya elimu inaonekana kulenga kurahisishia wanafunzi kufaulu kwa kushusha wastani wa mitihani kinyume na viwango vya kimataifa. Ubora wa elimu hauwezi kupimwa kwa kulegeza vigezo vya ufauli ili kuongeza idadi ya washindi, bali kinyume chake ni kuongeza vipele na majipu katika taifa.

5. Mheshimiwa Spika, nimeona ninukuu sehemu ya homilia hiyo ya Baba Askofu Rweyongeza pengine Serikali itasikia na kufanyia kazi kwa kuwa; kwa zaidi ya miaka kumi iliyopita Kambi Rasmi ya Upinzani imekuwa ikiishauri Serikali hii juu ya hatari ya kupuuza ushauri wa wataalam kuhusu mfumo wa elimu lakini badala yake imekuwa ikifanya maamuzi ya kisiasa kuhusu elimu kwa malengo ya kupata kura katika chaguzi.
6. Mheshimiwa Spika, Maamuzi kama vile kushusha viwango vya ufaulu; kutoa elimu bila ada; ni maamuzi ya kisiasa, ambayo hayakufanyiwa tafiti kujua athari zake kwa mfumo mzima wa elimu baadaye. Aidha, tumesisitiza sana kuhusu kujenga taasisi imara zinazoweza kujisimamia na kujiendesha ili kuwa na uendelevu (sustaibility) wa sera na miongozo ya kitaasisi; lakini badala yake kila siku tunamjenga na kumtukuza mtu mmoja ambaye muda wake ukimalizika kunakuwa na ombwe katika masuala muhimu ya kitaifa.

B. ONGEZEKO LA IDADI YA WATU NA ATHARI ZAKE KATIKA UBORA WA ELIMU NCHINI
7. Mheshimiwa Spika, kutokana na ongezeko kubwa la idadi ya watu Afrika hasa kusini mwa Jangwa la Sahara, kazi kubwa ya kuhakikisha ubora wa elimu kwa wote limekuwa ni hitaji kubwakuliko wakati mwingine wowote. Hali hii imekuwa janga kwa kuwa zaidi ya nusu ya watoto ambao hawajaandikishwa shule wanaishi katika nchi zilizo kusini mwa jangwa la Sahara

8. Mheshishimiwa Spika, Ongezeko hili la watu linaonekana pia Tanzania kwa ukuaji wa asilimia 2.7 kwa mwaka. Kiasi hicho cha ongezeko kitaifanya idadi ya watu Tanzania kuongezeka mara mbili kutoka watu takriban milioni 50 kwa sasa, hadi kufikia watu milioni 90 ifikapo mwaka 2036. Hali hii itaacha idadi kubwa ya vijana bila huduma za kijamii za kutosha ikiwa ni pamoja na ajira. Vile vile kwa ukuaji huu usioendana na kasi ya uboreshaji na upanuzi wa miundombinu ya elimu, Tanzania itandelea kukumbwa na ugumu wa kutoa elimu bora kwa wote.
9. Mheshimiwa Spika, kupitia maboresho ya elimu ya mwaka 2011 na 2016, kila mwanafunzi nchini sasa anaweza kupata elimu msingi bila ada
. Maboresho haya yanatokana na Tanzania kusaini mikataba mbalimbai ya kimataifa kama vile United Nation’s Convention on the Rights of the Child of 1989; Universal Right to Education
, pamoja na African Charter on the Rights and Wellfare of the Child ambapo Tanzania iliridhia mwaka 2003. Haki hii ya Elimu inamwezesha mtoto kupata fursa ya kushiriki kikamilifu kwenye jamii katika nyanja za kiuchumi, kisiasa na kijamii.

10. Mheshimiwa Spika,Licha ya juhudi zinazofanywa; utoaji wa elimu bila ada peke yake hautoshi. Ubora wa Elimu hapa nchini umelalamikiwa mara nyingi kuwa unaporomoka; na hauridhishi kabisa
 Aidha, watoto wanaohitimu katika ngazi za elimu ya msingi na sekondari wamekuwa na uwezo mdogo katika ujuzi na maarifa kutokana na kile kinachoitwa “kupikwa nusu nusu” na hivyo kushindwa kuingia katika soko la ajira au kuendelea na elimu ya juu
.
11. Mheshimiwa Spika, mitaala yetu imekuwa ikilalamikiwa sana; na tunapoongelea mitaala ni pamoja na vitabu – ndiyo maana Taasisi ya Elimu Tanzania; jukumu lake ni kutayarisha vitabu vya kiada na mitaala. Mitaala yetu imekuwa ikibadilishwa mara kwa mara bila kuwashirikisha walimu ambao ndio wadau wakubwa. Mitaala yetu haiangalii maarifa (competency)na pia haitoi ujuzi ili mwanafunzi aweze kuendeleza vipaji vyake . Mtaala umekuwa zaidi wa kuwakaririsha wanafunzi.

12. Mheshimiwa Spika, pamoja na matatizo ya mitaala, bado kumekuwa na tatizo kubwa la wataalamu washauri katika kuwashauri wanafunzi kwenye kuchagua vyuo na kozi mbalimbali watakazosoma katika elimu ya juu. Haya yote yanachangia kwa kiwango kikubwa kuporomoka kwa ubora wa elimu na athari zake zinawagusa hata walimu ambao wametokana na mfumo mbovu wa elimu nchini. Kwa mfano;utafiti wa UWEZO wa mwaka 2017; unaonyesha kwamba; uwezo wa kusoma na kuhesabu miongoni mwa wanafunzi wa shule za msingi bado uko chini ya kiwango kinachohitajika na mtaala. Hali hii imesababishwa na uwezo mdogo wa walimu kufundisha. Kwa mujibu wa Ripoti ya Benki ya Dunia ya mwaka 2014, walimu wengi wanakosa ujuzi na mbinu za kielimu za kufundisha. Ripoti hiyo inaonyesha kuwa ni moja ya tano (1/5) tu ya walimu wanaoweza kumudu mtaala wanaofundisha.
13. Mheshimiwa Spika, sambamba na kukosa ujuzi na mbinu za kufundisha, bado walimu wengi hawavutiwi na kazi ya kufundisha jambo ambalo linawafanya kutofundisha kwa bidii na hivyo kupelekea kushuka kwa ubora wa elimu. Utafiti ulifanywa na Haki Elimu 2016 ulibaini kwamba ni asilimia 37.8 tu ya walimu ndio waliokuwa wanaipenda kazi yao ya ualimu. Hii ina maana kwamba, zaidi ya asilimia 60 ya walimu hawaipendi kazi hiyo; na kwa maana hiyo hawaifanyi kwa ufanisi. Changamoto zote hizi zimepelekea kushuka kwa ufaulu wa wanafunzi katika mitihani yao ya kuhitimu.
14. Mheshimiwa Spika,kutokana na changamoto hizo, Kambi Rasmi ya Upinzani Bungeni haitachoka kuishauri Serikali kuwa na mikakati mahsusi ya kuboresha mitaala na kuwashirikisha walimu ambao ndio wafundishaji, pamoja na kuwapatia mafunzo ili waweze kufundisha mitaala hiyo kwa weledi na hivyo kupandisha viwango vya ubora wa elimu nchini.
C. UPUNGUFU WA KUTISHA WA WALIMU KATIKA SHULE ZA MSINGI NA SEKONDARI

15. Mheshimiwa Spika, Kambi Rasmi ya Upinzani kwa zaidi ya miaka kumi iliyopita, imekuwa ikiikumbusha Serikali hii ya CCM kwamba; hakuna elimu bila walimu. Sarakasi na mbwembwe zote za kisiasa za elimu bure; elimu bila malipo na sasa elimu bila ada hazitasaidia chochote kama hakuna idadi ya kutosha ya walimu wenye weledi na motisha wa kufanya kazi ya kufundisha.

16. Mheshimiwa Spika, kwa mujibu wa takwimu za BEST za mwaka 2016 na 2017; idadi ya walimu kwa shule za msingi imeshuka kutoka walimu 191,772 mwaka 2016 hadi kufikia 179,291 mwaka 2017 ikiwa ni anguko la asilimia 6.5 na kufanya uwiano wa mwalimu na wanafunzi kuwa 1:50. Aidha, katika shule za awali, idadi iliyopungua ni walimu 1948 na kufanya uwiano wa mwalimu na wanafunzi kuongezeka kutoka 1:135 mwaka 2016 hadi kufikia 1:159 mwaka 2017 badala ya 1:25 ambao ni uwiano unaokubalika.

17. Mheshimiwa Spika, kwa mujibu wa takwimu za Elimu Msingi za Mikoa (BEST Regional Data, 2017); walimu 7, 743 wanatarajiwa kustaafu kati ya mwaka 2018 na 2019. Aidha, takriban walimu zaidi ya 30,000 wana umri wa zaidi ya miaka 51ya kuzaliwa; hivyo na wao wanatarajiwa kustaafu muda mfupi ujao.
18. Mheshimiwa Spika, pamoja na takwimu hizo; Waziri wa Elimu katika hotuba yake ya bajeti kwa mwaka wa fedha 2018/19 alisema kwamba shule za msingi zilikuwa na upungufu wa walimu 85,916 hadi kufikia Aprili, 2018. Tarehe 2 Mei, 2018 Naibu Waziri – Ofisi ya Rais TAMISEMI Mheshimiwa Joseph Kakunda akatangaza Bungeni kwamba kufikia Juni, 2018 Serikali itakuwa imeajiri jumla ya walimu wa shule za msingi wapatao 10,140 ili kupunguza uhaba wa walimu katika shule za msingi. Mwezi Julai, 2018 jumla ya walimu 4,840 waliajiriwa katika shule za msingi na sekondari; na mwezi Februari, 2019 Serikali ilitangaza ajira mpya za walimu zipatazo 4,549 katika ngazi mbalimbali na hivyo kushindwa kufikia lengo la kuajiri walimu 10,140 kama ilivyoahidi.
19. Mheshimiwa Spika, hata kama lengo la kuajiri walimu 10,140 lingefikiwa; na kuendelea kufanyika kila mwaka, bado ingetuchukua takriban miaka nane (8) kumaliza tatizo la upungufu wa walimu katika shule za msingi (kwa kuzingatia takwimu za wizara ya elimu zinazoonyesha kuwa upungufu ni walimu 85,916).
20. Mheshimiwa Spia, ni rai ya Kambi Rasmi ya Upinzani Bungeni kwamba Serikali iongeze kasi ya kuajiri walimu mara dufu ili waendane na wimbi kubwa la wanafunzi wanaojiunga na elimu ya awali na msingi. Kwa sababu hiyo, Kambi Rasmi ya Upinzani Bungeni inaishauri Serikali kupitia Wizara zinazohusika na Elimu kutengeneza mpango wa bajeti wa miaka mitano kwa ajili ya ajira za walimu ili kutatua kabisa tatizo la upungufu wa walimu.Aidha, Kambi Rasmi ya Upinzani Bungeni ingependa kujuahatma ya wanafunzi wa sayansi waliokuwa wanasomea ualimu walioondolewa katika Chuo Kikuu cha Dodoma (UDOM) kwa madai kwamba walikuwa “vilaza”. Swali hili ni muhimu kujibiwa kwani kuna upungufu mkubwa sana wa walimu wa sayansi na kwamba kama wanafunzi hao wangeendelezwa na kuhitimu masomo yao pengo la upungufu lingepungua sana.
21. Mheshimiwa Spika, sambamba na juhudi za kupunguza changamoto ya uhaba wa walimu na hususan katika masomo ya sayansi; Kambi Rasmi ya Upinzani ingependa pia kujua Serikali ina mkakati gani wakuongeza idadi ya wanafunzi wa kike kwenye vyuo vikuu kwa masomo ya sayansi. Hii ni kwa sababu, licha ya kuwa na upungufu wa walimu katika masomo hayo; lakini kwa upande wa walimu wa kike wa sayansi upungufu ni mkubwa zaidi. Kwa hiyo, kuna haja ya kuweka mkakati maalumu wa kuongeza udahili wa wanafunzi wa kike katika vyuo vikuu kwa masomo ya sayansi ili:- mosi, kuwa na uwiano au usawa wa kijinsia katika fursa za ualimu wa masomo ya sayansi; lakini pili kuziba pengo la upungufu mkubwa wa walimu wa sayansi nchini.
22. Mheshimiwa Spika, Upungufu wa walimu umevikumba pia vyuo vya ufundi stadi hasa ikizingatiwa kuna chuo kimoja tu cha ualimu wa ufundi stadi ukilinganisha na ujengaji na upanuzi wa vyuo vya VETA nchi nzima kwa kila Wilaya na mikoa na vile vya FDCs. Kwa hiyo, wakati Serikali inapanga mipango ya kuajiri walimu kwa ajili ya shule za msingi na sekondari ili kupunguza changamoto ya upungufu wa walimu, ifikirie pia kujenga vyuo vya ualimu wa ufundi stadi ili kukabiliana na upungufu wa walimu wa katika vyuo hivyo na hivyo kuweza kuzalisha wahitimu wengi wa ufundi stadi wenye ujuzi ambao watahitajika sana kuendesha uchumi wa viwanda.
23. Mheshimiwa Spika, kwa kutambua umuhimu wa walimu katika kukuza na kuboresha elimu kwa ajili ya kizazi cha sasa na cha baadaye katika nchi yetu; Kambi Rasmi ya Upinzani Bungeni kupitia CHADEMA; imeweka bayana msimamo wake wa kisera kuhusu masuala ya walimu ikiwa itapewa ridhaa ya kushika madaraka ya Dola.Katika Sera ya Elimu ya CHADEMA, Sura ya 6.3 inasema kwamba; “Chadema inatambua kwamba hakuna elimu bila mwalimu. Kwa hiyo, itaajiri walimu wa kutosha wenye sifa stahiki katika ngazi zote za elimu na kuwaendeleza kitaaluma ili wafundishe kwa ufanisi mkubwa. Chadema itaboresha maslahi ya walimu ikiwa ni pamoja na mishahara kuwapandish madaraja kwa wakati, kuwapatia nyumba na bima ya afya kama stahili zao”
D. UHABA MKUBWA WA MIUNDOMBINU KATIKA SHULE ZA MSINGI NA SEKONDARI NCHINI

24. Mheshimiwa Spika; mazingira bora ya kufundisha na kujifunza yanategemea sana uwepo wa miundombinu rafiki na wezeshi. Ni jambo ambalo haliwezekani kutegemea kupanda kwa ubora wa elimu ikiwa hakuna jitihada zozote za kuboresha miundombinu itakayosaidia zoezi la kufundisha na kujifunza kufanikiwa.

25. Mheshimiwa Spika, kuna uhaba mkubwa sana wa miundombinu katika shule za msingi na sekondari za umma, jambo linalopelekea mazingira magumu ya kufundisha na kujifunza na hivyo kushusha viwango vya ubora wa Elimu. Kwa mujibu wa takwimu za BEST, 2016 na 2017; ni kwamba, uhaba wa maktaba katika shule za msingi umeongezeka kutoka asiliia 88 mwaka 2016 hadi kufikia asilimia 91.1 mwaka 2017.

26. Mheshimiwa Spika, takwimu hizo zinaonyesha pia kwamba; upungufu wa maabara katika shule za sekondari unatofautiana kulingana na masomo husika. Kwa mfano upungufu wa maabara za somo la Bailojia ni asilimia 51.5, Fizikia ni asilimia 54.3 na Kemia ni asilimia 43.3

27. Mheshimiwa Spika, takwimu hizo pia zinaonyesha kwamba, kuna upungufu wa nyumba za walimu 186,008 sawa na asilimia 83.1 na upungufu wa majengo ya utawala 10,943 sawa na asilimia 83.4. Ripoti ya Benki ya Dunia ya mwaka 2016 inaonyesha kwamba; ni asilimia 41 tu ya shule za msingi na sekondari nchini Tanzania zenye miundombinu inayokidhi viwango vinavyotakiwa.
28. Mheshimiwa Spika, takwimu nilizozitaja hapo juu zinatiliwa nguvu na Ripoti ya Mdhibiti na Mkaguzi Mkuu wa Hesabu za Serikali ya mwaka wa fedha 2016/17 inayoonyesha kwamba shule za msingi zina upungufu wa madarasa kwa asilimia 85; upungufu wa vyoo asilimia 66; na upungufu wa nyumba za walimu asilimia 14. Kwa upande wa sekondari kuna upungufu wa vyumba vya madarasa asilimia 52, upungufu wa maabara asilimia 84; upungufu wa madawati asilimia 86; upungufu wa nyumba za walimu asilimia 85; upungufu wa mabweni asilimia 88 na upungufu wa matundu ya vyoo asilmia 53

29. Mheshimiwa Spika, wakati nchi washirika wa Jumuiya ya Afrika Mashariki wako kwenye mpango wa kuwapatia wanafunzi wote wa shule za msingi Kompyuta Mpakato (Laptops) sisi Tanzania bado tunazungumzia uhaba wa matundu ya vyoo. Ni aibu sana kwa Serikali hii inayojitapa kwamba inatoa elimu bure wakati mazingira ya kutolea elimu hiyo ni mabaya na yanachangia kwa kiwango kikubwa kushuka kwa ubora wa elimu.

30. Mheshimiwa Spika, Serikali inafahamu upungufu huu kwa kuwa takwimu zilizotumika ni za Serikali. Swali ni je; kwanini upungufu huu umekuwa ukiongezeka? Kambi Rasmi ya Upinzani Bungeni inaitaka Serikali kulieleza Bunge; imepunguza tatizo la uhaba wa miundombinu mashuleni kwa kiwango gani hadi sasa? Aidha, Kambi Rasmi ya Upinzani Bungeni inaitaka Serikali kueleza imetenga bajeti kiasi gani katika mwaka wa fedha 2019/20 kwa ajili ya ujenzi wa miundombinu mashuleni ili kukabiliana na uhaba ulipo sasa?

31. Mheshimiwa Spika, Kambi Rasmi ya Upinzani inafahamu kwamba ni vigumu kutatua changoto zote zilizoainishwa katika taarifa ya CAG kwa wakati mmoja. Hata hivyo, tuna mtazamo kwamba, Serikali iandae mpango wa kutatua changamoto hizo kidogokidogo hadi hapo zitakapomalizika. Kwa mfano; tunashauri na kupendekeza kwamba; Serikali iwe na mpango wa kutenga bajeti kila mwaka wa fedha, kwa ajili ya kupunguza upungufu miundombinu iliyotajwa na CAG angalau kwa asilimia 25. Jambo hili likifanyika kwa uaminifu, itatuchukua miaka minne tu kumaliza tatizo la upungufu wa miundombinu katika shule za msingi.

32. Mheshimidwa Spika, kwa kuanzia, Kambi Rasmi ya Upinzani ingependa Serikali itoe taarifa mbele ya Bunge lako tukufu juu ya ahadi iliyoitoa kupitia Waziri wa Nchi – Ofisi ya Rais TAMISEMI Mheshimiwa Selemani Jafo tarehe 10 Juni, 2018 kwamba ingetoa shilingi bilioni 29 kwa Mamlaka za Serikali za Mitaa kwa ajili ya ujenzi wa miundombinu kwa Shule za Sekondari za Juu (A’ Level Schools). Fedha hizo zilikusudiwa kujenga vyamba vya madarasa 478 na mabweni 269 kwa ajili ya wanafunzi 21,808 ambao walifaulu kujiunga na kidato cha tano lakini wangeachwa kutokana na upungufu wa vyumba vya madarasa na mabweni. Mamlaka za Serikali za Mitaa zilipewa muda wa miezi miwili kukamilisha ujenzi wa miundombinu hiyo.

33. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni ingependa kujua kama fedha hizo zilitolewa, kama madarasa na mabweni hayo yalijengwa; na kama wanafunzi walipokelewa shuleni kwa muda uliotakiwa. Majibu kwa maswali haya yatatoa picha ya mwelekeo wa kutatua changamoto za upungufu wa miundombinu mashuleni.
34. Mheshimiwa Spika, pamoja na ukweli kwamba masuala ya miundombinu mashuleni yanasimamiwa na TAMISEMI; kwa kuwa mini ni Waziri Kivuli ninayesimamia masuala yote ya Elimu bila kujali ni elimu msingi au elimu ya juu; na kwa kuwa Serikali ni moja; ningependa kupatiwa majibu hayo ili Bunge na taifa kwa jumla liweze kujua hali halisi ya mazingira ya kujifunza ya vijana wetu katika shule zetu za msingi na sekondari.
35. Mheshimiwa Spika, kwa kutambua umuhimu wa miundombinu mashuleni katika kuboresha mazingira ya kujifunzia; Kambi Rasmi ya Upinzani Bungeni kupitia CHADEMA, imeweka bayana msimamo wake wa kisera kuhusu uboreshaji wa mazingira ya kujifunzia. Sura ya 6.5 ya Sera ya Elimu ya CHADEMA inasema kwamba:“chadema inatambua kwamba, mazingira ya kujifunzia yanaweza kuwa na athari chanya au hasi, katika ubora wa elimu kulingana na jinsi yalivyo. Kwa hiyo, itaboresha mazingira ya kujifunza, kwa kuanzisha miundombinu mipya na kukarabati iliyopo katika shule na taasisi zote za elimu nchini”.
E. KUPUNGUA KWA BAJETI YA SEKTA YA ELIMU
36. Mheshimiwa Spika, tofauti na wakati wa utawala wa Serikali ya awamu ya nne ambapo bajeti ya sekta nzima ya elimu ilikuwa ikiongezeka kila mwaka; bajeti hiyo imekuwa na mserereko wa kushuka kwa miaka mitatu mfululizo tangu Serikali ya awamu ya tano iingie madarakani. Mathalan, bajeti hiyo ilipungua kutoka shilingi trilioni 4.770 mwaka 2016/17 hadi kufikia shilingi trilioni 4.706 mwaka 2017/18 na ikazidi kupungua hadi kufikia shilingi trilioni 4.628 mwaka 2018/2019. Aidha, uwiano wa bajeti ya sekta ya elimu ukilinganisha na Bajeti Kuu ya Serikali umekuwa ukipungua kwa miaka yote mitatu ya utawala wa Serikali ya awamu ya tano, licha ya bajeti ya Kuu ya Seriakali kuongezeka kwa miaka yote mitatu

37. Mheshimiwa Spika, uchambuzi uliofanywa na Shirika la Haki Elimu kuhusu mwenendo wa bajeti ya sekta ya elimu unaonyesha kwamba, uwiano wa bajeti ya sekta ya elimu na bajeti kuu ya Serikali ulishuka kutoka asilimia 16.1 mwaka 2016/17 hadi asilimia 15 mwaka 2017/18 na baadaye kusuka tena hadi asilimia 14 mwaka 2018/19. Mwenendo huo (wa kupungua) unazidi kutupeleka mbali na azimio la nchi za kusini mwa jangwa la sahara – Tanzania ikiwemo, la kutenga asilimia 20 ya bajeti kuu ya serikali na kuipeleka kwenye sekta ya elimu.

38. Mheshimiwa Spika, kitendo cha kutokutenga asilimia 20 ya bajeti kuu kumeikosesha sekta ya elimu kiasi cha takriban shilingi trilioni 4.666 kwa miaka mitatu mfululizo tangu Serikali hii ya awamu ya tano iingie madarakani.Sekta ya elimu ilikoseshwa shilingi trilioni 1.138 wakati asilimia 16 ya bajeti kuu ilipotengwa kwa ajili ya sekta ya elimu; ilikoseshwa pia shilingi trilioni 1.634 wakati asilimia 15 ilipotengwa na ikakoseshwa tena shilingi trilioni 1.894 wakati ilipotengwa asilimia 14.
39. Mheshimiwa Spika, kuinyima sekta ya elimu takriban shilingi trilioni 4.7 ndani ya miaka mitatu ni jambo kubwa, hasa ukizingatia kwamba changamoto katika sekta ya elimu kuhusu mazingira magumu ya kujifunzia, miundombinu duni, upungugufu wa vifaa vya kufundishia na uhaba wa rasilimali watu zinazidi kuongezeka.Kama fedha hizo zingetengwa na kutolewa, bila shaka changamoto zinazoikabili sekta ya elimu hususan za upungufu wa miundombinu, walimu, vifaa vya kufundishia nk. zingepungua sana, kama sio kumalizika kabisa.
40. Mheshimiwa Spika, upangaji huu wa bajeti ya sekta ya elimu chini ya asilimia 20 ya bajeti kuu, unakwenda kinyume na makubaliano ya kikanda na kimataifa ambayo nchi imeridhia ikiwemo Dakar Framework for Action on Education for All, 2000 na Incheon Declaration and Framework for Action, 2015; ambapo ilikubaliwa kwamba nchi wanachama watenge angalau asilimia 20 ya bajeti zao za taifa kwa ajili ya elimu.

41. Mheshimiwa Spika, kwa kuwa imeonekana dhahiri kwamba nchi yetu badala ya kutenga bajeti inayokaribia asilimia 20; sasa kumekuwa na mwenendo wa kushusha bajeti hiyo mwaka hadi mwaka; Kambi Rasmi ya Upinzani Bungeni inaitaka Serikali si tu kuheshimu makubaliano ya kimataifa ya kutenga asilimia 20 ya bajeti yake kwenda kwenye elimu; bali ijali mustakabali wa nchi yetu na malengo makubwa ya maendeleo ya nchi kwa kuwekeza vya kutosha katika sekta ya elimu.
42. Mheshimiwa Spika, kwa upande wa bajeti ya Wizara ya ELimu pekee, bajeti hiyo pia imepungua kutoka shilingi trilioni 1.408 kwa mwaka 2018/19 hadi shilingi trilioni 1.357 kwa mwaka wa fedha 2019/20. Upungufu huu ni wa shilingi bilioni 51. Uchambuzi wa randama za wizara ya elimu kwa mwaka wa fedha 2018/19 na 2019/2020 unaonyesha kwamba pamoja na kupungua kwa bajeti nzima ya wizara, bajeti ya matumizi ya kawaida imekuwa ikiongezeka wakati ile ya miradi ya maendeleo imekuwa ikipungua. Kwa mfano, bajeti ya matumizi ya kawaida imeongezeka kutoka shilingi bilioni 478 kwa mwaka wa fedha 2018/19 hadi shilingi bilioni 494 kwa mwaka wa fedha 2019/2020.
43. Mheshimiwa Spika, Kwa upande wa bajeti ya maendeleo ya wizara, bajeti hiyo imepungua kutoka shilingi bilioni 929 mwaka 2018/19 hadi kufikia shilingi bilioni 863 kwa mwaka wa fedha 2019/2020. Hili ni anguko la asilimia 7.2 ambayo ni sawa na shilingi bilioni 67.
44. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni inatiaka Serikali kutoa maelezo ni kwa namna gani itaweza kutatekeleza miradi halisi ya maendeleo ikiwa bajeti ya maendeleo imekuwa na mserereko wa kupungua?

F. UTEKELEZAJI DUNI NA WENYE MASHAKA MAKUBWA WA MIRADI HALISI YA MAENDELEO KATIKA SEKTA YA ELIMU

45. Mheshimiwa Spika,Kambi Rasmi ya Upinzani Bungeni imefanya uchambuzi wa utekelezaji wa miradi halisi ya maendeleo katika sekta ya Elimu kwa miaka miwili mfululizo – yaani mwaka wa fedha 2017/18 na 2018/19 na kugundua kwamba kuna utekelezaji duni na wenye mashaka makubwa wa miradi halisi ya maendeleo katika sekta hiyo. Uchambuzi wetu umebaini kwamba, ipo miradi ambayo imekuwa ikitengewa fedha za maendeleo lakini fedha hizo zimekuwa hazipelekwi kabisa na kama zikipelekwa ni kwa kiasi kidogo sana.
46. Mheshimiwa Spika, miongoni mwa miradi ambayo haikupata fedha kabisa za utekelezaji licha ya kutengewa bajeti ni pamoja na miradi ifuatayo:

i. Mradi namba 6324 (Ukarabati wa Maktaba za Mikoa) mwaka 2017/18 mradi huu ulitengewa shilingi milioni 500; na mwaka 2018/19 ulitengewa shilingi bilioni 2.5. Kwa miaka yote miwili hakuna hata senti moja iliyopelekwa.

ii. Mradi namba 4305 (Kutegemeza Elimu ya Msingi) mwaka 2017/18 mradi huu ulitengewa shilingi bilioni 1.762; na mwaka 2018/19 ulitengewa kiasi hicho hicho cha shilingi bilioni 1.762 na kwa miaka yote miwili hakuna kilichopelekwa.

iii. Mradi namba 4320 (Kuimarisha Taasisi ya Elimu Tanzania) mradi huu ulikuwa umetengewa shilingi bilioni 40 mwaka 2017/18; na hakuna kilichopelekwa. Mwaka 2018/19 ulitengewa kiasi hicho hicho cha bilioni 40 lakini kiasi kilichotolewa hadi kufikia Februari, 2019 ni shilingi bilioni 4 sawa na asilimia 10 tu ya fedha zilizoidhinishwa.

iv. Mradi namba 6235 (Kuimarisha Uthibiti wa Ubora wa Shule). Mradi huu ulitengewa shilingi bilioni 1 mwaka 2017/18 na mwaka 2018/19 ukatengewa shilingi bilioni 1.5; na kwa miaka yote miwili hakuna fedha yoyote iliyotolewa kwa ajili ya kutekeleza mradi huo.

v. Mradi namba 2228 (Kuboresha Utafiti na Maendeleo katika Elimu Sayansi na Teknolojia) ambao ulitengewa shilingi bilioni 16.338 mwaka 2017/18. Bajeti hiyo ilishushwa hadi kufikia shilingi bilioni 5.240 mwaka 2018/19 na haikutekelezwa kwa miaka yote miwili.
47. Mheshimiwa Spika, miradi mingine ambayo haikupatiwa fedha kabisa ni pamoja na mradi wa upanuzi na ukarabati wa Chuo Kikuu cha Dodoma uliokuwa umetengewa shilingi bilioni 1.7 mwaka 2017/18 lakini mwaka 2018/19 haukutengewa fedha yoyote; Upanuzi na Ukarabati wa Chuo Kikuu Kishiriki cha Elimu Mkwawa ambao ulitengewa shilingi bilioni 1 mwaka 2017/18 na shilingi bilioni 2 mwaka 2018/19 lakini fedha hizo hazikutolewa kabisa kwa miaka yote miwili; Chuo Kikuu cha Sayansi na Teknolojia cha Mwalimu J.K.Nyerere kilitengewa shilingi shilingi bilioni 3 mwaka 2017/18 lakini bajeti hiyo ikashushwa hadi kufikia shilingi bilioni 1 mwaka 2018/19 na bado hakuna fedha yoyote iliyopelekwa kwa miaka yote miwili; Chuo Kikuu Kishiriki cha Elimu Dar es Salaam (DUCE) kilitengewa shilingi bilioni 1 mwaka 2017/18 na hakuna kilichopelekwa, isipokuwa mwaka 2018/19 kilitengewa shilingi bilioni 2 ambapo hadi kufikia Februari, 2019 ni shilingi milioni 582.281 sawa na asilimia 29.1 tu ndizo zilikuwa zimetolewa;
48. Mheshimiwa Spika, mradi mwingine ni mradi wa Upanuzi na Ukarabati wa Chuo Kikuu cha Dar es Salaam. Mradi huo ulitengewa shilingi bilioni 5.5 mwaka 2017/18 na bajeti hiyo ikashushwa hadi kufikia shilingi shilingi bilioni 2 mwaka 2018/19 lakini kwa miaka yote miwili fedha hiyo haikupelekwa; Mradi wa Upanuzi na Ukarabati Chuo Kikuu Mzumbe mwaka 2017/18 ulitengewa shilingi shilingi bilioni 1 na hakuna kilichopelekwa. Mwaka 2018/19 mradi huo ukatengewa tena shilingi bilioni 2.5 lakini mpaka kufikia Februari, 2019 hakuna fedha yoyote iliyokuwa imetolewa kwa ajili ya utekelezaji wa mradi huo. Mradi wa Ukarabati wa Chuo Kikuu cha Afya na Sayansi Shirikishi Muhimbilimwaka 2017/18 ulitengewa shilingi bilioni 1 hakuna kilichopelekwa na mwaka 2018/19 mradi huo ukatengewa tena shilingi bilioni 1.8 na hakuna fedha iliyotolewa mpaka sasa; Chuo Kikuu cha Biashara na Ushirika- Moshi kilitengewa shilingi bilioni 1.3 mwaka 2017/18 kwa ajili ya ukarabati na mwaka 2018/19 kikatengewa shilingi bilioni 2 lakini kwa miaka yote miwili hakuna hata senti moja iliyopelekwa kwa ajili hiyo. Aidha, Chuo Kikuu cha Sayansi na Teknolojia Mbeya, mwaka 2017/18 kilitengewa shilingi bilioni 3 hakuna kilichopelekwa na mwaka 2018/19 kililitengewa shilingi bilioni 2 na mpaka sasa hakuna kilichopelekwa.
49. Mheshimiwa Spika, ipo miradi mingine ya maendeleo katika sekta ya elimu ambayo haikutengewa bajeti katika mwaka 2017/18 lakini kwa mwaka wa fedha 2018/19 miradi hiyo imetengewa fedha lakini hadi kufikia Februari 2019 hakuna fedha yoyote iliyotolewa kwa ajili ya utekelezaji wa miradi hiyo. Miradi hiyo ni pamoja na mradi namba 6229 (Ukarabati na Upanuzi wa Vyuo vya Maendeleo ya Wananchi –FDCs) uliotengewa shilingi bilioni 2; Mradi namba 6363 (Upanuzi na Ukarabati wa Chuo cha Ufundi – Arusha) uliotengewa shilingi bilioni 2.295; Mradi namba 4358 (Upanuzi wa NM-AIST) uliotengewa shilingi bilioni 1; Mradi namba 4384 (Ujenzi wa “DIT” Teaching Tower)uliotengewa shilingi bilioni 1; Mradi namba 6345 (Mfuko wa Utafiti na Maendeleo wa COSTECH) ambao ulitengewa shilingi bilioni 9.680 na Mradi namba 4390 (Kuimarisha Ubora wa Elimu ya Sekondari) uliotengewa shilingi bilioni 25.
50. Mheshimiwa Spika, kati ya miradi ya maendeleo 41 yenye thamani ya shilingi 929,969,402,000/= miradi 24 yenye thamani ya shilingi 100,894,000,000/- haikupatiwa hata senti moja kwa ajili ya utekelezaji wa miradi.

51. Mheshimiwa Spika, ni ukweli usiopingika kwamba kutotekelezwa kwa miradi hiyo; hakupandishi viwango vya ubora wa elimu hapa nchini; bali kunazidi kushusha viwango vya ubora na hatimaye kudumaza sekta nzima ya elimu. Kambi Rasmi ya Upinzani Bungeni inaitaka Serikali kueleza ni kwa nini haikutekeleza bajeti ya maendeleo katika miradi iliyotajwa licha ya bajeti kwa ajili ya miradi hiyo kutengwa na kupitishwa na Bunge.
G. BAJETI YA MAENDELEO KATIKA SEKTA YA ELIMU NI TEGEMEZI KWA FEDHA ZA NJE

52. Mheshimiwa Spika, Kambi Rasmi ya Upinzani haina mgogoro na Serikali juu ya matumizi ya fedha za nje katika kutekeleza miradi ya maendeleo. Ila jambo la msingi ambalo Kambi Rasmi ya Upinzani inatoa angalizo ni katika kupanga miradi ipi itekelezwe na fedha za nje na miradi ipi itekelezwe na fedha za ndani.
53. Mheshimiwa Spika, ipo miradi ambayo kutokana na umuhimu wake kwa ustawi wa taifa, inapaswa kutekelezwa na fedha za ndani. Kwa mfano miradi ya maendeleo katika sekta ya afya, elimu na huduma nyingine za jamii inapaswa kutekelezwa kwa kutumia fedha za ndani. Miradi ya maendeleo katika sekta nyingine ambazo hazina athari za moja kwa moja na za haraka kwa maisha na ustawi wa jamii kama vile miradi ya ujenzi wa miundombinu mbalimbali inaweza kutekelezwa na fedha za nje.

54. Mheshimiwa Spika, Kambi Rasmi ya Upinzani imeshtushwa sana kuona miradi mingi ya maendeleo katika sekta ya elimu – sekta ambayo ndio moyo wa maendeleo ya sekta nyingine zote; ikitengewa asilimia sifuri ya fedha za ndani na kubaki tegemezi kwa fedha za nje pekee kwa ajili ya utekelezaji.

55. Mheshimiwa Spika, miradi tisa (9) ya maendeleo iliyopangwa kutekelezwa katika mwaka wa fedha 2019/2020; haijatengewa hata senti moja ya fedha za ndani kwa ajili ya utekelezaji
. Miradi hiyo ni pamoja na:-

i. Mradi namba 4312(Programu ya Lipa Kulingana na Matokeo kwa ajili ya motisha – Education Programme for Results) uliotengewa shilingi milioni 94.6;
ii. Mradi namba 3280 (Huduma ya Maji, Elimu ya Afya na Usafi wa Mazingira ya Shule) uliotengewa shilingi bilioni 6.948;
iii. Mradi namba 4305 (Kutegemeza Elimu ya Msingi ulitotengewa shilingi bilioni 1. 065);
iv. Mradi namba 4321 (Programu ya Maendeleo ya Elimu ya Msingi – Primary Education Development Programme – Kuimarisha mafunzo ya KKK) uliotengewa shilingi bilioni 20.445;
v. Mradi namba 4390 (Kuimarisha Ubora wa Elimu ya Sekondari – Secondary Education Quality Improvement Programme – SEQIP) uliotengewa shilingi bilioni 30.818;
vi. Mradi namba 4323 (Kuendeleza Elimu ya Ualimu – Teacher Education Support Programme – TESP) uliotengewaa shilingi bilioni 20.3;
vii. Mradi namba 2228 (Kuboresha Utafiti na Maendeleo katika Elimu na Mafunzo - Support on Research and Development) uliotengewa shilingi bilioni 10.475;

viii. Mradi namba 4392 (Kukuza Stadi za Kazi kwa ajili ya Shughuli za Kuzalisha na Kukuza Uchumi – Education and Skills for Productive Job – ESPJ) uliotengewa shilingi bilioni 56.556

ix. mradi namba mradi namba 6574 (Mradi wa Kituo cha Taifa cha Udhibiti wa Hewa Ukaa - National Carbon Monitoring Center) uliotengewa shilling milioni 817.367
56. Mheshimiwa Spika, miradi iliyotajwa hapo juu imepangwa kutekelezwa kwa kutumia fedha za nje tu. Tafsiri ya Mpango huo wa bajeti ni kwamba miradi hiyo siyo ya kipaumbele kwa kuwa fedha za nje sio za kutegemea kwa asilimia mia moja. Hii ni kwa sababu uzoefu unaonyesha kwamba, fedha za nje huchelewa sana kutolewa na wakati mwingine hazitolewi kabisa.

57. Mheshimiwa Spika, kitendo cha Serikali kupanga bajeti ya miradi ya maendeleo katika sekta ya elimu kwa kutumia fedha za nje; ni kuiweka elimu yetu rehani na kwa maneno mengine ni kuliangamiza taifa kwa kuwa mafanikio ya sekta nyingine zote yanategemea sana ukuaji na ubora wa sekta ya elimu.

58. Mheshimiwa Spika, Kambi Rasmi ya Upinzani imeshangazwa sana kwamba hata fedha za mradi wa mafunzo ya KKK (Kusoma, Kuandika, na Kuhesabu) na mradi wa kuimarisha ubora wa elimu ya Sekondari au mradi wa kuendeleza elimu ya ualimu tunategema wafadhili watusaidie kwa asilimia mia moja!!!. Ndio maana hatushangai kuona ripoti za utafiti kama za TWAWEZA na Benki ya Dunia zikionyesha kwamba; uwezo wa kusoma, kuandika na kuhesabu miongoni mwa wanafunzi wa shule za msingi bado uko chini ya kiwango kinachohitajika na mtaala.

59. Mheshimiwa Spika, Hayati Baba wa Taifa, Mwalimu Julius Nyerere aliwahi kusema “Kupanga ni Kuchagua” Kambi Rasmi ya Upinzani Bungeni haioni mantiki yoyote ya Serikali hii ya CCM kuchagua miradi muhimu kama vile Mafunzo ya KKK – ambayo ndio moyo wa Elimu Msingi itekelezwe kwa fedha za nje. Aidha, hakuna mantiki yoyote miradi ya utafiti katika elimu na kuendeleza elimu ya ualimu kutegemea fedha za nje.

60. Mheshimiwa Spika, katika vitu ambavyo Serikali hii haitakiwi kuvifanyia majaribio ni sekta ya elimu. Madhara yanayopatikana kwa kufanya makosa katika sekta ya elimu ni ya muda mrefu na pia madhara hayo hayaishii kwenye elimu tu bali huathiri pia sekta nyingine. Mtabibu aliyepewa mafunzo kengeufu katika elimu yake; athari zake zitakwenda kuathiri sekta ya afya pia na nyinginezo.
H. MIKOPO YA ELIMU YA JUU NA RUZUKU KWA SHULE ZA MSINGI NA SEKONDARI

61. Mheshimiwa Spika, kutokana na mabadiliko ya kiuchumi yaliyopelekea kupanda kwa gharama za maisha; kiasi cha ruzuku ya shilingi 10, 000/= kwa mwanafunzi wa shule ya msingi na shilingi 25,000/= kwa mwanafunzi wa sekondari kilichopangwa tangu mwaka 2001 hakiwezi tena kukidhi mahitaji kwa sasa.
62. Mheshimiwa Spika, wakati kiwango hicho kinapangwa; thamani ya dola moja ya kimarekani ilikuwa ni shilingi 1,000/= na lengo lilikuwa ni angalau kutoa dola kumi kwa mwanafunzi wa shule ya msingi na dola 20 kwa mwanafunzi wa sekondari. Thamani ya dola moja kwa sasa imepanda; ambapo kwa sasa tunahitaji makadirio ya shilingi 2,300 kununua hiyo hiyo dola moja.

63. Mheshimiwa Spika; Kambi Rasmi ya Upinzani Bungeni inafahamu kwamba Serikali iko katika hatua za mwisho za kuanza utekelezaji wa utoaji wa ruzuku kwa mwanafunzi kwa kutumia kanuni mpya, hivyo tunashauri kuwa utekelezaji huo uwe na lengo la kuongeza kiwango cha ruzuku kwa mwanafunzi ili kulinda nguvu ya manunuzi ya ruzuku hii. Kwa sababu hiyo; Kambi Rasmi ya Upinzani Bungeni inashauri na kupendekeza kwa Serikali kutenga angalau shilingi 20,000/= kama ruzuku kwa kila mwanafunzi mmoja wa shule ya msingi na shilingi 50,000/= kwa kila mwanafunzi wa sekondari wakati wa utekelezaji wa zoezi la utoaji wa ruzuku kwa shule za msingi na sekondari kwa kutumia kanuni mpya.

64. Mheshimiwa Spika, kwa upande wa elimu ya juu; Kambi Rasmi ya Upinzani kwa miaka mingi, imekuwa ikiitaka Serikali kutochanganya fedha za mikopo ya elimu ya juu katika fedha za maendeleo kwa kuwa fedha hizo huonekana kuwa ni nyingi lakini fedha zinazokwenda kutekeleza miradi halisi ya maendeleo ni kidogo sana. Kwa mfano fedha za maendeleo zilizotengwa kwa ajili ya wizara ya elimu kwa mwaka wa fedha 2018/19 zilikuwa ni shilingi 929,969,402,000/=. Kati ya fedha hizo shilingi 427,554,000,000/= zilikuwa ni fedha za mikopo ya elimu ya juu. Hii ni sawa na asilimia 45.9 ya fedha yote ya maendeleo iliyotengwa kwa ajili ya miradi ya maendeleo katika wizara ya elimu.

65. Mheshimiwa Spika, hii maana yake ni kwamba; asiliia 45.9 ya fedha za mendeleo katika wizara ya elimu hazikwenda kwenye utekelezaji wa miradi halisi ya maendeleo jambo ambalo limesababisha miradi 24 kati ya 41 haijapatiwa hata senti moja kwa ajili ya utekelezaji wake kama nilivyoonesha hapo awali.
66. Mheshimiwa Spika, tatizo linazidi kuwa kubwa kwa kuwa fedha za mikopo ya elimu ya juu inazidi kuongezeka na kuiacha miradi halisi ya maendeleo ikitengewa fedha kidogo. Kwa mfano mwaka 2018/19 kati ya shilingi bilioni 502.4 ya miradi ya maendeleo, shilingi bilioni 427 sawa na asilimia 46 ya bajeti yote ya maendeleo ilikuwa ni fedha za mikopo ya elimu ya juu. Mwaka wa fedha 2019/2020 bajeti nzima ya maendeleo ni shilingi bilioni 863; kati ya hizo shilingi bilioni 450 ni fedha za mikopo ya elimu ya juu sawa na asilimia 52 ya bajeti ya maendeleo huku kiasi cha shilingi bilioni 413 sawa na asilimia 48 kikibaki kwa ajili ya utekelezaji wa miradi halisi ya maendeleo.
67. Mheshimiwa Spika, ili kuondoa mkanganyiko huo; Kambi Rasmi ya Upinzani Bungeni inashauri na kupendekeza kwamba; lianzishwe fungu maalum(vote) kwa ajili ya kuweka fedha za mikopo ya elimu ya juu ili fedha za miradi halisi ya maendeleo ziweze kuonekana na kufuatiliwa utekelezaji wake; kuliko ilivyo sasa ambapo taswira chanya inajengwa kwamba kuba bajeti kubwa ya maendeleo katika wizara ya elimu ilihali uhalisia ni kwamba zaidi ya asilimia 50 ya fedha hizo ni mikopo na miradi halisi ya maendeleo haitaitekelezwi.
I. BAJETI YA ELIMU IZINGATIE MAHITAJI MAALUM YA MTOTO WA KIKE SHULENI
68. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni imekuwa ikipigia kelele suala la kupanga bajeti kwa kuzingatia masuala ya jinsia (gender budgeting) na mara kadhaa tumeitaka Serikali kutenga fedha kwa ajili ya kuwapatia wanafunzi wa kike wenye umri wa hedhi taulo za kujihifadhi wakati wa hedhi ili kuhakikisha kwamba hedhi haiwi kikwazo kwa wanafunzi hao kupata elimu sawa na wenzao wa kiume.

69. Mheshimiwa Spika, jitihada hizo za Kambi ya Upinzani zilikuwa ni pamoja na kupeleka hoja binafsi Bungeni kuitaka Serikali kutenga fedha kwa ajili ya kununua taulo hizo. Hata hivyo, pamoja na hoja hiyo kukataliwa kujadiliwa ndani ya Bunge; Serikali baada ya kujitafakari, iliamua kuondoa Kodi ya Ongezeko la Thamani (VAT) kwenye bidhaa za taulo za kike katika bajeti ya 2018/19 ili kuwapa nafuu ya bei wanafunzi wa kike walio katika umri wa kupata hedhi.
70. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni inatambua dhamira, busara na utashi wa Serikali wa kuondoa kodi hiyo ili kuondoa changamoto ya muda mrefu ya watoto wa kike kukosa masomo kwa siku mbili au tatu kwa kila mwezi kutokana na kushindwa kumudu gharama za kununua taulo za kujisitiri wakati wa hedhi. Lengo la kuondoa kodi hiyo kwenye taulo za kike lilikuwa ni kushusha bei ya bidhaa hizo ili kuziwezesha familia nyingi zaidi kumudu gharama hizo kwa ajili ya kuwanunulia watoto wao.
71. Mheshimiwa Spika, pamoja na dhamira hiyo njema ya Serikali, uchunguzi unaonyesha kuwa kumekuwa na mwitikio mdogo katika utekelezaji wa maagizo hayo ya Serikali. Maduka mengi yaliyotembelewa kwenye uchunguzi huo, bei ya taulo za kike imebaki kuwa ya wastani wa shilingi 2,000/=; - gharama ambayo imekuwa ni vigumu kwa familia maskini kuweza kumudu. Hii ni hali inayokatisha tamaa si tu kwa wanafunzi wa kike; bali kwa Serikali pia. Hii inadhihirishwa na tamko la Waziri wa Afya Mhe. Ummy Mwalimu alilolitoa tarehe 15 Februari, 2019 wakati akihutubia mkutano wa wadau Dar es Salaam; ambapo alieleza kusikitishwa kwake baada ya kufahamu kwamba taulo za kike bado zilikuwa zikiuzwa kwa bei ya juu licha ya Serikali kufuta VAT katika bidhaa hizo, na kuongeza kwamba alishamwandikia Waziri wa Fedha na Waziri wa Viwanda na Biashara juu ya kutoridhishwa kwake na jambo hilo.
72. Mheshimiwa Spika, pamoja na Kambi Rasmi ya Upinzani kutambua kusudio la Serikali kuwapatia wanafunzi wa kike nafuu ya taulo za kujisitiri wakati wa hedhi; tunashauri na kupendekeza kwamba Serikali iwe inatenga bajeti maalum kwa ajili ya kununua taulo hizo na kuzipeleka shuleni moja kwa moja. Bajeti hiyo inaweza kuongezwa kwenye ruzuku inayokwenda shuleni (Capitation Grants) kwa kila mwanafunzi balehe wa kike (adolescent girl).
73. Mheshimiwa Spika,sambamba na hilo,Kambi Rasmi ya Upinzani Bungeni inatoa pia wito kwa serikali kutenga fedha za kujenga na kuimarisha miundombinu ya maji, elimu ya afya na usafi wa mazingira mashuleni (SWASH) ili kusaidia jitihada za kupunguza utoro na kuboresha ufaulu wa mtoto wa kike. Ni bahati mbaya sana kwamba; katika mwaka wa fedha 2017/2018 serikali ilitenga shilingi bilioni 1 kwa ajili ya mradi wa maji, elimu ya afya na usafi wa mazingira shuleni. Lakini hadi kufikia mwezi Machi 2018, ni kiasi cha shilingi milioni 170 tu sawa na asilimia 17, ndicho kilichokuwa kimetolewa kwa ajili ya mradi huu.
74. Mheshimiwa Spika, katika mwaka wa fedha 2018/19 mradi huu ulitengewa shilingi bilioni 17.033 lakini hadi kufikia Machi, 2019 ni shilingi milioni 170 sawa na asilimia 0.9 tu ya fedha zilizoidhinishwa. Hii ni sawa na kusema kwamba asilimia 99.1 ya bajeti ya mradi huo haikutekelezwa. Hii inaonyesha dhahiri jinsi ambavyo Serikali hii ya awamu ya tano isivyojali mazingira bora ya elimu hasa kwa mtoto wa kike. Na ushahidi kwamba Serikali hii haijali ni kwamba imepunguza fedha za mradi huu katika bajeti ya 2019/2020 hadi kufikia shilingi bilioni 6.948
 kutoka shilingi bilioni 17.033 zilizotengwa katika bajeti ya mwaka wa fedha 2018/19. Hili ni sawa na anguko la asilimia 60.9 la bajeti ya mradi huo.
75. Mheshimiwa Spika, kwa kuwa wasichana ndio waathirika wakuu wa mazingira na miundombinu duni ya kujifunzia katika shule za serikali, ni muhimu masuala yanayoboresha ustawi wao yakapewa kipaumbele katika bajeti ya mwaka wa fedha 2019/20.
76. Mheshimiwa Spika, kwa kutambua umuhimu wa elimu kwa mtoto wa kike; Kambi Rasmi ya Upinzani Bungeni kupitia CHADEMA imeenda mbali zaidi na kuingiza katika sera yake ya elimu namna ya kuboresha elimu ya mtoto wa kike. Sura ya 6.5 ya Sera za chadema kuhusu mazingira ya kujifunzia inasema kwamba “chadema itahakikisha kwamba inaweka mazingira rafiki kwa mtoto wa kike kupata elimu bora; ikiwa ni pamoja na kuanzisha program maalum ya kuwaendeleza wanafunzi wa kike waliopata mimba wakiwa shuleni”.

J. MOTISHA KWA WAKAGUZI WA ELIMU UNATOLEWA KWA UBAGUZI

77. Mheshimiwa Spika; mwaka 2014, Serikali ilitoa Waraka wa Watumishi wa Serikali Namba 3 wa mwaka 2014 kuhusu mishahara na posho ya madaraka kwa viongozi wa Elimu Nchini. Waraka huo ulikuwa ni juu ya uamuzi wa Serikali wa kuwaingiza Wakaguzi Wakuu wa Shule wa Wilaya na Kanda katika muundo wa mshahara wa viongozi wa Serikali (LSS – E); na kulipa posho ya madaraka kwa wakuu wa shule za msingi na sekondari, Wakaguzi wa ELimu Kata na Wakuu wa Vyuo vya Ualimu nchini.

78. Mheshimiwa Spika; Kambi Rasmi ya Upinzani Bungeni haipingi kuwapa motisha wakaguzi wa elimu; isipokuwa ina mgogoro na mfumo wa kibaguzi wa utoaji wa motisha huo. Ukisoma waraka huo, utaona kwamba Serikali imeamua kutoa posho ya madaraka kwa wakuu wa shule za msingi na sekondari, Wakaguzi wa ELimu Kata na Wakuu wa Vyuo vya Ualimu nchini na kuwaweka pembeni Wakaguzi Wakuu wa Shule wa Wilaya na Kanda.

79. Mheshimiwa Spika, kwa kutumia uzoefu mdogo tu, kati ya mratibu wa elimu wa Kata; na Mkaguzi wa Shule wa Wilaya na Kanda; ni nani mwenye majukumu makubwa ambaye angestahili kulipwa posho hiyo ya madaraka? Tukumbuke kwamba hawa wakaguzi wa shule wa Wilaya na Kanda ndio wathibiti wakuu wa ubora wa elimu katika Wilaya zote na Kanda zote Tanzania Bara. Ikiwa hawa wametengwa katika kupewa motisha; kuna hatari kubwa ya kuporomoka kwa ubora wa elimu kwa nchi nzima kwa mara moja.

80. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni inaitaka Serikali kulieleza Bunge hili ni lini itawaingiza wakaguzi wakuu wa shule wa wilaya na kanda katika utaratibu wa kulipwa posho ya madaraka kama wanavyolipwa wakuu wa shule za msingi na sekondari; wakaguzi wa elimu Kata na Wakuu wa Vyuo vya Ualimu? Ikiwa Serikali itaridhia kuwalipa posho hiyo; Je, itakuwa tayari kuwalipa malimbikizo ya posho hiyo tangu Julai, 2016 ilipoanza kuwalipa wakuu wa shule za msingi na sekondari, wakaguzi wa elimu Kata na Wakuu wa Vyuo vya Ualimu?

K. UTUNZI MBOVU WA VITABU VYA ELIMU: SUMU KALI ITAKAYOUA ELIMU YA TANZANIA

81. Mheshimiwa Spika, katika hotuba yangu ya mwaka jana nilieleza kuwa vitabu ni nyenzo muhimu sana katika utoaji wa elimu bora, hasa katika kipindi hiki chenye uhaba mkubwa wa walimu. Vitabu visipotungwa kwa ubora ni sumu mbaya sana kwa elimu hasa elimu ya shule ya msingi (awali hadi darasa la saba).

82. Mheshimiwa Spika, nilieleza kwamba; Taasisi ya ELimu Tanzania ilipewa mamlaka ya uchapishaji wa vitabu vya kiada nchini na imechapisha vitabu vipya kwa shule za msingi; isipokuwa vitabu hivyo vilikuwa na mapungufu makubwa ambayo yangesababisha madhara makubwa katika utoaji wa elimu, na hivyo kushusha ubora wa elimu yetu. Miongoni mwa mapungufu au matatizo ya vitabu hivyo yalikuwa ni pamoja na kutokuchapishwa Kiongozi cha Mwalimu;Kuchapisha mambo yaliyostahili kuingizwa kwenye kiongozi cha mwalimu. Aidha, kulikuwa na makosa ya Usanifu wa Vitabu hivyo kama vile picha zisizo na ubora pamoja na makosa ya lugha.
83. Mheshimiwa Spika, Serikali ilikiri kuwa vitabu hivyo vilikuwa na mapungufu; na kuchukua hatua ya kuwawajibisha waliohusika na makosa hayo pamoja na kuagiza vitabu hivyo vichapwe upya. Hata hivyo; vitabu vipya vilivyotolewa na Taasisi ya Elimu ambavyo vimesahihishwa bado vina makosa mengi sana. Vitabu vipya vilivyotolewa havikuwa Kiongozi cha Mwalimu ingawa kwa sasa wametoa Kiongozi cha Mwalimu baada ya kelele nyingi.
84. Mheshimiwa Spika, hitilafu nyingine katika vitabu vipya i ni udhaifu wa usanifu wa vitabu vyenyewe. Kwanza, kuna matumizi mabaya ya kurasa za vitabu husika. Kurasa nyingi zimeachwa wazi bila kuandikwa chochote – jambo ambalo linasababisha grama kubwa za uchapishaji bila sababu na pia uwazi huo unatoa nafasi kwa watoto kuchezea kurasa hizo kwa kuzichora chora na hivyo kupelekea kuchakaa kwa vitabu mapema kabla ya muda. Aidha, picha nyingi zilizo kwenye vitabu hivi zimefifia na haziendani na maelezo.

85. Mheshimiwa Spika; Ifahamike kwamba utunzi wa vitabu ni taaluma (its an art) hivyo watunzi wa vitabu wanatakiwa kusomea na kubobea katika taaluma hiyo vinginevyo tutaendelea kuwa na mapungufu makubwa katika utunzi wa vitabu jambo ambalo ni hatari katika ubora wa elimu nchini.
86. Mheshimiwa Spika, kitendo cha Taasisi ya Elimu kutoa vitabu vyenye makosa; na kushindwa kurekebisha makosa hayo hata pale ilipoamriwa kuchapisha upya vitabu vilivyokuwa na makosa; kunaiondolea taasisi hiyo sifa za kuendelea kuwa na mamlaka ya kuchapisha vitabu vya elimu katika nchi yetu. Kwa sababu hiyo, Kambi Rasmi ya Upinzani inaitaka Serikali kuunda timu ya uchunguzi itakayofanya ukaguzi wa utendaji wa Taasisi hiyo, ili kubaini uwezo wa watunzi wa vitabu kwani imekuwa ni kawada kuchapa vitabu vyenye makosa na hivyo kuliiingiza taifa hasara na mbaya zaidi kuwapa watoto elimu potofu jambo ambalo ni hatari kwa mustakabali wa taifa.

87. Mheshimiwa Spika,kwa kuwa kuna watunzi wa vitabu wenye uzoefu wa miaka mingi; Kambi Rasmi ya Upinzani inashauri na kupendekeza kwamba Serikali kupitia Taasisi ya Elimu iwape mikataba watunzi hao kwa kipindi cha mpito ili waweze kuwaelekeza kazi watendaji waliopo sasa.

L. MFUMO WA UGUNDUZI NA UBUNIFU KATIKA ELIMU UMESINYAA
88. Mheshimiwa Spika, maendeleo yoyote ya kisayansi na kiteknolojia ambayo ndio msingi wa maendeleo ya kiuchumi katika taifa lolote yanategemea sana kiwango cha ugunduzi na ubunifu unaotokana na elimu bora.
89. Mheshimiwa Spika, ugunduzi na ubunifu ni zao la tafiti za kisayansi – tafiti ambazo huleta majibu ya changamoto mbalimbali zinazoikabili jamii. Ndiyo kusema kwamba, kadiri dunia inavyozidi kubadilika kutokana na maendeleo ya shughuli mbalimbali za binadamu; na kadiri changamoto mbalimbali zinavyozidi kuongezeka kutokana na mwingiliano wa shughuli za binadamu na mazingira ndivyo tatifi nyingi zinahitajika kufanywa ili kutoa majibu ya changamoto hizo na hivyo kumwezesha binadamu kuweza kuyamudu mazingira yake.
90. Mheshimiwa Spika, ili tafiti hizo zifanyike rasilimali fedha inahitajika. Mataifa yaliyoendelea katika nyanja za sayansi na teknolojia yamewekeza sana katika tafiti. Kwa maneno mengine, ili Tanzania iweze kuwa na wagunduzi na wabunifu wazuri tunahitaji kama taifa kuwekeza sana katia tafiti.
91. Mheshimiwa Spika, pamoja na ukweli huo, Serikali hii ya CCM imekuwa na ugumu sana wa kutenga fedha kwa ajili ya tafiti jambo ambalo linazidi kudumaza viwango vya ubunifu na ugunduzi na yamkini uchumi wetu umeendelea kushuka kutokana na ubahili huo wa Serikali. Nathubutu kusema hivyo kwa sababu katika bajeti ya mwaka 2018/19 Mradi namba 6345 ambao ni Mfuko wa Utafiti na Maendeleo wa COSTECH) ulitengewa shilingi bilioni 9.680 lakini mpaka naandika hotuba hii fedha hizo hazijatolewa.
92. Mheshimiwa Spika, kwa mujibu waMpango wa Maendeleo wa Taifa wa Miaka Mitano 2016/17 – 2020/21, Serikali ilijiwekea kiwango cha kutenga asilimia moja (1%) ya pato ghafi la Taifa (GDP) kwa ajili ya shughuli Sayansi, Teknolojia na Ugunduzi
. Hata hivyo, Serikali haijawahi kutenga kiasi hicho tangu imejiwekea utaratibu huo.
93. Mheshimiwa Spika, pato ghafi la taifa kwa sasa ni dola za Kimarekani bilioni 52.09 ambazo ni sawa na shilingi 119,807,000,000,000 (trilioni 119.807) Hii ina maana kwamba ikiwa Serikali ingefuata utaratibu iliyojiwekea wa kutenga asilimia moja ya Pato Ghafi la Taifa, ingetakiwa kutenga shilingi 1, 198,070,000,000 (trilioni 1.198).

94. Mheshimiwa Spika, fedha iliyotengwa kwa Tume ya Sayansi na Teknolojia - COSTECH kwa ajili ya tafiti kwa mwaka wa fedha 2019/2020 ni shilingi bilioni 7.574 sawa na asilimia 0.00632. Hiki ni kiwango kidogo kuliko vyote tangu Serikali hii ya awamu ya tano iingie marakani.

95. Mheshimiwa Spika, Kambi Rasmi ya Upinzani inatoa angalizo kwa Serikali kuwa makini katika suala hili la tafiti za kisayansi kwa kuwa kuna hatari ya Tanzania kuendelea kuwa watumwa wa teknolojia ya nje jambo ambalo litazidi kuwaweka watanzania mbali katika kushiriki kujenga uchumi wa nchi yao. Mwenendo huu wa kuendelea kutenga fedha kidogo kwa ajili ya tafiti hauna afya hata kidogo kwa mustakabali wa Sayansi, Teknolojia na Ugunduzi katika taifa. Hata ndoto za Serikali za kujenga uchumi wa viwanda haziwezi kufikiwa ikiwa hakuna uwekezaji wa kutosha katika tafiti.
96. Mheshimiwa Spika, kwa kutambua umuhimu wa tafiti katika kukuza na kuendeleza Sayansi na Teknolojia; Kambi Rasmi ya Upinzani Bungeni kupitia CHADEMA imeeleza bayana katika sera yake ya elimu sura ya 6.1 inayohusu Mfumo wa Ugunduzi na Ubunifu juu ya umuhimu wa tafiti. Sera hiyo inaeleza kama ifuatavyo: “Chadema inaamini kwamba msingi wa ugunduzi na ubunifu katika elimu unajengwa katika tafiti za kisayansi. Kwa hiyo, kwa kushirikiana na sekta binafsi, Chadema itawekeza kikamilifu katika elimu ya utafiti kuanzia elimu ya awali ili kumjengea mtoto uwezo wa ubunifu”.
M. ELIMU YA SIASA KATIKA VYUO VIKUU NA KATAZO LA SERIKALI KWA WANAFUNZI WA VYUO VIKUU KUJIHUSISHA NA SIASA

97. Mheshimiwa Spika, Serikali kupitia menejiment za vyuo vikuu kwa muda mrefu sasa imekuwa ikiwakataza wanafunzi wa vyuo vikuu kujihusisha na siasa vyuoni. Wanafunzi wengi wamekuwa wahanga wa kufukuzwa vyouni au kusimamishwa masomo kwa muda (suspension) kutokana na kuonekana kuwa wafuasi wa vyama vya siasa.

98. Mheshimiwa Spika, Kambi Rasmi ya Upinzani isingekuwa na tatizo kama katazo hilo la kufanya siasa vyuoni lingekuwa ni kwa wanafunzi wote. Lakini imebainika kwamba kuna ubaguzi wa kiitiikadi kati ya wafuasi wa CCM na wa vyama vya upinzani katika vyuo vya elimu ya juu. Wakati wanafunzi wafuasi wa CCM wanapewa ushirikiano wote na menejement za vyuo kufanya shughuli za siasa wale wa vyama vya upinzani wananyimwa haki hiyo na wengi wamefukuzwa vyuo na wengine kuondolewa kwenye nafasi zao za uongozi wa Serikali za wanafunzi. Itakumbukwa kwamba katika muundo wa kitaasisi wa CCM Umoja wa Vijana wa CCM unaunda mkoa wa Vyuo Vikuu. Kwa hiyo wanafunzi wote wa UVCCM katika vyuo vikuu wanaruhusiwa kufanya mikutano yao na wakati mwingine kuwakaribisha viongozi wa ngazi za juu za chama chao lakini hilo halionekani kuwa kosa kwao. Isipokuwa wakifanya wa vyama vingine ni kosa linalostahili kufukuzwa chuo. Huu ni ubaguzi wa hali ya juu na unajenga chuki na uhasama baina ya wanafunzi na tatizo hili lisipokemewa sasa tunakwenda kuwa na taifa lenye mpasuko kutokana na itikadi za vyama.
99. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni haioni mantiki ya Serikali kuwakataza wanafunzi wa vyuo vikuu kujihusisha na siasa vyuoni ilhali vyuo hivyo vinafundisha masomo ya sayansi ya siasa (Political Science). Kambi Rasmi ya Upinzani ilidhani kwamba kufanya shughuli za kisiasa kungekuwa kama mafunzo kwa vitendo hasa kwa wanafunzi wale wanaosoma masomo ya sayansi ya siasa na utawala ili kuonyesha umahiri na ubobezi wao katika masomo hayo badala ya kuwakataza. Kuwakataza wanafunzi hao kufanya siasa ni sawa na kuwapa ujumbe kwamba hata masomo hayo ya siasa wanayosoma hayana maana yoyote na kwa hiyo ni bora yaondolewe kwenye mtaala.
100. Mheshimiwa Spika, katiba yetu inaruhusu raia yeyote wa Tanzania mwenye umri wa miaka 18 na kuendelea kupiga kura au kuchaguliwa katika nafasi ya uongozi kupitia chama cha siasa kitakachokuwa kimemdhamini. Ruhusa hii ya kikatiba inawahusu pia wanafunzi wa vyuo vikuu ambao wanakidhi kigezo hicho cha umri. Kuwakataza kushiriki siasa ni kuvunja katiba ya nchi. Kambi Rasmi ya Upinzani inaitaka Serikali kuwaruhusu wanafunzi wa elimu ya juu kutumia haki yao ya kikatiba ya kushiriki shughuli za siasa vyuoni kwani ndio kundi linalotegemewa kutoa viongozi wa taifa hili.
N. HITIMISHO

101. Mheshimiwa Spika, hotuba hii imeanisha maeneo mengi yenye kasoro na mapungufu katika sekta nzima ya elimu. Masuala yanayotakiwa kushughulikiwa mapema ili kukabiliana na mapungufu hayo ni pamoja na upungufu wa walimu, miundombinu, ubora wa vitabu, kuongeza bajeti ya maendeleo ya elimu, kutenganisha fedha za mikopo ya elimu ya juu na fedha za miradi halisi ya maendeleo, na masuala mengine ambayo yameainishwa katika hotuba hii.
102. Mheshimiwa Spika, hotuba hii pia imeeleza umuhimu wa sekta ya elimu katika ukuaji wa sekta nyingine za kiuchumi na hivyo kupendekeza kuwekeza zadi katika elimu ili kuweza kufikia malengo ya kitaifa katika sekta nyingine hususani eneo la uchumi wa viwanda.

103. Mheshimiwa Spika, nimetoa pia angalizo la kutofanya majaribio katika sekta ya elimu, kwa kuwa madhara ya kufanya hiyo ni makubwa na endelevu kuliko yangefanywa katika sekta nyingine. Kwa sababu hiyo; Kambi Rasmi ya Upinzani Bungeni, inaendelea kusisitiza kwamba;Serikali isifanye siasa katika suala la elimu. Aidha; Kambi Rasmi ya Upinzani Bungeni inaitaka Serikali kupitia kwa makini maeneo yote yenye mapungufu yaliyoainishwa ndani ya hotuba hii ya kueleza mikakati ya kuondoa mapungufu hayo.

104. Mheshimiwa Spika, baada ya kusema hayo, naomba kuwasilisha.

Susan Anselm Jerome Lyimo (Mb)

WAZIRI KIVULI WA ELIMU NA MSEMAJI MKUU WA KAMBI RASMI YA UPINZANI BUNGENI KATIKA WIZARA YA ELIMU, SAYANSI, TEKNOLOJIA NA UFUNDI

29 Aprili, 2019

�UN (n.d. a). Quality education: Why it matters, available at: �HYPERLINK "https://www.un.org/sustainabledevelopment/wpcontent/uploads/2018/09/Goa%20l-4.pdf"�https://www.un.org/sustainabledevelopment/wpcontent/uploads/2018/09/Goa l-4.pdf� [accessed on 03 October 2018]

�El-Noshokaty, D./Gebert, M. (2017). Country Report: False Promises in the Tanzanian Education Sector, Dar es Salaam.

� United Nation’s Convention on the Rights of the Child, Article 28. (UNCRC, Art. 28)

�USAID (2017). Education Tanzania: Factsheet, available at: �HYPERLINK "https://www.usaid.gov/sites/default/files/documents/1860/Education_Fact_Sh%20eet_2017_FINAL.pdf"�https://www.usaid.gov/sites/default/files/documents/1860/Education_Fact_Sh eet_2017_FINAL.pdf� [accessed on 03 October 2018].

�Brinkel, S. et al. (2018). Social Market Economy Model for Tanzania: Towards inclusive and sustainable economic development, Dar es Salaam.

� Tazama Randama ya Wizara ya Elimu, Sayansi na Teknolojia (Fungu 46) ya mwaka 2019/2020 uk. 103 -105

� Tazama Randama ya Wizara ya Elimu, Sayansi, Teknolojia na Ufundi (fungu 46) ya mwaka 2019/2020 uk.112.

� Mpango wa Taifa wa Maendeleo wa Miaka Mitano 2016/17 - 2020/21 (uk.17

20

