HOTUBA YA MSEMAJI MKUU WA KAMBI RASMI YA UPINZANI BUNGENI KATIKA WAZARA YA KATIBA NA SHERIA, KUHUSU UTEKELEZAJI WA BAJETI KWA MWAKA WA FEDHA 2018/2019 PAMOJA NA MAKADIRIO YA MAPATO NA MATUMIZI YA FEDHA YA WIZARA HIYO, KWA MWAKA WA FEDHA 2019/20
Inatolewa chini ya Kanuni ya 99(9) ya Kanuni za Kudumu za Bunge,

Toleo la Januari, 2016

UTANGULIZI

1. Mheshimiwa Spika, Kwa niaba ya Msemaji Mkuu wa Kambi Rasmi ya Upinzani Bungeni, katika wizara ya katiba na sheria Mheshimiwa Tundu Antipas Lissu (Mb), napenda kuwasilisha maoni ya kambi rasmi ya upinzani Bungeni kuhusu utekelezaji wa Bajeti ya mwaka 2018/2019 pamoja na makadirio ya mapato na Matumizi ya Wizara ya Katiba na Sheria kwa Mwaka wa fedha 2019/2020.

2. Mheshimiwa Spika, kabla sijawasilisha maoni hayo, napenda kuchukua nafasi hii, kumshukuru Mwenyezi Mungu, mwingi wa rehema, kwa kunijalia uhai, afya njema na kunipa nguvu na uwezo wa kusimama mbele ya Bunge lako tukufu ili kuwasilisha maoni hayo. Aidha, napenda kutumia fursa hii kwa niaba ya Chama cha Demokrasia na Maendeleo (CHADEMA) kutoa pole kwa watanzania wote wanaokumbana na madhira ya uvunjifu wa haki za binadamu nchini huku nikiwashukuru na kuwapongeza watanzania wote ambao ni waumini wa utawala wa sheria hapa nchini. Aidha kipekee kabisa niwape pole viongozi wakuu wa CHADEMA kwa kesi lukuki zenye kila aina na dalili za uonevu zinazowaandama.

3. Mheshimiwa Spika, kwa upekee napenda kutoa shukrani zangu za dhati kwa viongozi wetu wa ngazi za Kanda hadi misingi hasa kwa mikoa ya Kanda ya Serengeti, kwa ukomavu wao katika kutambua haki zao za msingi katika kutekeleza majukumu yao ya kisiasa licha ya vitisho vingi wanavyokumbana navyo kutoka kwa watendaji wanaolipwa kwa kodi za wananchi. Naomba niendelee kuwatia moyo kwamba, Tanzania inapita katika kipindi cha mpito kuelekea Demokrasia ya kweli, japokuwa tunarudi nyuma, uvumilivu ni muhimu.

4. Mheshimiwa Spika, Mwisho lakini si kwa umuhimu sana naishukuru familia yangu kwa kunivumilia na kunipa moyo katika majukumu yangu haya ya Kibunge na Kisiasa, ambayo kwa namna moja au nyingine naendelea kujifunza. Nasema mmekuwa nguvu yangu na asanteni sana!
5. Mheshimiwa Spika, Ninasikitika kuwa ninasoma hotuba ya katiba na sheria katika kipindi ambacho Taifa linapita katika chanagamoto ya kutoheshimu utawala wa sheria. Ni kipindi ambacho Katiba ya Jamhuri ya Muungano wa Tanzania pamoja na sheria mbali mbali za nchi na kanuni zake hazifuatwi, ni kipindi ambacho matamko yasiyozingatia tena Katiba, Sheria na kanuni yanatolewa hadharani, kwenye majukwaa ya siasa na wakati mwingine hutolewa kwa waraka bila woga wowote. Ni kipindi ambacho dira ya Ofisi nyingi za Serikali imejielekeza katika anafanya nini ili mtu afurahi zaidi, kwa maneno mengine Dira ni kumfurahisha mtu zaidi kuliko kuzingatia matakwa makuu ya Katiba na Sheria za nchi zetu.

6. Mheshimiwa Spika, Wizara ya Katiba na Sheria ndiyo wizara yenye jukumu la kuhakikisha kuwa Nchi hii inaongozwa kwa kuzingatia Katiba, Sheria, Kanuni na Taratibu zilizowekwa na vyombo halali vya maamuzi, Aidha majukumu mengine ya wizara hii yameainishwa katika hati ya mgawanyo wa majukumu kwa mawaziri, kupitia Tangazo la serikali Na. 144A la tarehe 22 April, 2016. Miongoni mwa majukumu hayo ni pamoja na kushughulikia masuala ya kikatiba, kusimamia mfumo wa haki na utoaji haki nchini, uandishi wa Sheria, kuendesha mashataka ya jinai, kushughulikia uendeshaji wa mashauri ya madai na mikataba mbalimbali inayohusu Serikali na utaratibu wa Sheria za kimataifa, kushughulikia masuala ya haki za binadamu na msaada wa kisheria, kurekebisha sheria pamoja na majukumu mengine ambayo sijayataja hapa.

7. Mheshimiwa Spika, Hotuba hii inajikita katika kuangazia Je, nikiwa kweli Wizara ya Katiba na Sheria inatekeleza majukumu yake ya kuhakikisha nchi inaongozwa kwa kuzingatia Katiba, Sheria, Kanuni na taratibu zilizowekwa na vyombo mbalimbali vya maamuzi?, katika kufanya hivyo, Kambi Rasmi ya Upinzani Bungeni imeonesha kwa kiwango gani majumuku haya yametekelezwa na au kutotekelezwa, madhara na faida kama zipo na kuishauri Serikali hatua muhimu za kuchukua kulingana na eneo husika.
8. Mheshimiwa Spika, Katiba ya Jamhuri ya Muungano wa Tanzania ya mwaka 1977, Pamoja na mapungufu yake, ndiyo sheria Mama ambayo watanzania wamekubaliana kwa pamoja misingi ya kuongoza nchi yao ambayo itazingatia uhuru, haki, udugu na amani na wemesistiza katika katiba kuwa Nchi yao itakuwa ya kidemokrasia kwa kusimamiwa na Bunge lenye wajumbe waliochaguliwa na linalowawakilisha wananchi, na pia nchi yao itakuwa yenye Mahakama huru zinazotekeleza wajibu wa kutoa haki bila woga wala upendeleo wowote, na hivyo kuhakikisha kwamba haki zote za binadamu zinadumishwa na kulindwa, na wajibu wa kila mtu unatekelezwa kwa uaminifu:

9. Mheshimiwa Spika, Pamoja na msisitizo huu kuwekwa kwenye maneno ya utangulizi (Preamble) ya Katiba yetu, tangu mwishoni mwa mwaka 2014 mpaka leo ninaposoma hotuba hii, nchi yetu imekuwa ikipitia katika kipindi kigumu cha janga la kikatiba ambapo serikali ya Chama Cha Mapinduzi haisimamii misingi ya katiba iliyopo ya mwaka 1977 wala haina mpango wowote madhubuti wa kurejesha mchakato wa katiba pendekezwa ya Jaji Warioba ya Mwaka 2014.
10. Mheshimiwa Spika, Hii inadhibitishwa na kauli ya Mhe Rais kuwa hajawahi kuahidi kuhusu Katiba Mpya na wala haikuwa sehemu ya ahadi zake za Kampeni kauli inayokinzana na Ilani ya Uchaguzi ya CCM ambayo katika ukurasa wake wa 206-207 kipengele cha 145 (e) inasema “ili kuendeleza utawala bora, demokrasia na uwajibikaji, katika kipindi cha miaka mitano ijayo (2015-2020), CCM itahakikisha kuwa, Serikali itatekeleza yafuatayo:-… (e) kukamilisha mchakato wa kutunga Katiba Mpya na kuanza kuitekeleza kwa mujibu wa Sheria ya mabadiliko ya Katiba”

11. Mheshimiwa Spika, Kauli ya kiongozi wa nchi ndio dira na mtazamo wa serikali anayoingoza hivyo basi, kuweka pembeni mchakato wa Katiba mpya ni kufifisha ndoto za watanzania wote walizokuwa nazo baada ya kutoa maoni yao katika Tume ya Warioba, jambo linaloua ustawi na Dira ya nchi Kiuchumi, siasa na Kijamii. Aidha Kambi Rasmi ya Upinzani Bungeni inaitka serikali kurejesha haraka mchakato wa Kamtiba Mpya, ambayo ndiyo matumaini ya watanzani kama ilivyoahidi katika ilani yake ya ya uchaguzi ya mwaka 2015 – 2020.
VITENDO VINAVYOASHIRIA UKIUKWAJI NA MGOGORO WA KIKATIBA:,

12. Mheshimiwa Spika, yafuatayo ni baadhi tu ya maeneo ambayo kutokana na Matendo, Kauli, Matamko na Sheria mbali mbali nchi yetu imejiingiza katika mgogoro mkubwa wa kikatiba na hatimaye kuwa moja ya jambo linalozorotesha Utawala bora, Uchumi wa nchi na kushusha morali ya utendaji kazi wa taasisi mbalimbali za umma na sekta binafsi kwa ujumla wake.

a. Athari za Kikatiba dhidi ya Mgogoro wa CAG:

13. Mheshimiwa Spika, Hivi majuzi, Bunge lako tukufu tulipisha azimio la kutofanya kazi pamoja na Mkaguzi na mdhibiti wa Hesabu za Serikali kufuatia ripoti ya kamati ya Maadili ya Bunge lako Tukufu iliyowasilishwa ndani ya Bunge hili Tukufu. Hata hivyo Azimio hilo limeibua mjadala mkubwa ndani ya nje ya Tanzania dhidi ya mamlaka ya kinidhamu ya Mdhibiti na mkagauzi wa hesabu za serikali. Ni vyema tukakumbuka kwamba mdhibiti na mkaguzi wa hesabu za serikali yupo kwa mujibu wa Ibara ya 143 ya katiba ya Tanzania na Ibara ya 144 inatoa utaratibu wa namna ya kumwondoa madarakani mdhibiti na mkaguzi wa hesabu za Serikali,iwapo atakosa sifa za kushika madaraka ya mdhibiti na mkaguzi mkuu wa hesabu za Serikali. Kwa namna yoyote ile kwa matakwa ya Katiba ya Jamhuri ya Muungano wa Tanzania na Sheria za nchi yetu, Bunge lako Tukufu Mheshimiwa Spika, siyo Mamlaka ya nidhamu ya Mkaguzi na mdhibiti wa hesabu za Serikali.
14. Mheshimiwa Spika, kwa ajili ya kuondoa taharuki iliyoibuka miongoni mwa wananchi na jumuia ya kimataifa kuhusu utaratibu uliotumika wa Bunge kupitisha Azimio la kutofanya kazi na mdhibiti na mkaguzi mkuu wa hesabu za Serikali, Kambi Rasmi ya Upinzani Bungeni inashauri na kupendekeza;
Kwamba, Bunge litafakari upya juu ya maamuzi yake ya kutofanya kazi na Mdhibiti na Mkaguzi wa Hesabu za Serikali kwani kwa kutokufanya hivyo itaathiri utendaji kazi wa Bunge hasa katika kipindi hiki cha Bajeti.
b. Sheria kandamimizi zinazokiuka Katiba ya Jamhuri ya Muungano.
15. Mheshimiwa Spika, Kwa nyakati mbalimbali Bunge lako Tukufu limetunga sheria ambazo katika utekelezwaji wake zinakiuka katiba ya Jamhuri ya Muungano wa Tanzania, ambayo ni dira ya Taifa letu. Ni katiba hii ambayo sote tumeapa kuilinda na inapotokea kwamba katiba hii inavunjwa huku tukiwa kimya ni sawa na kwenda kinyume na viapo ambavyo sisi wenyewe kwa nyakati mbalimbali tuliapa. Baadhi ya sheria na kanuni ambazo zinakiuka matakwa ya katiba ni pamoja na hizi zifuatazo:
i. Sheria ya Makosa ya Mtandao (The Cyber Crime Act),

16. Mheshimiwa spika, Mapema mwezi April mwaka 2015 Bunge la Jamhuri ya Muungano wa Tanzania lilipitisha sheria ya mitandao, ijulikanayo kama “The Cyber Crime Act” hata hivyo sheria hii badala ya kuwa msaada kwa watanzania imegeuka na kuwa fimbo ya watawala dhidi ya wananchi. Sheria hii imewapa mamlaka Jeshi la Polisi kuingia eneo lolote na kuchukua vifaa vyovyote vya kimawasiliano kama komputa mpakato, simu za mikononi na vifaa vingine, eti wanapoamini kwamba vifaa hivyo vitatumika kama ushahidi dhidi ya kosa linalohisiwa kutendeka. Hata hivyo kifungu cha 16 cha sheria hii kinakiuka “misingi ya kimataifa ya uhuru wa kujieleza (international standard of freedom of expression) kifungu hiki siyo tu kinaleta usumbufu kwa wananchi lakini pia ni vigumu kuthibitisha kosa mahakamani kwa kutumia kifungu hiki. Taarifa za Kambi Rasmi ya Upinzani zinaonesha kwamba kwa mwaka 2018 jumla ya mashitaka 12 ambayo tulibahatika kupata taarifa zake, yalipelekwa katika mahakama mbalimbali kuhusiana na kesi za matumizi ya sheria ya mtandao, kati ya mashitaka hayo, shitaka moja ni la kikatiba ambalo liko Mahakama kuu ya Tanzania kupinga kifungu cha 16 ambacho kinakwenda kinyume na Katiba.
17. Mheshimiwa spika, Sheria ya mitandao, inakiuka tangazo la umoja wa mataifa kuhusu haki za binadamu, Mkataba wa kimataifa kuhus haki za kijamii na kisiasa, lakini pia Sheria hii haitambui haki ya faragha na ya usalama wa mtu kama inavyotajwa na Ibara ya 16 ya Katiba ya Jamhuri ya Muungano wa Tanzania. Sheria hii inaminya uhuru wa kutoa maoni ambao uko katika Ibara ya 18. Kifungu cha 32 cha sheria ya mitandao, kinamchomlazimisha mtu kutoa taarifa, Kwa maoni yetu kinaikuka haki ya faragha Kwa mujibu wa bara ya 16 ya Katiba. Aidha Kifungu cha 38 cha sheria hii ya mtandao kinakiuka haki ya usawa mbele ya sheria kama ilivyo katika Ibara ya 13 ya katiba, Ni Rai ya Kambi Rasmi ya Upinzani Kwamba, sheria zetu lazima zilenge kuisaidia jamii ya watanzania kuliko dhamira ya kuwakomoa na kuwanyanyasa wananchi na katika mkitadha huo, sheria hii ni miongoni mwa sheria ambazo Kambi Rasmi ya Upinzani inaitaka serikali kuleta mabadiliko marekebisho ya sheria hii.
ii. Sheria ta Takwimu (Statistics Act, 2015)
18. Mheshimiwa Spika, Sheria ya Takwimu ya mwaka 2018 ni miongoni mwa sheria ambazo zinaweka adhabu kubwa kwa wakosaji na miongoni mwa sheria kandamizi ambazo zinatakiwa kufanyiwa marekebisho makubwa, Aidha katika Dunia ya sasa hivi ambayo inategemea matokeo ya tafiti mbalimbali haiwezekani Taifa likawa na chanzo kimoja cha Takwimu. Serikali kupitia sheria hii inajiwekea mazingira ya kutopingwa kwa takwimu zake hata kama takwimu hizo zinapotoshwa umma. Aidha ni maoni yetu kwamba sheria hii kandamizi na ambayo madahara yake ni makubwa ifanyiwe marekebisho.
iii. Media Service Act, 2016
19. Mheshimiwa spika, tarehe 5 Novemba 2016, Bunge lako tukufu lilitunga sheria ya huduma za Vyombo vya habari inayotumika Tanzania bara peke yake na kuridhiwa na Mheshimiwa Rais tarehe 16 Novemba, siku 11 baadaye kuwa sheria kamili. Chini ya sheria hii, Waziri mwenye dhamana amepewa mamlaka makubwa na yanatumika kukandamiza vyombo vya habari kwa hisia tu. Kifungu cha 59 kimekuwa kikitumiwa vibaya na waziri mwenye dhamana kufungia vyombo vya habari hasa magazeti. Baadhi ya magazeti kama Gazeti la mawio, Tanzania Daima na Raia mwema na mwanahalisi yalifungiwa chini ya kifungu cha 59 cha sheria hii. Ubatili wa Sheria hii unatokana na hukumu ya Mahakama ya Afrika Mashariki ambayo ilikubaliana na walalamikaji katika shitaka Na. 2 / 2017 kati ya Baraza la Habari Tanzania, (MCT) Kituo Cha Msaada wa Sheria na Haki za Binadamu (LHRC)na Mtandao wa watetezi wa Haki za Binadamu (THDRC) dhidi ya Mwanasheria Mkuu wa Serikali, Kambi Rasmi ya Upinzani Bungeni inaitaka serikali sasa kuleta marekebisho ya Sheria hii kwa sababu sheria imetangzwa kukiuka misingi ya Katiba ya Nchi na Utawala bora ambayo Tanzania imeridhia katika Mkataba wa Jumuia ya Afrika Mashariki.
iv. (Sheria ya Haki ya kupata taarifa) Access to Information Act

20. Mheshimiwa spika, sheria hii ilipitishwa tarehe 7 Septemba mwaka 2016 na kuridhiwa na Mheshimiwa Rais kuwa sheria kamili tarehe 23 Septemba 2016, siku kumi na sita baada ya sheria hiyo kupitishwa na Bunge. Sheria hii ambayo inatumika Tanzania bara peke yake ina baadhi ya vifungu ambavyo vinakiuka haki ya kupata taarifa kama ilivyo ainishwa na Katiba ya Jamhuri ya Muungano wa Tanzania pamoja na Mikataba mbalimbali ya Kimataifa ambayo Tanzania imiridhia. Aidha sheria hii pia imeshindwa kuzingatia kwa kiwango kikubwa matakwa ya sera ya Taarifa na Utangazaji ya mwaka 2003 ambao inataka kusiwepo na vizuizi vya kupata habari. Sheria hii kama zilivyo kwa sheria mbili tajwa hapo juu, inabakia kuwa tishio kwa watumiaji wa mitandao hapa nchini, dhidi ya uhuru wao wa kutoa maoni. Watumiaji wa mitandao zikiwemo television za mitandaoni,(online tv) na Blogers ni miongoni mwa tabaka ambalo limekumbwa na lungu la Mamlaka ya mawasiliano nchini TCRS baada ya kutungwa kwa sheria hii na kanuni. Kwa mujibu wa ripoti ya CIPESA (2015) kuhusu uhuru wa matumizi ya mtandao Tanzania, Tanzania inatajwa kama Taifa ambalo Serikali yake imetunga sheria za kuminya matumizi ya mitandao na kudidimiza uhuru wa kujieleza mitandaoni. Ni kwa mantiki hii KRUB inaitaka serikali kuleta marekebisho ya sheria hii ili kuondoa changamoto ambazo zimekuwa zikiwakumba watumiaji wa mitandao ya kijamii hapa nchini.
v. Electronic and Postal Communications Act, na Online content Regulations, 2018
21. Mheshimiwa Spika, Sheria ya Kielektroniki na Mawasiliano ya Posta imeanzisha kanuni za maudhui ya kimtandao zinazojulikana kama Online Content Regulations za mwaka 2018, chini ya kifungu cha 103(1) cha sheria hiyo sura ya 306 ya sheria za Tanzania. Taarifa ya wachambuzi wa maswala ya kimtandao katika uchambuzi wao wa kanuni hizo yaani “Analysis of the Tanzania Content Regulations” uchambuzi uliofanywa na Shirika la “International Centre for Non Profit Law “ICNL” unaonesha kwamba kanuni hizo ni mbaya na ni lungu dhidi ya uhuru wa kujieleza ambao unalindwa chini ya Katiba.
vi. Sheria ya Ndoa ya 1971.(The Law of Marriage Act)

22. Mheshimiwa spika, Sheria hii imekuwa kandamizi na kichocheo cha janga kubwa la ndoa za utotoni, Kambi Rasmi ya Upinzani Bungeni, tunapongeza uamuzi wa Mahakama kuu kubatilisha kifungu kilichokwa kinaruhusu wasichana kuolewa kuanzia miaka 15 katika kesi ya Rebeca Giyumi dhidi ya Mwanasheria Mkuu wa Serikali. Hata hivyo serikali haikuridhishwa n maamuzi hayo ya busara na kuamua kukata rufaa ambapo tunaona hila ya wazi ya Serikali na Mahakama kuchelewesha rufaa hiyo kwani Tangu 2017 kesi hii haijaitwa kwa ajili ya kusikilizwa wala kufanyiwa maamuzi
23. Mheshimiwa Spika, Sheria ya ndoa ya mwaka 1971 ni sheria ambayo imepitwa na wakati na hivyo inapaswa kufannyiwa marekebisho makubwa sana. Baadhi ya vifungu ambavyo vimetangazwa na mahakama kuu ya Tanzania kwamba ni batili ni pamoja na vifungu vinavyomruhusu motto wa miaka 14 kuolewa kwa idhini ya wazazi wake. Hata hivyo, hadi sasa serikali haijaleta mswaada hapa bungeni wa kubadilisha vifungu hivyo. Kambi Rasmi ya Upinzani Bungeni tunajiuliza ikiwa ni dhamira ya serikali kuruhusu watoto wadogo kuendelea kuathiliwa na matakwa ya sheria hii.

24. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni inaamini kwamba sheria hizi ni andamizi na inaitaka serikali kuleta ndani ya Bunge lako tukufu Marekebisho ya sheria ya Vyama vya siasa, kufanya marekebisho sheria za makosa ya kimtandao, sheria ya Ndoa ya mwaka 1971, sheria ya Takwimu ya mwaka 2015, sheria ya huduma za vyombo vya habari ya mwaka 2016 na sheria zote kandamizi ambazo wadau mbalimbali wa sheria wamekuwa wakizipigia chapua kufanyiwa marekebisho.

25. Mheshimiwa Spika, Kambi Rasmi ya Upinzani inaitaka serikali pia kuleta marekebisho ya sheria ya mwenendo wa makosa ya jinai (The Criminal Procedure Act)na sheria zote zinazohusu taratibu za kesi mbalimbali ili kuondoa tatizo la watuhumiwa kukaa rumande kwa miaka mingi kwa kisingizio cha kutokamilika kwa upelelezi. Aidha wapo baadhi ya watuhumiwa ambao wako mahabusu kwa miaka mingi kwa sababu Ofisi ya mwanasheria mkuu wa Serikali kila mara wanadai mahakamani kwamba upelelezi haujakamilika, kitendo hiki ni kutowatendea haki watuhumiwa na dhana nzima ya utuhumiwa kwa kuwa bado hawajahukumiwa. Sheria Kama za utakatishaji wa fedha na sheria ya uhujumu uchumi zimekuwa kichaka kwa ajili ya kukandamiza watuhumiwa na chanzo cha mapato ya serikali.
TUME YA UTUMISHI WA MAHAKAMA
a) Mheshimiwa Spika; Tume ya utumishi wa mahakama imeundwa kwa mujibu wa Ibara ya 112 (1) ya katiba ya Jamhuri ya Muungano wa Tanzania pamoja na sheria ya Uendeshwaji wa mahakama, Sheria Na. 4 ya mwaka 2011. Miongoni mwa majukumu ya Tume ni pamoja na kumshauri Mheshimiwa Rais kuhusu uteuzi wa Majaji wa Mahakama Kuu ya Tanzania, kuteua, kupandisha cheo na kuchukua hatua za kinidhamu dhidi ya watumishi ambao ni mamlaka ya tume.
a. Kupandishwa vyeo watumishi
26. Mheshimiwa Spika, Taarifa ya utekelezaji wa maoni na ushauri wa kamati ya kudumu ya Bunge ya Katiba na Sheria wakati wa kujadili Mpango na Mkadirio ya Bajeti ya Wizara kwa mwaka wa fedha 2018/2019, inaonesha Tume ya utumishi wa Mahakama imepandisha vyeo watumishi katika namna ambayo inaacha maswali mengi yanayohitaji ufafanuzi. Kwa mfano, watumishi 255 katika mwaka wa fedha 2014/2015 walipandishwa vyeo na inaonekana majina yao yaliingizwa katika mfumo wa HCMIS lakini watumishi hao hawakurekebishiwa mishahara na katika hali ya kustaajabisha Serikali imeelekeza barua zao zifutwe na badala yake zianzie tarehe 1/11/2017.

27. Mheshimiwa Spika, kitendo cha serikali kufuta barua za watumishi hao ambao walikuwa wamepandishwa vyeo kwa kipindi cha miaka 2 ni kinyume na Sheria ya Utumishi wa Umma hivyo Kambi Rasmi ya Upinzani Bungeni inaishauri Serikali kuwalipa watumishi hao madai yao ya miaka miwili ambayo ni malimbikizo kwa nyadhifa zao mpya walizopandishwa na Serikali kushindwa kuwarekebishia mishahara.

28. Mheshimiwa Spika, utaratibu huu ambao ni uonevu unaonekana pia kwa watumishi 1211 wakiwemo mahakimu 534 walipandishwa vyeo lakini kama ilivyo ada serikali ikasitisha upandaji wa vyeo na kuelekeza pia barua zao zifutwe na badala yake zianzie tarehe 01/ 04/ 2018. Kipindi hiki ni sawa na kuwanyima stahiki zao cha kupandisha madaraja kwa kipindi cha miaka miwili, Kambi Rasmi ya Upinzani Bungeni inataka Serikali kufahamu kwanini serikali isiwalipe malimbikizo kwa kipindi chote ambacho hawakurekebishiwa mishahara na badala yake Serikali mnaamua kufuta barua za kupandishwa vyeo?

b). Uteuzi wa Waheshimiwa Majaji.
29. Mheshimiwa Spika, Kwa mujibu Ibara ya 113(1) ya Katiba ya Jamhuri ya Muungano wa Tanzania, majukumu ya Tume yatakuwa ni kumshauri Rais kuhusu uteuzi wa majaji wa mahakama kuu. Pamoja na mambo mengine, uteuzi wa waheshimiwa majaji unatarajiwa kuzingatia uwezo wa mteuliwa na historia ya utumishi uliotukuka. Kwa bahati mbaya zaidi zipo teuzi ambazo zimekuwa zikifanyika na kuacha maswali mengi juu wa weledi wa kitaalumu wa mteuliwa kama ulizingatiwa na au uteuzi ulichochewa na sababu nyingine.
30. Mheshimiwa Spika, kuna ushahidi wa kimazingira unao onesha baadhi ya teuzi kufanyika kwa fadhila baada ya wahusika kufanya vitendo vya kuwanyima haki watu wengine kwa lengo la kutekeleza matakwa ya watawala. Mathalani, uteuzi wa Hakimu mmoja kutoka mahakama ya hakimu mkazi kisutu kuwa Jaji wa Mahakama kuu ya Tanzania ni miongoni mwa teuzi ambazo sasa ushahidi wa kimazingira unaonesha kwamba ni fadhila kwake baada ya hakimu huyo kufuta dhamana ya Kiongozi mkuu wa Kambi Rasmi ya Upinzani Bungeni Mheshimiwa Freeman A Mbowe pamoja na Mbunge wa Tarime Mheshimiwa Ester Matiko.

31. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni inaamini kwamba uteuzi wa Jaji huyu ulikuwa ni fadhila kwake baada ya kutekeleza kile ambacho alielekezwa kufanya na mamlaka zilizomtuma kufanya hivyo. Tunaamini hivyo kupitia kesi ya Rufaa ya Mhe. Freeman A. Mbowe na Mwenzake ambapo Mahakama kuu ya Tanzania iliainisha na kuonesha udhaifu mkubwa huku ikioneshwa kushangazwa na mwenendo wa hakimu huyu katika kushughulikia kesi mahakamani. Katika muktadha huo na katika hali ya kushangaza haiwezekani na inatia shaka ikiwa kweli Tume ya Utumishi wa Mahakama wanaweza kuwa walipendekeza Jina la Hakimu huyu kuwa na Sifa na vigezo vya kuteuliwa kuwa Jaji wa Mahakama Kuu. Aidha hukumu hizi mbili katika tasinia ya sheria ni Mbingu na Ardhi lakini kwa hali inayoacha maswali mengi miongoni mwa wadau wa sheria hapa nchini, watafsiri hawa wawili wa sheria nchini, yaani hakimu aliyeamua kesi hatima ya kufuta dhamana ya Mheshimiwa Mbowe katika kesi hiyo na Mheshimiwa Jaji wa Mahakama kuu aliyebainisha udhaifu wa kiuweledi katika maamuzi yaliyofanywa na Mahakama ya chini wote sasa ni Majaji wa Mahakama kuu ya Tanzania, Tunajiuliza ikiwa siyo fadhila kwa maamuzi ya liyozingatia maelekezo huku yakiacha matakwa ya sheria na kanuni ni wananchi wangapi ambao sasa haki zao mbele ya mhimili huu wa haki ziko mashakani kwa uwezo wa Jaji huyo.

 OFISI YA TAIFA YA MASHITAKA:
32. Mheshimiwa Spika, Mheshimiwa Rais wa Jamhuri mapema mwezi February 2018, alifanya mabadiliko ya kimuundo katika ya mashitaka (National Prosecution Services) kwa kile kilichoelezwa kuwa lengo la mabadiliko hayo yalikuawa ni kuongeza ufanisi na tija katika uendeshaji wa mashauri ya jinai na kuratibu shughuli za upelelezi zinazofanywa na vyombo vya uchunguzi. Aidha sheria ya Huduma ya mashitaka Na. ya 2018 yaani (National Prosecution Service No. 1/ 2018) kifungu cha 16(1)-(3) kinaeleza majukumu ya Mkurugenzi wa mashitaka kuwa ni pamoja na kuratibu shughuli za upelelezi wa vyombo vya uchunguzi. Sambamba na hilo Mkurugenzi wa mashitaka anaweza kutoa maelekezo kwa chombo chunguzi chochote kufanya kufanya upelelezi kuhusu jambo lolote analolisikia au pale kunapokuwepo na malalamiko kwa lengo la kuhakikisha upelelezi unafanyika kwa kina ili kurahisisha utoaji wa haki.
33. Mheshimiwa Spika Pamoja na kupewa mamlaka hayo yote Ofisi ya Taifa ya mashitaka imeshindwa kutekeleza majukumu yake ama kwa makusudi kutokana na sababu ambazo huenda zinajulikana kwa Mkurugenzi wa Mashitaka mwenyewe, katika kufatilia matukio makubwa na yakutisha yanayolitia doa Taifa letu ndani na nje ya Tanzania.
34. Mheshimiwa Rais Mhe, Rais akilalamikia Ofisi ya Mashitaka na Jeshi la Polisi kutotelekeza majukumu yake kwa ufanisi na wakati, Kambi Rasmi ya Upinzani Bungeni inaitaka serikali kuitafakari upya ofisi ya mwendesha Mashtaka wa Serikali na Jeshi la polisi na kuwaambia watanzania wahusika wa matukio haya na hatua zilizochukuliwa dhidi yao. Matukio hayo ambayo hayajafanyiwa upelelezi na hakuna kauli yoyote kwa umma ni pamoja na;
i. Tukio la kupigwa Risasi Mbunge wa Jimbo la Singida Mashariki, Rais mstaafu wa chama cha wanasheria nchini na mnadhimu wa kambi Rasmi ya Upinzani Bungeni, Mheshimiwa Tundu A. Lissu
ii. Tukio la kutekwa Mohamed Dewji, maarufu kama Mo.
iii. Tukio la kupotea kwa aliyekuwa Mwenyekiti wa Halmashauri ya Wilaya ya Kibondo, Mkoani Kigoma, Simon Kanguye.
iv. Tukio la Kupotea kwa msaidizi wa Mwenyekiti wa CHADEMA Taifa Ndugu Been Saanane.
v. Tukio la kupotea kwa mwandishi wa habari Azori Gwanda.
vi. Upelelezi juu ya miili ya watu ambayo imekuwa ikiokotwa maeneo mbalimbali ndani ya nchi.
Matukio haya na mengi mengi yanayohusiana na ama vifo vya raia au kupotea kwa wananchi hayajafanyiwa uchunguzi na Taifa likaambiwa wahusika ni akina nani.

35. Mheshimiwa Spika, Licha ya kwamba kifungu cha 16 cha sheria ya Huduma ya Mashitaka kinaeleza wazi kuwa Mkurugenzi wa Mashikata anaweza kutoa maelekezo kwa chombo chochote kufanya upelelezi kuhusu jambo lolote analosikia au pale kunapokuwepo na malalamiko, lakini Mkurugenzi huyu amekuwa akikaa kimya na kutochukua hataua yoyote licha ya malalamiko mengi yanayotolewa na wananchi juu uhalifu ambao unataka kufanywa dhidi yao.

36. Mheshimiwa spika, wapo watu waliolalamika kuwa wanafuatiliwa na watu wasiojulikana lakini hakuna jitihada zozote za uchunguzi zilizofanywa na Mkurugenzi wa Mashtaka. Kwa mfano, Mheshimiwa Tundu Lissu alilalamika kuwa anafuatiliwa na akatoa mpaka na namba za gari la watu waliokuwa wakimfuatalia lakini hakupata ushirikiano wowote si kutoka kwa polisi, wala Ofisi ya Mkurugenzi wa Mashtaka kuhusu jambo hilo. Matokeo yake, Mheshimiwa Lissu alipigwa risasi kwa lengo la kumuua bado Ofisi ya Mkurugenzi wa Mashtaka haikufanya lolote na wala polisi hawakufanya chochote na mpaka sasa Serikali yote imekaa kimya kana kwamba hakuna kilichotokea.
37. Mheshimiwa Spika, Hata kama ingekuwa ni kuku amepigwa risasi, mwenye kuku lazima angechachamaa kutafuta haki yake, lakini kwa Tanzania Mbunge, Mheshimiwa Tundu lissu anapigwa risasi, Mkuu wa Mkoa Mara alitishiwa kupigwa risasi na polisi, aliyekuwa waziri wa habari Mheshimiwa Nape Nauye naye akatishiwa kupigwa bastola na hakuna hatua yoyote iliyochukuliwa. Mambo ya namna hiyo yanaweza kutokea Tanzania tu!
38. Mheshimiwa Spika, Malalamiko ya Mheshimiwa Tundu Lissu peke yake yalitosha kumwezesha Mkuregenzi wa Mashataka kuanzisha uchunguzi chini ya kifungu cha 16 cha Sheria ya Huduma ya Mashtaka, na pia angeweza yeye mwenyewe kushiriki kuongoza au kusimamia zoezi la upelelezi huo lakini hakufanya hata kimojawapo.
39. Mheshimiwa Spika, kutokana na mazingira kama hayo, Kambi Rasmi ya Upinzani Bungeni inamtaka Mkurugenzi wa Mashtaka ajitafakari kama anatosha kukalia kiti hicho. Aidha, tunaitaka mamlaka yake ya uteuzi itengue uteuzi wake kwani kwa kutochukua hatua kumeifanya Tanzania ionekane si sehemu salama ya kuishi kutokana na kukithiri kwa matukio haya ya utekaji, na viongozi kupigwa risasi kizembe na hadhalani bila.
TUME YA KUREKEBISHA SHERIA TANZANIA
40. Mheshimiwa Spika, Tume ya kurekebisha Sheria imeanzishwa kwa sheria ya Tume ya kurekebisha sheria na kufanyiwa marekebisho na sheria namb 2 ya mwaka 2018. aidha kwa mujibu wa kifungu cha 4(1)(2)(4) ambacho kilifanyiwa marekebisho kupitia sheria namba 2 ya mwaka 2018, majukumu ya Tume ni pamoja na kuchunguza sheria yoyote kwa lengo la kuiendeleza, kuiboresha, kupitia sheria au tawi, kupendekeza hatua muhimu ili kuzifanya sheria ziendane na mazingira ya sasa ya Tanzania, kuondoa kasoro, kufuta sheria zilizopitwa na wakati.

41. Mheshimiwa Spika, Tanzania pamoja na kwamba tunayo tume ambayo majukumu yake yameainishwa kisheria lakini bado ziko sheria mbalimbali ambazo zinakasoro, sheria zisizoendana na mazingira ya sasa ya Tanzania na sheria ambazo zimepitwa na wakati, lakini sheria hizo na wala kupendekezwa kufanyiwa marekebisho. Yamkini sheria hizo hazichunguzwi ili ziboreshwe kwa kuwa zinatumika kukandamiza jamii ya watawaliwa.
42. Mheshimiwa Spika, Baadhi ya sheria hizo sasa ni pamoja na sheria ya huduma za vyombo vya habari, 2016, sheria ya makaosa ya mtandao (The Cyber Crime Act) sheria ya vyama vya siasa ya mwaka 2018, sheria ya Ndoa ya mwaka 1971, ambao mba na hilo ni kupeleka fedha za miradi katika robo ya mwisho ya mwaka, jambo linalopelekea kushindwa kutumika kwa fedha hizo kutokana na utaratibu mzima wa kufuata sheria ya manunuzi ambayo inahitaji kutimizwa kwa masharti. Hivyo kupelekea fedha hizo kurudishwa Serikali kuu.

OFISI YA MWANASHERIA MKUU WA SERIKALI
43. Mheshimiwa Spika, Ofisi ya mwanasheria Mkuu wa Serikali inasimamiwa na Ibara ya 59 ya Katiba ya Jamhuri ya Tanzania na sheria ya Utekelezaji wa majukumu ya Ofisi ya mwanasheria Mkuu wa Serikali, Sura ya 268 ambayo ilifanyiwa mabadiliko kupitia Tangazo la Serikali Na. 48 ambapo pamoja na mambo menginekazi yake ni kuishauri serikali katika masuala ya Mikataba na uandishi wa sheria, kusimamia wajibu wa kimikataba wa Jamhuri ya muungano wa Tanzania, kuandaa miswada ya sheria kwa ajili ya kupitishwa na Bunge na kuandaa hati zote za kisheria na maazimio kwa ajili ya kuidhinishwa na Bunge pamoja na majukumu mengine ambayo pia yameaishwa.

44. Mheshimiwa Spika, Kambi Rasmi ya upinzani imegundua mapungufu makubwa katika ofisi hii kwenye utekelezaji wa majukumu yake jambo linaloweza kuleta mgogoro wa Kidiplomasia, mgogoro wa Kiuchumi na uvunjifu wa amani katika nchi. Yafuatayo ni baadhi ya maeneo yenye mapungufu;

a. KUSHINDWA KUTOA USHAURI WA KISHERIA KWA SERIKALI NA KUISABABISHIA SERIKALI HASARA KUBWA YA FEDHA
45. Mheshimiwa Spika, hivi karibuni kupitia vyanzo mbalimbali imelipotiwa taarifa ya Tanzania kutakiwa kuilipa kampuni ya Kijapani ya Ujenzi ya Konoike Construction Company kiasi cha Shilingi Bilioni 130 kufuatia ushindi iliopata katika kesi ilifunguliwa dhidi ya serikali mapema mwaka 2016 kufuatia kitendo cha Serikali ya Tanzania kupitia iliyokuwa Wizara ya Ujenzi na Uchukuzi kuvunja Mkataba wa Ujenzi wa Barabara Sindida – Manyoni. Taarifa ambazo Kambi Rasmi ya Upinzni Bungeni inazo ni kwamba Kampuni hii ya Konike sasa ilikuwa katika hatua za kuomba kushika mali za Serikali ya Tanzania na ikiwa itafanikiwa katika maombi yake hayo, kuna uwezekano mkubwa mali za serikali zikakamatwa na Kampuni hiyo nje ya mipaka ya Tanzania katika jitihada za kampuni hiyo kuilazimisha Tanzania kulipa fedha hizo.
46. Mheshimiwa spika, Konoike Construction Company walishitaki wizara ya Ujenzi na TANROAD kwa kuvunja mkataba kinyume na matakwa ya mkataba wa ujenzi wa barabara yenye urefu wa kilomita 150 kwa madai ya kwamba kulikuwa na ucheleweshwaji wa kukamilika kwa mradi. Aidha, hukumu hii inakuja wakati Tanzania ilikuwa katika mchakato wa kulipa kampuni nyingine Stirling Civil Engineering of Canada shilingi bilioni 84 baada ya kuvunjwa kwa mkataba wa mradi wa ujenzi wa barabara jijini Dar Es Salaam. Kampuni hii iliwahi kushikilia ndege aina ya Bombadier iliyokuwa imenunuliwa na Serikali ya Tanzania kufuatia kile kinachoelezwa kuwa ni jitihada za kufufua shilika la ndege nchini, hii ndiyo kesi ambayo ilijulikana baada ya Mbunge wa Singida Mashariki kueleza kwamba ndege iliyokuwa imenunuliwa ilikuwa ikishikiliwa nchini Canada kutokana na mgogoro huo.
 Pamoja na Tanzania kutakiwa kuilipa mabilioni hayo ya fedha, kuna taarifa pia ambazo zinaonesha kuwa makampuni mengine pia ambayo ni Acacia, Symbion Power and EcoEnergey wamefungua mashitaka katika mahakama ya usuluhishi wa migogoro ya kimataifa, japokuwa taarifa zinaonesha kesi hizo hazijaanza.
47. Mheshimiwa spika, Taifa linapata hasara hii kubwa kwa sababu za kuvunjwa mikataba kiholela bila kuzingatia kwanza matakawa ya kimkataba, ni jambo linaloshangaza kwamba, Serikali inaweza kufanya maamuzi ya kuvunja mikataba kwa ushauri wa Ofisi ya Mwanasheria Mkuu wa Serikali na bado Taifa likaendelea kupata hasara, Kambi Rasmi ya Upinzani Bungeni inaitka Serikali hii kuliambia Taifa ni hatua gani inachukua dhidi ya watendaji wote wa Serikali ambao wamesababisha nchi kupata hasara ya mabillioni ya walipa kodi, kufuatia maamuzi yao ya kuvunja mikataba na makampuni bila kufuata taratibu za kisheria.

Aidha, Ofisi ya Mwanasheria mkuu wa Serikali na Ofisi ya wakili wa Mkuu wa Serikali inapaswa kujitathimini juu ya uwezo wake wa kuendesha kesi za kimataifa dhidi ya Jamhuri ya Muungano wa Tanzania.

b. KUSHINDWA KURIDHIA MKATABA WA AFRIKA KUHUSU DEMOKRASIA, CHAGUZI NA UTAWALA BORA.
48. Mheshimiwa spika, hivi sasa miaka sita imepita tangu Tanzania ishiriki na kupitisha azimio kuhusu masuala ya Demkrasia, chaguzi na utawala bora lililopitishwa na umoja wa Afrika, ambako Tanzania ni mwanachama. Mkataba huo ulipitishwa na Umoja wa Afrika wakati wa mkutano wa wakuu wa Nchi na Serikali wa auMoja wa Afrika, Januari 30 mwaka 2007. Lengo la mkataba huu ni kuzitaka nchi wanachama kuzingatia na kutekeleza utawala bora, utawala wa sheria na haki za binadamu kama ilivyoelezwa katika ibara ya 3 na 4 ya mkatab huo.
49. Mheshimiwa spika katika hali isiyoeleweka serikali ya Tanania ni miongoni mwa nchi 19 za umoja wa Afrika ambazo hazijaridhia na kusaini kataba huo huku jumla ya mataifa 35 wanachama wa Umoja wa Afrika wameshasaini na kuridhia Mkataba huo, hata hivyo serikali haitaki kuridhia mkataba huo kwa kuwa Tanzania haitekelezi vizuri maswala ya Demokrasia, hakuna uchaguzi ulio huru na haki na sasa dhana ya utawala bora pia imetoweka. Mheshimiwa Spika, ni jambo ambao linashangaza kwa Nchi kama Tanzania yenye historia ya aina yake hapa barani Afrika na Duniani kote kushindwa kuridhia mkataba huu unao husu demokrasia, chaguzi na utawala bora ili hali Serikali ikijinasibu kwamba inazingatia maswala ya demokrasia na utawala bora.
50. Mheshimiwa spika, Serikali imethibisha pasipo na shaka kwa kushindwa kuridhia mkataba wa Deokrasia, Chaguzi na utawala bora kwamba Tanzania hakuna Dekokrasia, kwamba Chaguzi zinazoendeshwa Tanzania siyo huru na haki kwa kukosa Tume huru ya Uchaguzi na pia utawala bora sasa ni jambo lilibaki katika majalada mbalimbali ya ofisi za watawala. karibuni serikali imeshindwa kuridhia na kusaini mkataba wa Afrikakuhus Demokrasia, chaguzi na utawala bora
51. Mheshimiwa Spika, Mkataba huu, kuhusu Deokrasia, Chaguzi na Utawala bora (African Charter on Democracy, Elections and Governance) unaeleza katika Ibara ya 2 malengo ya mkataba huu kuwa ni pamoja na kuhakikisha nchi wanachama wanakuza, linda misingi ya demokrasia na haki za binadamu, kulinda na kuzingatia misingi ya utawala bora, kuhakikisha chaguzi huru na haki kwa kuhakikisha taasisi huru za kusimamia uchaguzi, pamoja na uhuru wa mahakama. Haya ni miongoni mwa malengo ambayo leo Serikali ya Tanzania inayaogopa na kuona yanatishia uwepo wao madarakani.
52. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni inaitaka Serikali kuacha kulifedhehesha Taifa kama nchi isiyo ya kistaarabu kwa kuridhia mkataba huu, Tanzania siyo nchi ambayo sasa katika karne hii ya 21 inaogopa kuridhia mkataba wa Dokrasia, Uchaguzi huru na zenye haki pamoja na utawala bora. Aidha Serikali iache polopaganda kwamba Mkataba huu unakiuka katiba ya Jamhuri ya Muungano wa Tanzania la sivyo waiambie dunia ibara zipi za mkataba huo zinakiuka Katiba ya nchi. Pamoja na hayo hata kama kuna ibara za mkataba zinakiuka katiba, jambo ambalo Kambi Rasmi ya Upinzani Bungeni inaamini siyo kweli, upo utaratibu wa kufanya juu ya Ibara hizo, Ofisi ya Mwanasheria Mkuu wa Serikali itekeleze majukumu yake ya Kuishauri serikali kwa maslahi mapana ya Taifa hili.
 KATIBA NA MAMBO YA MUUNGANO.

53. Mheshimiwa Spika, Masuala ya muungano, yameelezwa vizuri katika Ibara ya (3) na (4) ya Katiba ya Jamhuri ya Muungano wa Tanzania na kuorodheshwa katika nyongeza ya kwanza ya Katiba. Kumekuwepo na hoja ambazo kwa miaka yote imekuwa ni kilio kutoka upande wa pili wa Muungano (Tanzania Zanziba) na kupelekea kuundwa kwa tume kadhaa ili kujalibu kutatua kero hizo za Muungano. Kero hizo ambazo zimekuwa zinalalamikiwa miaka yote ni;
· Mafuta na Gesi Asilia

· Mambo ya Muungano

· Ajira za Wazanzibari katika Taasisi za Muungano

· Uwezo wa Zanzibar Kukopa Nje

· Gawio la Zanzibar katika Mali za Bodi ya Sarafu ya Afrika Mashariki (EACB)

· Mfuko wa Pamoja wa Fedha

· Utozwaji Kodi mara mbili kwa Wafanyabiashara wa Zanzibar

54. Mheshimiwa Spika, Changamoto za Muungano zina historia ndefu kuanzia kwenye hati ya Muungano yenyewe, ukweli ni kwamba kile kinachoelezwa kama hati ya muungano si hati ambayo kwa wazanzibar waliowengi wanaamini kwamba hile kinachoitwa hati ya muungano ni nyaraka iliyogushiwa na ukweli wa mashaka yao unaanzia katika utofauti wa sahihi zinazoonekana katika hati hiyo na sahihi za Marehe Shekh Karume katika sheria nyingine alizo saini. Hata kama Hati hiyo ya muungano ingekuwepo bado hoja ya kutotungiwa sheria ili kuihalalaisha inabatilisha uhalali wa hati yenyewe ya Muungano:

55. Mheshimiwa spika, suluhisho pekee kulingana na hatua tuliyofikia kikatiba na kisiasa ni muundo wa shirikisho la serikali tatu, kama ilivyopendekezwa na Tume ya Jaji Nyalali, Tume ya Kisanga, Tume ya Jaji Warioba na wananchi wa Tanzania kupitia mchakato wa kukusanya maoni ya wananchi kuhusu rasimu ya Katiba Mpya, ndiyo njia pekee ya kutatua matatizo ya muungano huu.

56. Mheshimiwa Spika, Matatizo yanadhihirika katika katiba ya Jamhuri ya Muungano wa Tanzania ya mwaka 1977 na Katiba ya Zanzibar ya mwaka 1984 hayawezi kutatuliwa kwa Tume za majadiliano. Kwa mfano Ibara ya 26 (1) ya katiba ya Zanzibar ya mwaka 1984 haimtambui Rais wa Jamhuri ya Muungano wa Tanzania kama Mkuu wa Nchi ya Zanzibar isipokuwa, Katiba hiyo inatambua Rais wa Zanzibar kuwa Mkuu wa nchi ya Zanzibar, Pili, Ibara ya 123 ya Katiba ya Zanzibar haimtambui Rais wa Jamhuri ya Muungano wa Tanzania kuwa ni Amiri Jeshi Mkuu wa Zanzibar bali Katiba hiyo ya Zanzibar inamtambua Rais wa Zanzibar kama Amiri Jeshi Mkuu wa Zanzibar. Kwa mujibu wa Ibara ya 2 ya katiba ya Zanzibar, Zanzibar ni miongoni mwa Nchi mbili zinazounda Jamhuri ya Muungano wa Tanzania na Ibara ya 9 inaongelea mzanzibar na siyo Mtanania.
57. Mheshimiwa Spika, katika Mazingira haya, njia pekee ni serikali tatu kama ilivyopendekezwa na Tume mbalimbali, kama hatua za haraka hazitachuliwa, Na namna pekee ya kumaliza matatizo haya ni kurejesha mchakato wa Katiba Mpya ya wananchi. Kambi Rasmi ya Upinzani Bungeni inakubaliana na kauli ya Mwalimu Julius Kambarage Nyerere katika kitabu chake cha uongozi wetu na hatima yetu kwamba huko mbele ni giza tupu.
58. Mheshimiwa Spika, Giza aliloliona Baba wa Taifa linadhihirika kwa kushindikana kupatikana kwa suluhu zaidi ya miongo mitano sasa, ikiwa Serikali ya Mapinduzi Zanzibar na Serikali ya Jamhuri ya Muungano wa Tanzania zimefanya vikao vya pamoja visivyopungua 80 katika ngazi mbali mbali ili kuzungumzia Kero za Muungano. Aidha Jitihada za Serikali hizi zilipelekea mwaka 1994 kuomba msaada kutoka shirika la fedha duniani, IMF ili kuzishauri kuhusiana na Benki Kuu, mgawano wa Misaada na uhusiano wa kifedha (intergovernmental fiscal relationship). Kama hiyo haitoshi, tarehe 14 Novemba, 2000 wakati Rais Benjamin Mkapa alipokuwa akizundua Bunge aliahidi kuzipatia ufumbuzi Kero za Muungano ndani ya siku 60!! Tokea ahadi ilipotolewa hadi leo ni ni miaka 19 imepita. Serikali zinazoongoza ni zile zile za Chama cha Mapinduzi.

59. Mheshimiwa Spika, Pamoja na hatua zote hizo zilizoambatana na masikitiko ya Viongozi wa juu, manung’uniko ya wananchi wa pande zote mbili juu ya uendeshaji wa Muungano na ahadi nzito za viongozi wa juu wa Serikali za kuondoa kasoro za Muungano – lakini bado Kero au Kasoro hizo zipo pale pale na huenda kwa mtazamo wa baadhi ya wananchi, kero za Muungano zimeongezeka. Kambi Rasmi ya Upinzani inauliza hivi kweli CCM inahitaji huu muungano kuendelea kuwepo au ni Muungano kiini macho?

60. Mheshimiwa Spika, Katiba ya Jamhuri ya Muungano wa Tanzania inazo Ibara maalumu ambazo zinajaribu kutoa utaratibu wa namna ya mambo ya muungano unavyopaswa kuendeshwa, mambo hayo yanaelezwa katika Sura ya Saba ya katiba ya Jamhuri ya Muungano wa Tanzania inayoeleza masharti kuhus fedha za Jamhuri ya Muungano. Miongoni mwa mambo hayo ni Tume ya pamoja ya Fedha (Joint Finance Commission – JFC) asasi ya Muungano iliyoundwa kwa mujibu wa Ibara ya 134 ya Katiba ya Jamhuri ya Muungano wa Tanzania (ya mwaka 1977) na sheria ya Tume ya Pamoja ya Fedha Sura 140 ya mwaka 1996). Tume ilizinduliwa rasmi tarehe 5 Juni, 2003, baada ya Rais wa Jamhuri ya Muungano wa Tanzania kuteua Makamishna saba. Aidha Tume ina Sekretarieti ambayo ni chombo kikuu kiutendaji. Tume hii ilikuwa ni njia mojawapo ya kutatua kero za kifedha kati ya zile kero kuu za Muungano lakini kwa masikitiko makubwa hata Tume hiyo ambayo ni chombo cha kiutendaji kimeshindwa kutimiza azma ya uanzishwaji wake.

61. Mheshimiwa Spika, Kwa mujibu wa Katiba, Tume ya Pamoja ya Fedha ina majukumu ya Kuchambua mapato na matumizi yanayotokana na, au yanayohusu utekelezaji wa Mambo ya Muungano na kutoa mapendekezo kwa Serikali mbili kuhusu mchango na mgao wa kila mojawapo ya Serikali hizo; Kuchunguza kwa wakati wote mfumo wa shughuli za fedha wa Jamhuri ya Muungano na pia uhusiano katika mambo ya kifedha kati ya Serikali mbili;

62. Mheshimiwa Spika, Ibara ya 133 ya Katiba inaeleza kuwa; “Serikali ya Jamhuri ya Muungano itatunza akaunti maalum itakayoitwa Akaunti ya Fedha ya Pamoja na ambayo itakuwa ni sehemu ya mfuko mkuu wa Hazina ya Serikali ya Jamhuri ya Muungano ambamo kutawekwa fedha yote itakayochangwa na Serikali Mbili kwa kiasi kitakachoamuliwa na Tume ya Pamoja ya Fedha kwa mujibu wa Sheria iliyotungwa na Bunge, kwa madhumuni ya shughuli za Jamhuri ya Muungano kwa mambo ya Muungano”. Kambi Rasmi ya Upinzani Bungeni inapenda kupata ufafanuzi kutoka kwa Serikali kama matakwa haya yameshatekelezwa na akaunti ya Pamoja imeishafunguliwa?
63. Mheshimiwa Spika, Kambi Rasmi ya Upinzani katika kuhitimisha hoja hii ya Katiba na Mambo ya Muungano, inatoa rai kuwa ili matatizo au kero za Muungano ziishe hatuna budi kurejea kwenye mapendekezo yaliyotolewa katika rasimu ya pili ya KATIBA iliyotolewa na Tume ya Marekebisho ya Katiba iliyokuwa chini ya Uenyekiti wa Jaji Mstaafu Joseph Sinde Warioba kuhusiana na Muundo wa Muungano. Ibara ya 60(1) ya Rasimu ya Pili ya Katiba ya Muungano inaonesha matwa ya wananchi kuhusu Muundo wa Muungano wautakao: “Jamhuri ya Muungano wa Tanzania itakuwa na Muundo wa shirikisho lenye Serikali tatu ambazo ni;-

a. Serikali ya Tanganyika b. Serikali ya Mapinduzi Zanzibar c. serikali ya Muungano.
64. Mheshimiwa Spika, Kambi Rasmi ya Upinzani kupitia sera yake uk. 13 &14 sura ya 2.4 inaeleza wazi aina na Muundo wa Muungano na kueleza malengo yatakayofikiwa kuwa ni kila nchi mshirika wa Muungano itakuwa na mamlaka kamili katika kumiliki na kutumia rasilimali na maliasili zake; isipokuwa masuala yote ya msingi ya jumla kama vile Katiba ya Shirikisho la Jamhuri ya Muungano, Mambo ya nje na ushirikiano wa Kimataifa, Ulinzi na Usalama, Uraia, Sarafu ya Benki Kuu, Mfumo wa Elimu, Mahakama ya Katiba na Bunge la Shirikisho yatashughulikiwa na Serikali ya Shirikisho.

 TUME YA HAKI ZA BINADAMU NA UTAWALA BORA
65. Mheshimiwa Spika, Kama ilivyoainishwa katika Ibara 129 na ibara ya 130(1) (a) – (h) ya Katiba ya Jamhuri ya Muungano wa Tanzania, ikisomwa pamoja na sheria ya Tume ya Haki za Binadamu na Utawala Bora, Na.7 ya mwaka 2001, kifungu cha 6 (1) (a) – (o) majukumu ya Tume ni pamoja na kufanya uchunguzi juu ya mambo yanayohusu uvunjwaji wa haki za binadamu na ukiukwaji wa misingi ya utawala bora, kutoa ushauri kwa serikali na vyombo vingine vya umma na vya sekta binafsi kuhusu haki za binadamu na utawala bora na kufungua mashauri mahakamani ili kuzuia vitendo vya uvunjwaji wa haki za binadamu au ukiukwaji wa misingi ya utawala bora.
66. Mheshimiwa Spika, Haki za Binadamu na ambazo tume imepewa mamlaka ya kuhamasisha hifadhi yake zimeelezwa katika Katiba ya Jamhuri ya Mungano wa Tanzania, kuanzia Ibara ya 12 – 29 hata hivyo yamekuwepo matukio mengi yanayohusu uvunjifu wa haki za binadamu ambao kwa namna moja au nyingie watanzania walitarajia kuona Tume hii ikitumia mamlaka yake kikataba na kisheria kuzuia uvunjwji wa haki hizo za binadamu, matukio yafuatayo yanathibitisha ukweli huu;

 Uvunjwaji wa Haki za Binadamu unaoendelea Loliondo.

67. Mheshimiwa spika, kadiri miaka inavyozidi kusogea mbele vitendo vya ukiukwaji wa haki za binadamu vinazidi kuongezeka ikilinganishwa na miaka ya nyuma. Takwimu zinaonesha kwamba, mwaka 2017 ukiukwaji ulikuwa ni mkubwa ikilinganishwa na vitendo vya uvunjifu wa haki za binadamu kwa mwaka wa fedha 2016, kwa mwaka 2017. Mwaka 2018 kwa mfano Kambi Rasmi ya Upinzani Bungeni inazotaarifa za uvunjifu wa haki za Binadamu unaoendelea kufanyika dhidi ya wananchi wa Loliondo kufuatia vitendo vya Jeshi la Polisi kwa kushirikiana na SENAPA kuwaondoa wananchi hao kwa nguvu katika eneo Ardhi yao na kuacha idadi kubwa ya wananchi bila makazi, mali zao zikipotea na pia wakiwa wamejeruhiwa.

68. Mheshimiwa spika, Mapema mwezi August 2018 Jeshi la Polisi liliwakama na kuwatia nguvuni wenyeviti wanne wa serikali za vijiji ambao ni Yohana Toroge, Mwenyekiti wa Kijiji cha cha Kirtalo, Kerry Ole Dukuny, ambaye ni Mwenyekiti wa kijiji cha Ololosokwan, Nekitio Ledidi ambaye ni Mwenyekiti wa jijiji cha Olerien na ndugu Kenyata Ole Sikoyo ambaye ni Mwenyekiti wa kijiji cha Arash. Kosa lao kubwa ni kuwaongoza wanakijiji wenzao kupigania haki na kupaza sauti zao dhidi ya uonevu wa kuwaondoa kwa nguvu wanakijiji wa Maasai mwishoni mwa mwaka 2018, Pamoja na vitisho ambavyo wamekuwa wakipata kutoka mamlaka mbalimbali za Serikali.

69. Mheshimiwa Spika, Pamoja na mgogoro huu ambao umedumu kwa kipindi kirefu sasa dhidi ya makampuni ya uwindaji huko Loliondo yanayotetewa na Viongozi wa serikali kwa ngazi mbalimbali, Tume ya Haki za Haki za Binadamu na Utawala Bora haijawahi kuchunguza wala kutoa kauli yoyote uvunjifu huu wa haki za wananchi na manyanyaso ambayo wamekuwa wakipata kwa kipindi kirefu. Aidha taarifa ambazo Kambi Rasmi ya Upinzani Bungeni inazo zinaonesha kwamba viongozi hawa baada ya kuwahamasisha wanachi kuchanga fedha na kufanikiwa kufungua kesi Mahakama ya Afrika Mashariki (East Africa Court of Justice) kupinga kuondolewa kwenye ardhi yao, viongozi hao walikamatwa na na kufunguliwa mashitaka mbalimbali likiwemo kosa la kuhamasisha wananchi kuchangia fedha kwa ajili ya kufungua kesi katika mahakama ya Afrika Mashariki kwa kile ambacho kinaelezwa kwamba walichangisha fedha hizo bila kibali. Viongozi watatu baada ya kusota rumande kwa muda mrefu waliachiwa kwa dhama huku Nekitio Ledid akiwa bado gerezani akisubiri maombi ya dhamana yake mahakama kuu kanda ya Mwanza. Kambi Rasmi ya Upinzani Bungeni inaitaka serikali na Tume ya Haki za Binadamu kutumia madaraka yake ya kikatiba na sheria yake kuhakikisha inatetea na kulinda uvunjifu wa haki za binadamu na ikiwezekana kufungua kesi mahakama kama sheria na katiba vinavyoelekeza.
70. Mheshimiwa Spika, Matukio ya uvunjifu wa haki za Binadamu na utawala bora yalilipotiwa pia Uvinza – Mkoani Kigoma, mapema October 16, 2018 ambapo Askari 3 wa Jeshi la Polisi waliuawa na wananchi katika mchakato wa kuwaondoa wakazi wa kitongoji cha Ng’wanduhubanhu kijiji cha mpeta katika wilaya ya uvinza mkoani Kigoma baada ya kuibuka kwa vurugu kati ya wananchi na Jeshi la Polisi. Taarifa ambazo Kambi Rasmi ya Upinzani Bungeni inazo ni pamoja na uvunjifu wa haki za binadamu lakini Tume ya Haki za Binadamu na Utawala Bora haijwahi kuchunguza uvunjifu huu wa haki
71. Mheshimiwa Spika, Yapo matukio mbalimbali yanayohusu uvunjwaji wa haki za binadamu ikiwemo haki ya kuishi, ambapo hivi karibuni kuliibuka sintofahamu baada ya kuripotiwa kwa mauaji ya watoto mkoani Njombe, ambapo hadi sasa ninaposoma ripoti hakuna ripoti maalumu iliyotolewa na Tume ya Haki za Binadamu na Utawala Bora. Matukio ya Jeshi la Polisi kuua raia pia yameongezeka, vitendo hivi ni kinyume na haki ya kuishi, Ibara ya 14,
72. Mheshimiwa Spika, Kambi Rasmi ya Upinzani Bungeni inaitaka Serikali kupitia Jeshi la Polisi kwanza linachunguza mauaji yote ya Watoto hao wasio na hatia na kuwafikisha mbele ya vyombo vya sheria lakini pia Jeshi la Polisi lijitahimini dhidi ya Mauaji ya Raia waiokuwa na hatia ambao wamefariki wakiwa mikononi mwa Jeshi la Polisi na kuwachukulia hatua wahusika wote. Hata hivyo, Serikali itoe maelezo kuhusu sababu za kutoteuliwa kwa Mwenyekiti wa Tume pamoja na wajumbe wake kwa mujibu wa Ibara ya 129 (3) ya Katiba ya Jamhuri ya Muungano wa Tanzania.
UKIUKWAJI WA SHERIA YA MANUNUZI YA UMMA KATIKA MIKATABA

73. Mheshimiwa Spika, sheria ya Manunuzi ya Umma Na.7 ya mwaka 2011, kama ilivyofanyiwa marekebisho mwaka 2016 na kanuni zake za mwaka 2013 inaitaka serikali kutangaza, kushindanisha na kugawa Tenda kwa wazabuni kwa mujibu wa taratibu kama zinavyoelezwa katika kifungu cha 48(3 na ikitokea Serikali inamua kutoa tenda kwa Mzabuni bila kushindanisha kwa sababu zinazokubalika kisheria basi zipo hatua za kufuata pia. Mheshimiwa Spika, Kambi Rasmi ya Upinzani inasikitika kulieleza Bunge lako Tukufu na watanzania wote kuwa ukilinganisha na Serikali zote zilizopita, Serikali ya awamu ya Tano inaongoza kwa kukiuka Sheria ya Manunuzi ya umma kwa kutoa tenda kwa upendeleo wa kujuana, ukabila na hivyo kuchochea vitendo vya rushwa na kuzorotesha uchumi wa nchi. Taarifa ambazo Kambi Rasmi ya Upinzani Bungeni inazo, zinaonesha serikali ya awamu ya Tano imevunja rekodi ya kukiuka sheria ya manunuzi ya umma kwa zaidi ya asilimia 62. Kinyume na kanuni ya 76 ya kanuni za manunuzi ya umma ya mwaka 2013.

74. Mheshimiwa Spika, Kwa taarifa ambazo Kambi Rasmi ya Upinzani inazo, inaonekana kwamba serikali hii ya awamu ya atano inaongoza kwa kuvunja katiba, sheria mbalimbali pamoja na kanuni zake. Miongoni wma sheria ambayo sasa inaonekana kutofuatwa tena ni sheria ya manunuzi ya umma pamoja na kanuni zake. Sasa Serikali hii haishangazwi kusikia tenda moja au nyingine bila kuzingatiwa kwa sheria ya manunuzi ya umma. Mathalani mchakato wa vitambulisho vya mjasiliamali haukutangazwa tenda na hivyo hakuna mzabuni yoyote aliyeshindanishwa na hata hivyo hali ni hiyi hiyo maeneo yote, Taarifa za Kambi Rasmi ya Upinzani Bungeni inaonesha miradi mbalimbali kitekelezwa bila kufanya ushindani wa bei, kitendo hicho ni kuvunja sheria ya manunuzi ya umma pamoja na kanuni ya 76 ya kanuni za manunuzi ya umma ya mwaka 3013.
 MAHAKAMA INAYOTEMBEA (MOBILE COURT)

75. Mheshimiwa Spika, Siku ya Sheria Duniani, Mahakama ya Tanzania ilizindua kile kinachoitwa Mahakama zinazotembea. Dhana hii ya mahakama zinazotembea ni dhana inayomaanisha mahakama katika ngazi fulani kuhamisha huduma zake na kuzitolea katika sehemu mbalimbali ndani ya mamlaka yake. Kwa mfano Mahakama ya ngazi fulani inapoamua kuhamishia shughuli zake kutoka eneo moja kwenda eneo linguine ndani ya mamlaka yake.

76. Mheshimiwa Spika, Pamoja na kwamba dhana hii imekuwepo toka siku za nyuma kwa historia yake lakini kinachoonekana kwa sasa ni dhamira ya kurejeshwa kwa Mahakam hizi ambazo lengo lake lilielezwa kuwa ni kuharakisha mashauri madogo ya madai kwa lengo la kuyamaliza haraka. Aidha kuna sababu pia zinazosemekana kwamba miongoni mwa msukumo wa kuanzishwa kwa Mahakama hii inayotembea ni kumfuata shahidi kwa sababu ambazo zinatokana na ugonjwa au kuwapunguzia gharama mashahidi au iwapo kielelezo hakihamishiki kirahisi.

77. Mheshimiwa Spika, Kumbukumbu za Kambi Rasmi za Upinzani Bungeni zinaonesha kwamba, Serikali iliwahi kuleta mswaada wa kuanzisha mahakama inayotembea lakini likakwama kwa ngazi ya kamati husika iliyochambua mswaada huo baada ya Serikali kushindwa kuijengea hoja. Sasa Serikali kwa kupitia mahakama imeanzisha mahakama hiyo ambayo ilizinduliwa siku ya sheria duniani, kitendo hiki kimefanyika baada ya jitihada za kupita Bungeni kushindikana. Pamoja na nia njema ya kuwasaidia wananchi kupata huduma kwa karibu sababu ambayo inatajwa kuwa nyuma ya agenda hii, Kambi Rasmi ya Upinzani Bungeni inapenda Serikali kutoa ufafanuzi kuhusu mambo yafuatayo:

i. Je, Mfumo huu wa mahakama zinazotembea umezingatia kwa kiwango haki ya uwakilishi kwa wadaawa? Wadawa watakao kuwa na nia ya kuweka waheshimiwa mawakili wa kujitegemea na kutakiwa kuwasafirisha kutoka waliko hadi eneo ambalo mahakama hiyo itakuwa limezingatiwa kwa kiwango gani?

ii. Pili, madai ya kwamba lengo ni kusikiliza mashauri na kuyamaliza linamanisha nini, haki za kukataa rufaa kwa upande ambao haujaridhika inaelezwaje na ikiwa mashauri haya yatakuwa yanakatiwa rufaa uhakika wa kukamilishwa mashauri haya unatoka wapi?

iii. Gharama ya kununua gari moja na kulifanyia huduma yaani service ni kiasi gani likiwa na kila kitu ndani yake dhidi ya gharama za kujenga Jengo moja la mahakama ambalo litadumu kwa miaka yote?

iv. Je, sababu ambazo zilielezwa kwenye kamati za Bunge wakati serikali ikileta mswaada ni zipi kwa kuzitaja na kila moja imetekelezwa kwa kiwango gani.

v. Mwisho Kambi Rasmi ya Upinzani inaitaka serikali kulieleza Bunge hili Tukufu ikiwa Serikali ilikamilisha sababu zilizotolewa na Kamati wakati ilipowasilisha mswaada huo, kwanini Serikali sasa haikurejesha mswaada huo Bungeni kama ilivyodhamiria awali?

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

…………………………………
Salome Wycliff Makamba (Mb)

KNY.MSEMAJI MKUU WA KAMBI RASMI YA UPINZANI BUNGENI

KATIKA WIZARA YA KATIBA NA SHERIA
17 Aprili, 2019
6

