

SERIKALI YA MAPINDUZI YA ZANZIBAR

OFISI YA RAIS NA MWENYEKITI WA BARAZA LA
MAPINDUZI

HOTUBA YA WAZIRI WA NCHI, OFISI YA RAIS NA
MWENYEKITI WA
BARAZA LA MAPINDUZI

MHESHIMIWA ISSA HAJI USSI GAVU

KUHUSU MAKADIRIO YA MAPATO NA MATUMIZI
KWA MWAKA WA FEDHA 2016/2017 KATIKA BARAZA LA
WAWAKILISHI

MEI, 2016

YALIYOMO

Yaliyomo	ii
Orodha ya Viambatisho	iii
Vifupisho vya Maneno	iv
A. Utangulizi	1
B. Muundo wa Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi	5
C. Majukumu ya Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi	5
D. Mafanikio ya Programu za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi kwa Kipindi cha Julai – Machi 2015/2016	6
E. Mwelekeo wa Bajeti ya Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi kwa mwaka wa fedha 2016/2017	27
E.1 Programu kubwa na ndogo na makisio ya fedha zinazohitajika kwa mwaka wa fedha 2016/2017	28
E.2 Vipaumbele vikuu vitakavyoteklezwa na ORMBLM kwa mwaka wa fedha wa 2016/2017	36
F. Maombi ya fedha kwa kazi zilizopangwa kutekelezwa katika mwaka wa fedha 2016/2017	37
F.1 Maombi ya fedha 2016/2017	37
G. Hitimisho	37

ORODHA YA VIAMBATISHO

Kiambatisho Namba 1: Mapitio ya Utekelezaji wa Bajeti wa kazi za Kawaida kwa mwaka wa Fedha 2015/2016 na Makadirio ya Bajeti ya Mwaka 2016/2017	39
Kiambatisho Namba 2: Programu na Mapendekezo ya Bajeti kwa Mwaka 2016/2017	41
Kiambatisho Namba 3: Orodha ya Wageni Waliofika Ikulu na Kuonana na Mheshimiwa Rais kuanzia Julai 2015 – Machi 2016	42
Kiambatisho Namba 4: Mafunzo ya Muda Mrefu	45
Kiambatisho Namba 5: Mafunzo ya Muda Mfupi	47
Kiambatisho Namba 6: Orodha ya Sera na Sheria Zilizojadiliwa na Baraza la Mapinduzi na Kamati ya Makatibu Wakuu Julai – Machi 2015/2016	48
Kiambatisho Namba 7: Idadi ya Watumishi Walioenda Likizo	49
Kiambatisho Namba 8: Mradi wa Maendeleo	50

VIFUPISHO VYA MANENO

AGCN	Africa Government Cabinet Network
AWCAA	African Women's Cancer Awareness Association
CCM	Chama cha Mapinduzi
CNOOC	China National Offshore Oil Company
COMESA	Common Market for Eastern and Southern Africa
DFID	Department for International Development
Dk.	Dokta
Dkt.	Daktari
EAC	East African Community
EACROTANAL	East African Centre for Research Oral Traditional
GSO	Government Security Office
IOR-A	International Ocean Research Association
KOICA	Korea International Cooperation Agency
Mhe.	Mheshimiwa
MKUZA	Mkakati wa Kukuza Uchumi na Kupunguza Umasikini Zanzibar
MTEF	Medium Term Expenditure Framework
ORMBLM	Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi
PBB	Program Based Budget
SADC	Southern African Development Community
SMT	Serikali ya Muungano wa Tanzania
SMZ	Serikali ya Mapinduzi ya Zanzibar
SUZA	State University of Zanzibar
TEHAMA	Teknolojia ya Habari na Mawasiliano
TZS.	Tanzania Shillings
UAE	United Arab Emirates

UNICEF	United Nations Children's Fund
WHO	World Health Organization
ZACADIA	Zanzibar Canadian Diaspora
ZAHILFE	Zanzibar Higher Learning Federation
ZSSF	Zanzibar Social Security Fund
ZSTC	Zanzibar State Trading Corporation
ZUSP	Zanzibar Urban Service Project

A. UTANGULIZI

1. **Mheshimiwa Spika**, naomba kutoa hoja kwamba Baraza lako tukufu, likae kama Kamati kwa madhumuni ya kupokea, kujadili, kuzingatia na hatimae kuidhinisha Makadirio ya Mapato na Matumizi ya Fedha ya Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi kwa mwaka wa fedha 2016/2017.
2. **Mheshimiwa Spika**, awali ya yote napenda kumshukuru Mwenyezi Mungu Mtukufu kwa kutujaalia kufika hapa tukiwa wazima na wenyе afya njema pamoja na kunipa nguvu ya kuweza kuwasilisha hotuba ya Makadirio ya Mapato na Matumizi ya Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi kwa mwaka wa Fedha 2016/2017. Shukrani zangu za dhati nazitoa kwa Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi Mheshimiwa Dk. Ali Mohamed Shein kwa kuniamini na kunateua kuwa Waziri wa Nchi Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi. Nimefarijika sana kwa imani yake hiyo kwangu, ninamuahidi kuwa nitafanya kazi kwa uwezo wangu wote na sitomuangusha na namuomba Allah anisaidie kutimiza wajibu wangu ipasavyo.
3. **Mheshimiwa Spika**, kwa upande wa uchaguzi mkuu, tumshukuru Mwenyezi Mungu kwa kutujaalia kumaliza uchaguzi wa marudio uliofanyika tarehe 20 Machi, 2016 kwa salama na amani. Kama kawaida yetu uchaguzi huo ulikuwa ni kielelezo tosha cha kuimarika kwa demokrasia hapa kwetu Zanzibar kwani taarifa zinaonesha kuwa wananchi zaidi ya asilimia 67 walijitokeza kupiga kura.

Nachukua fursa hii adhimu kumpongeza kwa dhati Mheshimiwa Dk. Ali Mohamed Shein kwa kuchaguliwa kwa mara nyengine tena kuwa Rais wa Zanzibar kwa ushindi wa kishindo wa asilimia 91.4. Kuchaguliwa kwake kunatokana na imani kubwa walionayo wananchi wa Zanzibar katika kuwatumikia na kuwalettea maendeleo. Natoa wito kwa wananchi wote kuifanyia kazi kauli mbiu yake isemayo “tusifanye kazi kwa mazoea”. Namuomba Mwenyezi Mungu amjaalie afya njema na maisha marefu ili aweze kutekeleza majukumu yake na kutimiza ahadi alizozitoa kwa wananchi wetu.

4. **Mheshimiwa Spika**, kwa namna ya pekee naomba kutumia nafasi hii pia kumpongeza Mheshimiwa Dk. John Pombe Joseph Magufuli kwa kuchaguliwa kuwa Rais wa Jamhuri ya Muungano wa Tanzania na Mheshimiwa Samia Suluhu Hassan Makamu wa Rais wa Jamhuri ya Muungano wa Tanzania akiweka historia katika nchi yetu ya kuwa mwanamke wa kwanza kushika wadhifa huo kufuatia Uchaguzi Mkuu uliofanyika mwezi wa Oktoba 2015. Ni matumaini yetu kwamba kuchaguliwa kwao kutazidisha uimara wa Muungano wetu ikiwa ni pamoja na kuzishughulikia changamoto zake. Nawaomba Watanzania wote tuwaunge mkono viongozi wetu hawa katika kutekeleza majukumu yao mazito kwa Taifa letu. Aidha, naomba tuiunge mkono kauli ya Mheshimiwa John Pombe Joseph Magufuli ya kusema “Hapa kazi tu”. Namuomba Mwenyezi Mungu awazidishie hekima na busara katika kuwatumikia wananchi wa Jamhuri ya Muungano wa Tanzania.

5. **Mheshimiwa Spika**, nachukua fursa hii kumpongeza Mheshimiwa Balozi Seif Ali Iddi, Makamu wa Pili wa Rais kwa kuteuliwa kushika wadhifa huo kwa mara nyengine tena. Kuteuliwa kwake kunathibitisha namna alivyomudu kutekeleza majukumu yake kwa ufanisi mkubwa. Ni matumaini yangu kuwa kutokana na uwezo wake atawezza kuyatimiza matumaini ya Wazanzibari juu ya Serikali yao na atamsaidia na kumshauri kwa karibu Mheshimiwa Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi katika kupeleka mbele gurudumu la maendeleo na kuifanya Zanzibar kuwa visiwa vyenye neema na haiba ya kusifika.
6. **Mheshimiwa Spika**, pongezi zangu za dhati zije kwako wewe binafsi kwa kuchaguliwa kuwa Spika wa Baraza la Tisa la Wawakilishi. Naamini uwezo mkubwa ulionao na uzoefu wako kwa Baraza hili na Bunge la Jamhuri ya Muungano wa Tanzania ndiko kulikopelekea Waheshimiwa Wajumbe wa Baraza hili kukuchagua kushika wadhifa huo. Aidha, nampongeza Mheshimiwa Mgeni Hassan Juma, Mwakilishi wa nafasi maalum za Wanawake kuwa Naibu Spika. Pia, nampongeza Mheshimiwa Shehe Hamad Mattar Mwakilishi wa Jimbo la Mgogoni kwa kuchaguliwa kuwa Mwenyekiti wa Baraza hili tukufu. Kwa pamoja nakutakieni kila la kheri katika kutekeleza majukumu yenu.
7. **Mheshimiwa Spika**, pongezi zangu zisizo na kifani ziende kwa Mheshimiwa Omar Seif Abeid Mwakilishi wa Wananchi Jimbo la Konde kwa kuchaguliwa kuwa Mwenyekiti wa Kamati ya Kusimamia Ofisi za Viongozi Wakuu wa Kitaifa. Pia nawapongeza Waheshimiwa Wajumbe wote wa Kamati hii kwa kuteuliwa kufanyakazi ndani ya Kamati hii. Naahidi kuwa Ofisi yangu itatoa ushirikiano wa dhati kwenu.

- 8. Mheshimiwa Spika**, kabla sijamaliza salamu zangu za pongezi, kwa heshima pia naomba uniruhusu kuwapongeza wananchi wa Zanzibar na Tanzania kwa ujumla kwa kuendelea kukichagua Chama cha Mapinduzi kuongoza Serikali zetu zote mbili. Salamu zangu za pongezi na shukrani ziende kwa Tume ya Uchaguzi ya Zanzibar kwa kuandaa mazingira mazuri ya uchaguzi huru na wa haki, pia kwa vyombo vya ulinzi na usalama kwa kuhakikisha kuwa amani na utulivu inakuwepo katika kipindi chote cha uchaguzi na baada ya uchaguzi. Kwa heshima na unyenyekevu mkubwa sana ninawashukuru wananchi wa Jimbo langu la Chwaka kwa kunirudisha tena kuwa Mwakilishi wao katika Baraza hili tukufu kwa kipindi cha miaka mitano ijayo. Bila ya shaka yoyote wameonesha imani na upendo mkubwa kwangu na nawaahidi kushirikiana nao kikamilifu kwa hali na mali katika kuleta maendeleo ya Jimbo letu.
- 9. Mheshimiwa Spika**, kama tunavyojuwa katika kipindi cha Masika, mvua zimeleta athari katika baadhi ya maeneo ya Visiwa vyetu ikiwemo mafuriko ya maji na maradhi. Naomba kutoa mkono wangu wa pole kwa wananchi waliopata maafa ya kuingiliwa na maji katika nyumba zao. Aidha, nawapa pole ndugu zetu waliopatwa na ugonjwa wa kipindupindu na waliondokewa na wapendwa wao kutokana na ugonjwa huo. Namuomba Mwenyezi Mungu awape moyo wa subira katika kipindi hiki kigumu. Natoa wito kwa wananchi kuchukua tahadhari ili waepukane na maafa kama hayo hasa kwa kuzingatia maelekezo yanayotolewa na wataalamu wa ujenzi pamoja na maelekezo ya wataalamu wa afya.

B. MUUNDO WA OFISI YA RAIS NA MWENYEKITI WA BARAZA LA MAPINDUZI

- 10. Mheshimiwa Spika,** Mheshimiwa Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi amefanya mabadiliko ya muundo wa Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi kwa kuongeza Idara mpya ya Ufuatiliaji na Tathmini ya Sera na Maamuzi ya Serikali. Muundo wa sasa utakuwa kama ifuatavyo:-
- i. Ofisi ya Faragha ya Rais;
 - ii. Ofisi ya Baraza la Mapinduzi;
 - iii. Idara ya Ufuatiliaji na Tathmini ya Sera na Maamuzi ya Serikali;
 - iv. Idara ya Mawasiliano na Habari – Ikulu;
 - v. Idara ya Mipango, Sera na Utafiti;
 - vi. Idara ya Uendeshaji na Utumishi;
 - vii. Ofisi ya Usalama wa Serikali;
 - viii. Idara ya Ushirikiano wa Kimataifa na Uratibu wa Wazanzibari wanaoishi nje ya nchi; na
 - ix. Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi Pemba.

C. MAJUKUMU YA OFISI YA RAIS NA MWENYEKITI WA BARAZA LA MAPINDUZI

- 11. Mheshimiwa Spika,** kulingana na muundo uliopo, Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi inatekeleza majukumu yafuatayo:-

- i. Kusimamia shughuli za Mheshimiwa Rais;
 - ii. Kuendeleza taswira nzuri ya Serikali mbele ya jamii;
 - iii. Kusimamia mambo yanayohusu Baraza la Mapinduzi;
 - iv. Kufuatilia na kutathmini utekelezaji wa Sera na Maamuzi ya Serikali;
 - v. Kuratibu na kusimamia uendeshaji na Sera za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi;
 - vi. Kusimamia utekelezaji wa shughuli za Ofisi ya Usalama wa Serikali (GSO);
 - vii. Kuratibu ushirikiano wa Kimataifa na Uratibu wa Wazanzibari Wanaoishi nje ya Nchi (Diaspora); na
 - viii. Kuratibu na kusimamia shughuli za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi Pemba.
12. **Mheshimiwa Spika**, baada ya maelezo hayo ya utangulizi sasa naomba uniruhusu niwasilishe kwa ufupi Utekelezaji wa Programu za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi kwa kipindi cha Julai 2015 – Machi 2016.

D. MAFANIKIO YA PROGRAMU ZA OFISI YA RAIS NA MWENYEKITI WA BARAZA LA MAPINDUZI KWA KIPINDI CHA JULAI – MACHI 2015/2016

13. **Mheshimiwa Spika**, kwa mwaka wa fedha 2015/2016, Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi, Fungu A01 lilitengewa jumla ya TZS. 5,965.0 milioni. Kati ya hizo TZS. 1,200.0 milioni kwa ajili ya mradi wa maendeleo na TZS. 4,765.0 milioni kwa ajili ya kazi za kawaida. Fungu A02

lilitengewa jumla ya TZS. 1,663.0 milioni na Fungu A03 lilitengewa jumla ya TZS 663.4 milioni. Hadi kufikia mwezi Machi, 2016 Fungu A01 liliingiziwa TZS. 2,844.9 milioni, Fungu A02 liliingiziwa TZS. 889.2 milioni na Fungu A03 liliingiziwa TZS. 135.6 milioni. Kwa ujumla upatikanaji wa fedha ulikuwa asilimia 47.9. Kiambatisho Namba 1 kinalezea fedha zilizoidhinishwa 2015/2016.

14. **Mheshimiwa Spika**, Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi kwa mwaka wa fedha 2015/2016 ilijipangia kutekeleza Programu Kuu nane na Programu Ndogo 10. Programu hizo zilitekelezwa chini ya Fungu A01, A02 na A03. Utekelezaji wa Programu hizo upo kama ifuatavyo:-
 - i. **Programu ya Kusimamia shughuli za Mheshimiwa Rais na Kuimarisha Mawasiliano Ikulu**
15. **Mheshimiwa Spika**, Matokeo ya utekelezaji wa Programu hii ni kuona kuwa umma na washirika wote kwa ujumla wanakuwa na uelewa mzuri kuhusu shughuli zinazotekelawa na Serikali yao. Kwa mwaka wa fedha 2015/2016, Programu hii iliidhinishiwa TZS. 2,575.2 milioni kwa matumizi ya kazi za kawaida zilizopangwa katika Programu hii na TZS. 1,200.0 milioni kwa kazi za maendeleo na hadi kufikia mwezi Machi, 2016 iliingiziwa TZS. 1,633.8 milioni kwa kazi za kawaida.
16. **Mheshimiwa Spika**, kupitia programu hii mafanikio makubwa yamepatikana yakiwemo kuongezeka kwa uelewa wa wananchi baada ya Ofisi kutoa taarifa mbali mbali juu ya utekelezaji wa shughuli za maendeleo na kijamii kupitia Jarida la Ikulu na vipindi vilivyoandalishi na kurushwa

hewani kupitia vyombo vya habari. Aidha, ziara zilizofanywa na Mheshimiwa Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi zimewawezesha wananchi kujua utekelezaji wa shughuli zinazofanywa na Serikali yao wakati anapokutana na kuzungumza na Wananchi hao. Vile vile, hotuba za Mheshimiwa Rais ambazo amezitoa katika shughuli mbali mbali zenyelengo la kuelezea mwelekeo wa Sera na Maendeleo ya Serikali zimechapishwa na kusambazwa kwa Wananchi.

17. **Mheshimiwa Spika**, utekelezaji halisi wa Programu hii kupitia Idara zinazohusika ni kama ifuatavyo:-

Ofisi ya Faragha ya Rais

18. **Mheshimiwa Spika**, Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi, Mheshimiwa Dk. Ali Mohamed Shein alifanya ziara ya kikazi nchini Ujerumani tarehe 02 hadi 09 Juni, 2015. Ziara hiyo ilikuwa na madhumuni ya kuitikia mwaliko wa Taasisi ya ‘Africa Verein’ wa kushiriki katika uzinduzi wa Tamasha la kila mwaka la Muziki na Utamaduni wa Afrika. Kwa mwaka 2015, Zanzibar ilipewa nafasi ya kipekee ya kujitangaza na kupanua soko la utalii nchini Ujerumani na katika nchi nyengine za Ulaya. Tamasha hilo lilifanyika katika mji wa Wurzburg na Zanzibar ilitambulishwa kuwa ni Visiwa vyenye vivutio vya ajabu (Magic Islands).
19. **Mheshimiwa Spika**, Mheshimiwa Rais na ujumbe aliofuatana nao, walitembelea mji wa Wurzburg, Berlin na Potsdam. Katika miji hiyo, Mheshimiwa Rais alitembelea sehemu za kihistoria, kuzungumza na baadhi ya Watanzania

wanaoishi Ujerumani na kufanya mazungumzo na timu ya wafanyabiashara inayoongozwa na Mwenyekiti wa Jumuiya ya Wafanyakazi wa Ujerumani wanaowekeza na kufanya biashara katika Bara la Afrika Dk. Stefan Liebing pamoja na kufungua Mkutano wa Kimataifa wa kila mwaka kuhusu biashara na uwekezaji. Kadhalika, ujumbe huo ulikutana na mabalozi wa nchi za Jumuiya ya Afrika Mashariki wanaaoziwakilisha nchi zao nchini Ujerumani na kutembelea Makumbusho ya Viumbe hai ya Berlin pamoja na Skuli ya Bruno-H-Burgel huko Potsdam yenye uhusiano na Skuli ya Mwanakwerekwe H.

20. **Mheshimiwa Spika**, Mheshimiwa Rais alitumia fursa hiyo kuelezea hali ya amani, utulivu na usalama iliyopo katika Jamhuri ya Muungano wa Tanzania pamoja na vivutio mbali mbali vya utalii vilivyopo nchini. Kadhalika, aliwaalika wananchi wa Ujerumani na washiriki wengine wa Tamasha hilo la Muziki na Utamaduni kuitembelea Zanzibar na kujiona vivutio vya utalii ikiwemo utamaduni, mila, desturi, maeneo ya kihistoria, fukwe safi na ukarimu wa wananchi wake. Aidha, Mheshimiwa Rais alimshukuru Meya wa Jiji la Wurzburg Mstahiki Christian Schuchardt kwa heshima waliyoipata Zanzibar katika Tamasha hilo na kusifu jitihada za jiji hilo katika kuyahifadhi majengo ya kale. Mheshimiwa Rais aliahidi Zanzibar kuiga uzoefu wa jiji hilo katika kutekeleza azma ya kuuhifadhi Mji Mkongwe na majengo yake. Vile vile, Mheshimiwa Rais na ujumbe wake walipotembelea Idara ya Magonjwa ya Tropiki katika Chuo Kikuu cha Wurzburg, alishauri uwezekano wa taasisi hiyo kushirikiana na Taasisi za utafiti za Zanzibar hasa Chuo Kikuu cha Taifa cha Zanzibar (SUZA) jambo ambalo likubaliwa.

- 21. Mheshimiwa Spika**, Katika mkutano wake na Watanzania wanaoishi Ujerumani, Mheshimiwa Rais aliwahakikishia Wanadiaspora hao kuwepo kwa amani na usalama nchini pamoja na kujadiliana nao kuhusu harakati za kisiasa hasa suala la Muungano wa Tanzania, mafanikio ya Serikali ya Umoja wa Kitaifa ya Zanzibar, hatua za maendeleo ya kiuchumi na kijamii nchini na kuwataka kuwa mabalozi wazuri wa kuitangaza nchi yetu. Vile vile, aliwanasihi kutii sheria za nchi wanayoishi na kuwaasa kutosahau nyumbani kwao na kufanya maandalizi ya kurejea baada ya kukamilisha yale waliyoyafuata ugenini.
- 22. Mheshimiwa Spika**, Mheshimiwa Rais katika mwaka wa fedha uliopita alionana na wageni mbali mbali akiwemo Mkuu wa Nchi, Mawaziri, Mabalozi, Wakuu wa Taasisi za Kimataifa pamoja na watu mashuhuri. Viongozi hao wamezungumzia kuhusu kuimarishe uhusiano na ushirikiano kati ya Jamhuri ya Muungano wa Tanzania hasa Zanzibar katika nyanja za uchumi, biashara, utalii na uwekezaji. Orodha kamili ipo katika kiambatisho Namba 3.
- 23. Mheshimiwa Spika**, Mheshimiwa Rais alihudhuria mkutano wa kilele wa Wakuu wa nchi za Jumuiya ya Afrika Mashariki tarehe 2 Machi, 2016 uliofanyika jijini Arusha - Tanzania. Viongozi wengine waliohudhuria ni Mheshimiwa Dk. John Pombe Joseph Magufuli; Rais wa Jamhuri ya Muungano wa Tanzania, Mheshimiwa Yoweri Kaguta Museveni; Rais wa Uganda, Mheshimiwa Paul Kagame; Rais wa Rwanda na Mheshimiwa Uhuru Kenyatta; Rais wa Kenya. Wengine ni Mheshimiwa Joseph Butore; Makamu wa Rais wa Burundi na Mheshimiwa James Wani Igga;

Makamu wa Rais Sudani ya Kusini. Katika mkutano huo, nchi wanachama ziliwafikiana juu ya Dira ya Kiuchumi 2050 na masuala mengine ya maendeleo ya mtangamano.

24. **Mheshimiwa Spika**, Kadhalika, katika kipindi hiki Mheshimiwa Rais alikagua shughuli za maendeleo ikiwa ni pamoja na Mradi wa Maji safi na salama Makunduchi, Mradi wa Ujenzi wa Mji Mpya Fumba na kutembelea eneo litakalojengwa Bandari mpya ya Mpigaduri. Aidha, Mheshimiwa Rais alikagua maendeleo ya Mradi wa Kuimarisha Usafi na Mazingira ya Miji, Zanzibar (ZUSP). Katika mradi huu, alikagua hatua za ujenzi wa misingi ya maji ya mvua katika Uwanja wa Mnazi Mmoja, ujenzi wa ukuta wa Ufukwe wa Forodhani na kulizindua jengo la Manispaa ya Zanzibar lilofanyiwa matengenezo makubwa.
25. **Mheshimiwa Spika**, Kwa upande wa Pemba, kuitia mradi wa “ZUSP” Mheshimiwa Rais alikagua maendeleo ya ujenzi wa vigazi, machinjio ya wanyama na jengo la Halmashauri ya Mji wa Chake chake. Vile vile, alikagua jengo la Halmashauri ya Mji wa Mkoani na ujenzi wa vigazi katika mji wa Mkoani. Kwa upande wa mji wa Wete, Mheshimiwa Rais alikagua maendeleo ya ujenzi wa soko na jengo la Halmashauri ya mji wa Wete.
26. **Mheshimiwa Spika**, Katika kipindi hiki, vile vile, Mheshimiwa Rais alikagua maendeleo ya Kiwanda cha Sukari Mahonda, alikagua maendeleo ya mradi wa Pennyroyal na ujenzi wa barabara ya Matemwe Mbuyutende. Mheshimiwa Rais alifanya uzinduzi wa umeme katika kijiji cha Kijini Matemwe. Aidha, Mheshimiwa Rais alipata fursa

ya kukutana na Wanadiaspora na kula nao Chakula cha Mchana Ikulu. Vile vile, alifanya ufunguzi wa Skuli mpya ya Makangale kisiwani Pemba na kuzindua taa za kuongozea ndege katika kiwanja cha ndege cha Pemba.

27. **Mheshimiwa Spika**, Kwa nyakati mbali mbali katika kipindi kilichopita, Mheshimiwa Rais alishiriki katika hafla za utoaji wa vifaa vya michezo Unguja na Pemba ambapo vile vile alishiriki katika uzinduzi wa Tamasha la Michezo ya Shirikisho la Vyuo Vikuu na Taasisi za Elimu ya Juu Zanzibar (ZAHILFE). Katika maeneo aliyoyatemebelea, Mheshimiwa Rais alitoa maelekezo kwa taasisi zinazohusika juu ya kuharakisha utekelezaji wa miradi hiyo ili kufikia malengo yaliyowekwa. Maeneo mengine aliyoyatemebelea ni Kambi ya Wananchi waliopata maafa ya mafuriko pamoja na kambi ya wagonjwa wa maradhi ya kipindupindu.
28. **Mheshimiwa Spika**, Pamoja na shughuli hizo Mheshimiwa Rais katika kipindi hiki aliapishwa kuwa Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi tarehe 24 Machi, 2016 kufuatia ushindi wa kishindo alioupata katika uchaguzi mkuu uliofanyika tarehe 20 Machi, 2016. Kadhalika, tarehe 02 Mei, 2016 Mheshimiwa Rais aliapishwa na Jaji Mkuu wa Jamhuri ya Muungano wa Tanzania kuwa mijumbe wa Baraza la Mawaziri la Jamhuri ya Muungano wa Tanzania ili aweze kutekeleza majukumu yake katika Baraza hilo. Hafla hiyo ilifanyika mjini Dodoma ambapo alihudhuria kikao cha Baraza hilo. Vile vile, tarehe 05 Aprili, 2016 alizindua Baraza la Tisa la Wawakilishi kwa mujibu wa uwezo aliopewa katika Katiba ya Zanzibar ya mwaka 1984.

- 29. Mheshimiwa Spika**, Ofisi ya Faragha katika mwaka wa fedha unaomalizika, ilisimamia kwa ufanisi utekelezaji wa maagizo ya Mheshimiwa Rais. Aidha, Ofisi hiyo ilifanikisha utunzaji wa majengo ya Ikulu yaliopo Mnazi Mmoja, Migombani, Kibweni, Dodoma, Liabon, Mkoani, Chake Chake na Mkokotoni kwa kuyafanyia matengenezo madogo madogo ili kulinda haiba yake na kuimarisha mazingira ya kufanyakazi. Kadhalika, Ofisi ilisimamia vyema huduma za Mheshimiwa Rais pamoja na wageni waliofika kumtembelea.

Idara ya Mawasiliano na Habari - Ikulu

- 30. Mheshimiwa Spika**, Idara ya Mawasiliano na Habari - Ikulu imeandaa na kurusha hewani vipindi 26 vya redio na televisheni. Aidha, Idara kwa kushirikiana na Idara ya Habari Maelezo imetoa taarifa kwa wananchi kupitia maonesho ya cinema vijijiini. Ujumbe unaotolewa kupitia vipindi hivyo na maonesho ya cinema huelezea mafanikio ya utekelezaji wa shughuli mbali mbali za maendeleo zinazotekeliza na Serikali.
- 31. Mheshimiwa Spika**, Idara ya Mawasiliano na Habari - Ikulu vile vile imekuwa na utaratibu wa kutoa habari, picha na kalenda za Ikulu ambazo huchapishwa kila mwaka. Katika kipindi cha Julai – Machi 2015/2016 Kalenda za Ikulu nakala 4,500 zimechapishwa na kusambazwa katika Taasisi zote za Serikali na binafsi. Aidha, makala mbali mbali zimeandikwa na kuchapishwa kwenye magazeti ya ndani na nje ya nchi na kupitia jarida la Ikulu ambalo huchapishwa kila baada ya miezi miwili. Katika kipindi hiki cha utekelezaji matoleo

namba 020, 021, 022, 023 na 024 ya jarida yalichapishwa na kusambazwa katika maeneo hayo.

ii. Programu ya Usalama wa Watumishi wa Umma

32. **Mheshimiwa Spika**, Matokeo yaliyotarajiwa katika utekelezaji wa Programu hii ni kuimarika kwa usalama wa Serikali na Watumishi wake. Kwa mwaka wa Fedha 2015/2016, Programu hii ilitengewa TZS. 37 milioni na hadi kufikia mwezi Machi, 2016 iliingiziwa TZS. 15.1 milioni.
33. **Mheshimiwa Spika**, mafanikio yaliyopatikana kupitia Programu hii ni kuimarika kwa usalama wa Serikali kupitia upekuzi unaofanywa kwa Waajiriwa, utunzaji wa siri za Serikali kwa kuimarisha Masjala za Siri na Bayana. Aidha, Wafanyakazi wa Serikali wanafanyakazi katika mazingira salama kupitia ukaguzi wa Majengo ya Serikali unaofanyika mara kwa mara.
34. **Mheshimiwa Spika**, utekelezaji halisi wa Programu hii kupitia Ofisi ya Usalama wa Serikali ni kama ifuatavyo:-
35. **Mheshimiwa Spika**, Ofisi ya Usalama wa Serikali imepokea maombi 508 kutoka Taasisi na Wizara mbali mbali za Serikali. Maombi hayo yamefanyiwa kazi na ushauri umepelekwa katika Taasisi na Wizara husika. Aidha, ukaguzi umefanyika katika majengo mbali mbali yakiwemo Bodi ya Chakula, Madawa na Vipodozi, Idara ya Mpiga Chapa Mkuu wa Serikali, Bodi ya Mfuko wa Barabara, Mamlaka ya Uvuvi wa Bahari Kuu, iliyokuwa Wizara ya Katiba na Sheria, Mamlaka ya Kuzuia Rushwa na Uhujumu Uchumi Pemba na Ikulu ndogo Dodoma.

- iii. **Programu ya Utawala na Uendeshaji wa Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi**
36. **Mheshimiwa Spika**, Matokeo ya utekelezaji wa Programu hii ni kuwepo kwa mazingira mazuri ya utendaji kazi ambayo yatafanikisha utoaji wa huduma bora na maamuzi yatayotokana na matokeo ya tafiti. Kwa mwaka wa fedha 2015/2016, Programu ya Utumishi na Uendeshaji wa Ofisi ya Rais Ikulu iliidhinishiwa jumla ya TZS. 2,151.9 milioni kwa matumizi ya kazi zilizopangwa katika Programu hii na hadi kufikia mwezi Machi, 2016 iliingiziwa TZS. 1,118.8 milioni.
37. **Mheshimiwa Spika**, kupitia programu hii mafanikio yaliyopatikana ni pamoja na Watumishi kupatiwa stahiki zao kwa wakati, kuimarika kwa mazingira ya kufanya kazi na vitendea kazi vya kisasa. Ofisi imefanya kazi zake kwa kuzingatia Sheria ya Utumishi wa Umma na imefanya matumizi yake kwa kuzingatia Sheria ya Manunuzi na Uondoshaji wa Mali za Umma. Aidha, Watumishi wamejengewa uwezo kupitia mafunzo ya muda mrefu na mfupi.
38. **Mheshimiwa Spika**, utekelezaji halisi wa Programu hii kupitia Idara zinazohusika ni kama ifuatavyo:-

Idara ya Uendeshaji na Utumishi

39. **Mheshimiwa Spika**, katika kipindi cha Julai – Machi 2016, Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi kupitia Idara ya Uendeshaji na Utumishi imesimamia upatikanaji wa huduma na vifaa vya kuendeshea Ofisi, sambamba na matengenezo ya vipando na vifaa vyengine vya kufanya kazi.

- 40.** **Mheshimiwa Spika**, Wafanyakazi 73 wamepatiwa mafunzo ya muda mrefu na mfupi katika ngazi ya shahada ya Uzamili, Shahada, Stashahada na Cheti kwa kada za Uhaisbu, Utunzaji wa Kumbukumbu, Ununuzi na Ugavi na Usimamizi wa Rasilimali Watu. Aidha, mafunzo ya Uelewa wa Sheria na Kanuni za Utumishi wa Umma yametolewa kwa Wakuu wote wa Idara na maofisa waandamizi 40, lengo kuu la kuendesha mafunzo hayo ni kusimamia watumishi kwa mujibu wa Sheria na miongozo ya Utumishi wa Umma kwa nia ya kuleta ufanisi wa kazi. Kiambatisho Namba 4 na 5 vinatoa ufanuzi zaidi.
- 41.** **Mheshimiwa Spika**, Vikao vitano vya Bodi ya Zabuni na vikao viwili vya kamati ya ukaguzi wa ndani vimefanyika. Manunuzi yote yalijadiliwa na kupitishwa na Vikao vya Bodi. Vile vile, Vikao vya Kamati ya Uongozi na Kamati Tendaji vimefanyika kwa ajili ya kujadili maagizo kutoka Baraza la Mapinduzi na ajenda nyengine zinazolenga kuongeza ufanisi wa kazi. Mishahara na stahiki nyengine za watumishi zimelipwa kwa kuzingatia Sheria, Kanuni na miongozo ya Utumishi wa Umma. Michango ya watumishi imewasilishwa ZSSF kwa wakati. Wafanyakazi 32 waliostahiki wamepatiwa posho la likizo.

Idara ya Mipango, Sera na Utafiti

- 42.** **Mheshimiwa Spika**, utekelezaji wa shughuli za Mipango na Sera za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi umefanyika kwa ufanisi. Utekelezaji huo ulifuatiwa na mkutano wa tathmini ambao uliwhausisha Maofisa viungo wa Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi. Kupitia mkutano huo, tathmini ya utekelezaji kwa kipindi cha Julai - Disemba 2015 iliwasilishwa. Aidha,

Maofisa walijengewa uwezo kupitia uwasilishaji wa mada mbali mbali zikiwemo: Namna bora ya kuandaa Viashiria, Umuhimu wa kuwasilisha ripoti kwa wakati na namna ya kuandaa Miradi ya Maendeleo.

43. **Mheshimiwa Spika**, Idara ilianda ripoti ya utekelezaji wa Ilani ya Uchaguzi ya CCM ya 2010-2015, ripoti za utekelezaji za kila robo mwaka, nusu na miezi tisa na ripoti ya tathmini ya utekelezaji wa shughuli za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi kipindi cha 2010-2015. Katika ripoti hizo, mafanikio mbali mbali yameainishwa pamoja na changamoto zilizojitokeza.
44. **Mheshimiwa Spika**, Idara ya Mipango, Sera na Utafiti ilikamilisha utafiti juu mahitaji wa takwimu ya Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi. Idara pia, iliimarisha Kitengo cha TEHAMA ambapo Maofisa wa Kitengo walipatiwa mafunzo ya muda mfupi. Aidha, vifaa kwa ajili ya kuimarisha mfumo wa ulinzi wa kompyuta na upatikanaji wa huduma ya intaneti ndani ya Ofisi vimefungwa. Vile vile, Idara inaendelea kufanya tathmini ya usalama wa mtandao wa Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi. Ripoti ya tathmini hiyo inatarajiwa kutolewa baada ya kukamilika zoezi hilo.

Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi – Pemba

45. **Mheshimiwa Spika**, Ofisi imeshughulikia ziara tano za Mheshimiwa Rais alizofanya Kiswani Pemba. Lengo la ziara hizo lilikuwa ni kutembelea Miradi ya maendeleo ambayo ni barabara za Wete, Gando na Ukunjwi, Uzinduzi wa Kiwanja

cha Kufurahishia watoto ZSSF Tibirinzi, uwekaji wa Jiwe la Msingi katika Hospitali ya Abdalla Mzee na uzinduzi wa Mfuko wa maendeleo wa zao la Karafuu katika Kiwanda cha Makonyo.

46. **Mheshimiwa Spika**, Ofisi pia imesimamia upatikanaji wa huduma katika majengo ya Ikulu yaliyoko Pemba. Huduma za umeme, maji na simu katika majengo ya Ikulu zimepatikana kwa wakati. Aidha, huduma za uendeshaji wa Ofisi ikiwemo umeme, maji, mafuta, mtandao, simu vifaa vya kuandikia zimepatikana kwa wakati sambamba na matengenezo ya magari.
47. **Mheshimiwa Spika**, Wafanyakazi wa Ofisi wamelipwa mishahara na mchango wa ZSSF. Stahiki za watumishi zimelipwa ikiwemo malipo ya likizo za wafanyakazi 11 na malipo baada ya saa za kazi. Aidha, Ofisi imeendelea kuwajengea uwezo watumishi wake sita walioko masomoni katika ngazi ya shahada ya uzamili, shahada na stashahada.
48. **Mheshimiwa Spika**, Ofisa Mdhagini amefanya vikao vitano vya Maofisa Wadhamini vilivyojadili maandalizi ya Ziara za Mheshimiwa Rais wa Zanzibar, hali halisi ya mabadiliko ya Tabia ya Nchi, Maradhi ya Kipindupindu, mabadiliko ya Wizara na Agizo la Serikali la kuzitaka Wizara zenye majengo ya kukodi kuhamia katika majengo ya Serikali. Hatua za utekelezaji wa maagizo hayo zinaendelea kufanyika.

iv. Programu ya Usimamizi wa Majukumu ya Kikatiba na Kisheria ya Baraza la Mapinduzi na Kamati ya Makatibu Wakuu

- 49.** **Mheshimiwa Spika**, Matokeo ya utekelezaji wa Programu hii ni kuimarika kwa Sheria, Sera na Miongozo yenyewe kusaidia uendeshaji wa Serikali, ukuaji uchumi na kupunguza umasikini. Kwa mwaka wa fedha 2015/2016, Programu hii iliidhinishiwa jumla ya TZS. 479.0 milioni kwa matumizi ya kazi zilizopangwa katika Programu hii na hadi kufikia mwezi wa Machi, 2016, ziliingizwa TZS. 180.8 milioni.
- 50.** **Mheshimiwa Spika**, kupitia programu hii, mafanikio mbali mbali yamepatikana yakiwemo kusimamia utekelezaji na kuidhinisha Sera, Sheria na Mipango ya Serikali.
- 51.** **Mheshimiwa Spika**, utekelezaji halisi wa Programu hii kupitia Ofisi ya Baraza la Mapinduzi ni kama ifuatavyo:-
- 52.** **Mheshimiwa Spika**, Ofisi ya Baraza la Mapinduzi imesimamia kikamilifu uundwaji wa Serikali mpya kufuatia kukamilika kwa uchaguzi mkuu ikiwemo uapishaji wa Waheshimiwa Viongozi wa ngazi za juu pamoja na kuwapatio vitendea kazi na miongozo ili kuwawezesha kutekeleza majukumu yao kwa ufanisi. Aidha, Ofisi imeratibu mafunzo maalum ya muda wa siku mbili kwa wateuliwa wapya katika ngazi za Waheshimiwa Mawaziri, Waheshimiwa Naibu Mawaziri, Makatibu Wakuu, Naibu Makatibu Wakuu, Wakuu wa Idara Maalum za SMZ na Wakuu wa Taasisi nyengine za Serikali. Katika mafunzo hayo mada mbali mbali ziliwasilishwa.

53. **Mheshimiwa Spika**, katika kuhakikisha Sera, Sheria na Miongozo ya nchi inatekelezeka kikamilifu kwa lengo la kuharakisha ukuaji wa maendeleo na kudumisha amani na utulivu nchini, Ofisi imeandaa vikao 11 vya kawaida vya Baraza la Mapinduzi na vikao 25 vya Kamati ya Makatibu Wakuu. Vikao vyengine viwili vya dharura vya Baraza la Mapinduzi na kimoja cha Kamati ya Makatibu Wakuu navyo viliratibiwa. Katika vikao hivyo, jumla ya nyaraka 18 zikiwemo za Sera, Sheria pamoja na taarifa 44 zilijadiliwa na kuamuliwa. Aidha, vikao vitano Maalum vya Kazi vya Mheshimiwa Rais vilifanyika.
54. **Mheshimiwa Spika**, Sambamba na kufanyika kwa vikao vya kawaida vya Baraza na Kamati ya Makatibu Wakuu, Ofisi pia imeratibu jumla ya Semina nne na mafunzo kwa Makatibu Wakuu kuhusu Sera ya Bima na Kanuni za Bima ya Kiislamu, Uandishi wa Nyaraka za Baraza la Mapinduzi, Rasimu ya Sera ya Huduma ya Msaada wa Kisheria (Legal Aid Policy), na Kujenga Uwezo kwa Taasisi za Serikali Kutumia Ushahidi kwa ajili ya Kutunga Sera na Kufanya Maamuzi. Wakufunzi mbali mbali kutoka ndani na nje ya nchi akiwemo Katibu wa Baraza la Mawaziri la Zambia Mheshimiwa Benard J. Kamphasa walishiriki kuendesha semina na mafunzo hayo.
55. **Mheshimiwa Spika**, kutokana na Zanzibar kuwa mwanachama wa Mtandao wa Mabaraza ya Mawaziri ya Serikali za Afrika (Africa Government Cabinet Network - AGCN), kwa mwaka wa fedha 2015/2016 Zanzibar imeweza kushiriki katika vikao vinavyoratibiwa na mtandao huo kwa lengo la kukuza uwezo wa Sekretarieti za Mabaraza

ya Mawaziri. Jumla ya viongozi wawili na watendaji wanne wa Sekretarieti ya Baraza la Mapinduzi kwa nyakati tofauti wamewezeshwa kuhudhuria vikao katika nchi za Uganda na Malawi ambapo manufaa makubwa yamepatikana ikiwemo kuimarika uwezo wa Sekretarieti katika uandaaji na uchambuzi wa nyaraka za Baraza la Mpinduzi na Kamati zake.

- v. **Programu ya Uongozi na Utawala katika Ofisi ya Baraza la Mapinduzi**
- 56. **Mheshimiwa Spika**, Matokeo ya utekelezaji wa Programu hii ni kuimarika kwa mazingira ya kazi, kuongezeka kwa uwajibikaji na kurahisisha utoaji wa huduma bora za kiofisi. Kwa mwaka wa fedha 2015/2016, Programu hii iliidhinishiwa jumla ya TZS. 1,184.0 milioni kwa matumizi ya kazi zilizopangwa na hadi kufikia mwezi Machi, 2016 ziliingizwa jumla ya TZS. 764.1 milioni.
- 57. **Mheshimiwa Spika**, pamoja na mambo mengine, mafanikio yaliyopatikana ni pamoja na kuongezeka kwa vitendea kazi vya Ofisi, kuongeza ujuzi na ubunifu wa watumishi na mashirikiano ya karibu na Taasisi mbali mbali.
- 58. **Mheshimiwa Spika**, utekelezaji halisi wa Programu hii kupitia Ofisi ya Baraza la Mapinduzi ni kama ifuatavyo:-
- 59. **Mheshimiwa Spika**, Ofisi imefanikiwa kuongeza vitendea kazi vipya na vya kisasa ikiwemo mtambo mpya wa mawasiliano (PA System) katika ukumbi wa mikutano wa Baraza la Mapinduzi na kuyaunganisha majengo ya Ofisi na

huduma ya mkonga wa Taifa wa mawasiliano wa Serikali. Aidha, utendaji wa Ofisi umeendelea kuimarika na kuwa wenyewe ufanisi zaidi kutokana na kuendeleza programu za kujenga uwezo wa watumishi kitaaluma kwa mafunzo ya muda mrefu na mfupi kulingana na mahitaji ya Ofisi na mabadiliko ya wakati.

60. **Mheshimiwa Spika**, katika kuimarisha uhusiano na mataifa mengine, Viongozi pamoja na watendaji wengine wa Ofisi wamewezeshwa kushiriki shughuli mbali mbali katika majukwaa ya Kimataifa katika nchi za China na Singapore kwa lengo la kuongeza ujuzi, kubadilishana uzoefu na kujitathimini kulinganisha na utekelezaji na mafanikio ya mataifa hayo. Maudhui makuu katika ushiriki huo yalihusu Uongozi, Usimamizi wa Rasilimali Watu, Uongozi wa Fedha, Mashirikiano kati ya Taasisi za Umma na Sekta Binafsi, Teknolojia ya Habari na Mawaasiliano, Sera za Kiuchumi na Maendeleo Endelevu.
61. **Mheshimiwa Spika**, Aidha, Viongozi na watendaji wengine wamewezeshwa kufanya ufuatiliaji na tathmini ya shughuli mbali mbali za Serikali ikiwa ni pamoja na kufuatilia utekelezaji wa maamuzi ya Baraza la Mapinduzi na Kamati zake. Pia, Ofisi imeimarisha uhusiano mzuri na Ofisi ya Katibu Mkuu Kiongozi wa Jamhuri ya Muungano wa Tanzania kwa kuratibu ziara za kikazi zinazofanywa na Katibu Mkuu Kiongozi (SMT) na Watendaji wengine wa Ofisi yake.
62. **Mheshimiwa Spika**, Ofisi imelipa mshahara watumishi wake na kupekeleka michango ya ZSSF kwa wakati. Aidha,

Watumishi watano walienda likizo ya kawaida na kupatiwa stahiki zao na watatu walipatiwa mafunzo ya muda mrefu na mfupi katika ngazi ya Stashahada na Shahada ya Uzamili katika fani za Utunzaji Kumbukumbu na Uhasibu.

vi. Programu ya Kuratibu, Ushirikiano wa Kikanda na Mashirika ya Kimataifa

63. **Mheshimiwa Spika**, matokeo ya utekelezaji wa Programu hii ni kuimarika kwa ushiriki wa Zanzibar katika mikutano ya kikanda na kimataifa na kuhakikisha kuwa Zanzibar inanufaika na uhusiano huo. Kwa mwaka wa fedha 2015/2016, Programu hii iliidhinishiwa jumla ya TZS. 389.7 milioni kwa matumizi ya kazi za kawaida zilizopangwa katika Programu hii na hadi kufikia mwezi Machi, 2016 iliingiziwa TZS. 23.5 milioni.
64. **Mheshimiwa Spika**, kupitia programu hii mafanikio yaliyopatikana ni pamoja na Wataalamu wa sekta mbali mbali kuwezeshwa kushiriki katika mikutano ya Jumuiya za Kikanda ndani na nje ya nchi. Hali hii imewawezesha kupanua wigo wa uelewa katika shughuli za mtangamano pamoja na kutambua fursa mbali mbali ikiwemo za kibiashara, uwekezaji na miradi.
65. **Mheshimiwa Spika**, utekelezaji halisi wa Programu hii kupitia Idara ya Ushirikiano wa Kimataifa na Uratibu wa Wazanzibari wanaoishi nje ya Nchi ni kama ifuatavyo:-
66. **Mheshimiwa Spika**, kama nilivyoeleza awali Mkutano wa Kilele wa Wakuu wa Nchi Wanachama za Jumuiya ya Afrika

Mashariki ulifanyika tarehe 2 Machi 2016. Mkutano huo ulimteua Mheshimiwa Dkt. John Pombe Joseph Magufuli Rais wa Jamhuri ya Muungano wa Tanzania kuendelea kuwa Mwenyekiti wa Jumuiya hiyo kwa mwaka mmoja. Aidha, Mheshimiwa Liberat Mfumukeko kutoka Burundi aliteuliwa kuwa Katibu Mkuu wa Jumuiya. Pia, mkutano uliridhia Sudan ya Kusini kuwa mwanachama mpya na hivyo kufanya nchi wanachama sasa kuwa sita.

67. **Mheshimiwa Spika**, Idara ya Ushirikiano wa Kimataifa na Uratibu wa Wazanzibari Wanaoishi nje ya Nchi imeshiriki katika mikutano mbali mbali ya Jumuiya za Kikanda ndani na nje ya nchi ambapo Tanzania ni mwanachama, ikiwemo Jumuiya ya EAC, SADC, IORA na utatu wa Jumuiya za EAC - COMESA - SADC. Mionganini mwa utekelezaji mzuri wa maamuzi ya Jumuiya ni kwamba tayari Kamisheni ya Kiswahili imehamia rasmi Zanzibar tarehe 15 Machi, 2016. Makao Makuu ya Kamisheni hiyo yapo eneo la Mpirani katika majengo yaliyokuwa ya EACROTANAL.
68. **Mheshimiwa Spika**, Zanzibar ilishiriki katika mkutano wa kufanya mapitio ya Sheria za Tanzania ili kuweza kwenda sambamba na utekelezaji wa Itifaki ya Soko la Pamoja iliyofanyika Mkoani Morogoro na Kibaha Mkoa wa Pwani. Aidha, Mkutano wa mapitio ya vikwazo vya biashara visivyo vya kiushuru uliofanyika Burundi, Arusha na Dar es Salaam pamoja na mikutano ya tathmini ya utekelezaji wa Kamati ya Kikanda ya utekelezaji wa Soko la Pamoja iliyofanyika jijini Arusha na Mwanza. Pia, Wafanyakishara wadogo wadogo wa Zanzibar wameshiriki katika maonesho ya juu kali/nguvu kazi ya Afrika Mashariki yaliyofanyika tarehe 3

Disemba, 2015 jijini Dar es Salaam ambapo walipata fursa ya kutangaza ubora wa bidhaa zao pamoja na kujimariisha katika soko la EAC.

- vii. **Programu ya Uratibu wa Serikali ya Mapinduzi ya Zanzibar kwa Wazanzibari wanaoishi nje ya Nchi**
- 69. **Mheshimiwa Spika**, matokeo ya utekelezaji wa Programu hii ni Zanzibar kufaidika na michango ya Wazanzibari wanaoishi nje ya nchi katika maendeleo ya kijamii na kiuchumi. Kwa mwaka wa fedha 2015/2016, Programu hii iliidhinishiwa jumla ya TZS. 112.1 milioni kwa matumizi ya kazi zilizopangwa katika Programu hii na hadi kufikia mwezi Machi 2016 iliingiziwa TZS. 95.1 milioni.
- 70. **Mheshimiwa Spika**, utekelezaji wa programu hii umeleta mafanikio makubwa na kuimarika Uhusiano kati ya Serikali na Wazanzibari wanaoishi nje ya Nchi. Jumuiya za Wazanzibari hao zimeendelea kusaidia kuimariisha sekta za afya na elimu. Aidha, kumekuwa na ongezeko la Wataalamu wa kujitolea kutoka katika Jumuiya mbali mbali za Diaspora wanaokuja nchini kusaidia shughuli za maendeleo.
- 71. **Mheshimiwa Spika**, utekelezaji halisi wa Programu hii kupitia Idara inayohusika ni kama ifuatavyo:-
- 72. **Mheshimiwa Spika**, kwa upande wa Diaspora, Watendaji wangu wameshiriki kongamano la Watanzania wanaoishi Birmingham nchini Uingereza, lilofanyika mwezi Septemba, 2015. Kadhalika, Jumuiya ya Watanzania waishio Washington DC, katika mwezi Julai, 2015 kwa kushirikiana

na African Women's Cancer Awareness Association (AWCAA) ya Marekani, walifika Zanzibar na kutoa huduma mbali mbali za afya kwa wananchi katika Hospitali Kuu ya Mnazi Mmoja na Skuli ya Afya iliyopo Mombasa pamoja na kukabidhi dawa mbali mbali na miwani kwa Wizara ya Afya Zanzibar.

73. **Mheshimiwa Spika**, Jumuiya ya Wazanzibari wanaoishi katika nchi za Scandinavia (Zandias) wameendelea kushirikiana na Serikali ya Mapinduzi ya Zanzibar katika kuimarisha sekta ya elimu kwa kuleta walimu wa kujitolea Zanzibar na kwa sasa walimu hao wapo Skuli ya Sekondari ya Nungwi na Kituo cha Elimu Mbadala Rahaleo. Aidha, wametoa msaada wa vitabu vya Elimu ya Afya kwa Chuo Kikuu cha Taifa cha Zanzibar (SUZA). Jumuiya ya Wazanzibari wanaoishi nchini Canada (ZACADIA) nayo imetoea msaada wa maboksi 40 ya vitabu kwa Wizara ya Elimu na Mafunzo ya Amali Zanzibar na baiskeli za magurudumu matatu kwa Jumuiya ya watu wenye ulemavu Zanzibar.
74. **Mheshimiwa Spika**, kama tunavyofahamu kuwa Jamhuri ya Muungano wa Tanzania itaandaa Kongamano la Watanzania wanaoishi nje ya nchi mwezi Agosti, 2016 hapa Zanzibar. Katika kufanikisha suala hilo vikao vya maandalizi vimeshaanza. Ninawaomba Waheshimiwa Wajumbe wa Baraza lako tukufu washirikiane na Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi katika kufanikisha shughuli hiyo muhimu kwa maendeleo ya nchi yetu.

E. MWELEKEO WA BAJETI YA OFISI YA RAIS NA MWENYEKITI WA BARAZA LA MAPINDUZI KWA MWAKA WA FEDHA 2016/2017

75. **Mheshimiwa Spika**, hotuba ya bajeti ya Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi ya mwaka wa fedha 2016/2017 ni ya kwanza katika muhula wa pili wa Serikali ya Mapinduzi ya Zanzibar Awamu ya Saba ulioanzia Machi 2016. Hotuba hii imezingatia mipango mikuu ya Kitaifa ikiwemo MKUZA, Ilani ya Uchaguzi ya CCM 2015 – 2020, Mipango Endelevu ya Milenia na Maelekezo ya Hotuba ya Mheshimiwa Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi wakati akizindua Baraza la tisa la Wawakilishi.
76. **Mheshimiwa Spika**, naomba kulihakikishia Baraza lako Tukufu kuwa Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi itatekeleza majukumu yake kwa kuzingatia maelekezo na miongozo madhubuti ambayo Serikali ya Mapinduzi ya Zanzibar ya Awamu ya Saba imeiandaa. Lengo ni kuhakikisha kuwa Zanzibar inapiga hatua zaidi za kimaendeleo pamoja na kudumisha mafanikio yaliopatikana.
77. **Mheshimiwa Spika**, Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi imeundwa na mafungu mawili ambayo ni Fungu A01 na Fungu A02. Idara na Ofisi zinazounda Fungu A01 ni Ofisi ya Faragha ya Rais, Idara ya Mawasiliano na Habari - Ikulu, Idara ya Ushirikiano wa Kimataifa na Uratibu wa Wazanzibari Wanaoishi nje ya nchi, Idara ya Uendeshaji na Utumishi, Idara ya Mipango, Sera na Utafiti, Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi - Pemba; Ofisi ya Usalama wa Serikali na Idara ya Ufutiliaji na Tathmini ya

Sera na Maamuzi ya Serikali. Aidha, Fungu A02 linaundwa na Ofisi ya Baraza la Mapinduzi.

78. **Mheshimiwa Spika**, kwa mwaka 2016/17, Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi imetengewa jumla ya TZS. 6,990.2 milioni kwa ajili ya Matumizi ya utekelezaji wa Programu zake. Kati ya hizo, TZS. 500.0 milioni kwa ajili ya utekelezaji wa miradi ya maendeleo na TZS. 6,490.2 kwa ajili ya matumizi ya kazi za kawaida.

E.1 PROGRAMU KUBWA NA NDOGO NA MAKISIO YA FEDHA ZINAZOHITAJIKA KWA MWAKA WA FEDHA 2016/2017

79. **Mheshimiwa Spika**, Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi imeandaa Programu Kuu tano na Programu Ndogo 14. Naomba niainishe Programu Kuu na Ndogo kwa mwaka wa fedha 2016/2017 pamoja na fedha zinazohitajika katika kila Programu.
80. **Mheshimiwa Spika**, Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi Fungu A01 ina jumla ya Programu Kuu tatu na Programu Ndogo tisa kama ifuatavyo:-
1. **Programu ya Kusimamia Shughuli za Mheshimiwa Rais na Kuimarisha Mawasiliano Ikulu**
Matokeo ya muda mrefu yanayotarajiwa kupitia Programu hii ni Umma kwa ujumla kuwa na uelewa kuhusu shughuli zinazotekelzwa na Mheshimiwa Rais. Lengo kuu la Programu ni kusimamia shughuli za Mheshimiwa Rais na kuendeleza taswira nzuri kwa Umma. Vile vile,

Programu hii itajumuisha mradi wa maendeleo wa Ujenzi wa nyumba za Ikulu na Nyumba za Serikali. Programu hii itakuwa na Programu Ndogo mbili zifuatazo:-

- i. Programu Ndogo ya Uratibu wa Shughuli za Mheshimiwa Rais
 - ii. Programu Ndogo ya Uimarishaji wa Mawasiliano baina ya Serikali na Wananchi
- 81. Mheshimiwa Spika**, katika kufikia malengo ya Programu hii, shughuli zifuatazo zimepangwa kutekelezwa:-
- i. Kufuatilia na kutekeleza ahadi na maagizo ya Mheshimiwa Rais;
 - ii. Kuratibu ziara za ndani na nje za Mheshimiwa Rais;
 - iii. Kuimarisha huduma katika Ikulu za Unguja, Dodoma na Dar es Salaam;
 - iv. Ujenzi wa Ikulu ya Micheweni, ujenzi wa nyumba ya Chake Chake na kulinda na kuzuia mmong'onyoko wa udongo katika Ikulu ya Mkoani;
 - v. Kukuza mawasiliano baina ya Mheshimiwa Rais na wananchi kwa kuimarisha tovuti ya Idara ya Mawasiliano na Habari – Ikulu na mitandao ya kijamii; na
 - vi. Kuchapisha na kusambaza kalenda, majarida na vipeperushi vya Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi.
- 82. Mheshimiwa Spika**, ili Programu ya Kusimamia Shughuli za Mheshimiwa Rais na Kuimarisha Mawasiliano Ikulu

iweze kutekelezwa, kwa mwaka wa fedha 2016/2017, jumla ya TZS. 2,867.4 milioni zinahitajika kwa matumizi ya kazi za kawaida zilizopangwa na TZS. 500.0 milioni kwa ajili ya mradi wa maendeleo.

2. **Programu ya Ushirikiano wa Kikanda, Kimataifa na Uratibu wa Wazanzibari Wanaoishi nje ya nchi**
Matokeo ya Muda Mrefu yanayotarajiwa kupitia Programu hii ni Zanzibar kufaidika na fursa za kiuchumi na kijamii zinazotokana na Jumuiya za kikanda na kimataifa na Wazanzibari wanaoishi nje ya Nchi. Malengo makuu ya Programu hii ni kuimarisha mtengamano wa Kikanda, Taasisi za Kimataifa na ushirikiano mwema na nchi marafiki na kutumia fursa za kiuchumi na kijamii zinazotokana na Jumuiya hizo na Wazanzibari wanaoishi nje ya Nchi. Programu hii itakuwa na Programu Ndogo mbili zifuatazo:-
- i. Programu Ndogo ya Kuiwakilisha Serikali ya Mapinduzi ya Zanzibar katika mikutano ya Kikanda na Kimataifa
 - ii. Programu Ndogo ya Uratibu wa Serikali ya Mapinduzi ya Zanzibar katika masuala ya Diaspora
83. **Mheshimiwa Spika**, katika kufikia malengo ya Programu hii, shughuli zifuatazo zimepangwa kutekelezwa:-
- i. Kushiriki katika mikutano ya Kikanda ndani na nje ya Nchi;
 - ii. Kushughulikia masuala ya kuwaunganisha Diaspora na Jumuiya zake;

- iii. Kuandaa kongamano la Watanzania wanaoishi nje ya Nchi; na
 - iv. Kutoa taaluma kwa jamii juu ya umuhimu na fursa za mtengamano wa Kikanda na elimu juu dhana ya Diaspora.
84. **Mheshimiwa Spika**, ili Programu ya Ushirikiano wa Kimataifa na Uratibu wa Wazanzibari Wanaoishi nje ya nchi iweze kutekelezwa, kwa mwaka wa fedha 2016/2017, jumla ya TZS. 504.5 milioni zinahitajika kwa matumizi ya kazi za kawaida zilizopangwa katika programu hii.

3. **Programu ya Utumishi na Uendeshaji wa Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi**

Matokeo ya muda mrefu yanayotarajiwa katika Programu hii ni kuimarika kwa Mazingira ya Utendaji kazi katika Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi. Programu hii inalenga kuimarisha uwezo wa Kiutendaji na Kuratibu Shughuli za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi Unguja na Pemba. Aidha, inalenga Kuimarisha Shughuli za Mipango, Sera na kufanya Utafiti. Kuimarisha shughuli za Usalama wa Serikali. Programu hii itakuwa na Programu Ndogo tano zifuatazo:-

- i. Programu Ndogo ya Uratibu wa Shughuli za Mipango, Sera na Utafiti za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi
- ii. Programu Ndogo ya Uratibu na Usimamizi wa Shughuli za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi

- iii. Programu Ndogo ya Uratibu na Usimamizi wa Shughuli za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi – Pemba
 - iv. Usimamizi wa Usalama wa Watumishi wa Umma
 - v. Ufutiliaji na Tathmini ya Sera na Maamuzi ya Serikali
85. **Mheshimiwa Spika**, katika kufikia malengo ya Programu hii, shughuli zifuatazo zimepangwa kutekelezwa:-
- i. Kupitia ‘database’ ya maendeleo ya rasilimali watu;
 - ii. Kulipa mishahara kwa wafanyakazi, motisha pamoja na stahiki nyengine;
 - iii. Kuimarisha huduma na vitendea kazi za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi;
 - iv. Kuandaa vikao vya Kamati ya Uongozi, Bodi ya Zabuni na Kamati ya Ukaguzi wa ndani;
 - v. Kuandaa mafunzo ya mpango wa rasilimali watu, urithishaji pamoja na kuwajengea uwezo wa kitaaluma wafanyakazi;
 - vi. Kufanya mapitio ya mpango mkakati wa Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi na mpango mkakati wa mawasiliano Ikulu;
 - vii. Kufanya utafiti juu ya utoaji wa huduma katika Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi;
 - viii. Kuimarisha ufutiliaji na tathmini wa shughuli za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi;

- ix. Kufanya upekuzi wa kiusalama kwa wafanyakazi na ukaguzi wa majengo ya Serikali; na
 - x. Kuimarisha utendaji kazi na huduma za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi Pemba na Ikulu za Pemba.
86. **Mheshimiwa Spika**, ili Programu ya Utawala na Uendeshaji wa Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi iweze kutekelezwa, kwa mwaka wa fedha 2016/2017, jumla ya TZS. 2,126.3 milioni zinahitajika kwa matumizi ya kazi zilizopangwa katika programu hii.
87. **Mheshimiwa Spika**, Kwa mwaka wa fedha 2016/2017, Ofisi ya Baraza la Mapinduzi yenye Fungu A02 itakuwa na jumla ya Programu Kuu mbili na Programu Ndogo tano zifuatazo:-
1. **Programu ya Usimamizi wa Majukumu ya Kikatiba na Kisheria ya Baraza la Mapinduzi na Kamati ya Makatibu Wakuu**
Matokeo ya muda mrefu yanayotarajiwa kwenye Programu hii ni Kuimariika kwa Sheria, Sera na Miongozo yenye kusaidia ukuaji wa maendeleo na kudumisha amani na utulivu. Programu hii inalenga kuhakikisha kuwa uwajibikaji wa Serikali katika kutoa huduma kwa wananchi. Programu hii itakuwa na Programu Ndogo tatu zifuatazo:-

- i. Programu Ndogo ya Uratibu na Usimamizi wa Shughuli za Baraza la Mapinduzi na Kamati zake
 - ii. Programu Ndogo ya Tathmini ya Uwajibikaji na Utendaji Kazi wa Taasisi za Umma
 - iii. Programu Ndogo ya Ukuzaji Ufanisi wa Kitengo cha Teknolojia ya Habari na Mawasiliano
- 88. Mheshimiwa Spika**, katika kufikia malengo ya Programu hii, shughuli zifuatazo zimepangwa kutekelezwa:-
- i. Kutayarisha vikao vya kawaida na dharura vya Baraza la Mapinduzi na Kamati zake ikiwemo Kamati ya Makatibu Wakuu;
 - ii. Kutoa mafunzo ya kujenga uwezo kwa Viongozi wa Wakuu wa Kisiasa na Kiutendaji na Sekretarieti ya Baraza la Mapinduzi;
 - iii. Kutayarisha Mikutano ya tathmini ya utendaji kazi na uwajibikaji (Bango Kitita) kati ya Mheshimiwa Rais wa Zanzibar na Mwenyekiti wa Baraza la Mpinduzi na Viongozi wa Wizara, Idara na Taasisi nyengine za Serikali; na
 - iv. Kuratibu shughuli za Mawaziri Wasio na Wizara Maalum.
- 89. Mheshimiwa Spika**, ili Programu ya Usimamizi wa Majukumu ya Kikatiba na Kisheria ya Baraza la Mapinduzi na Kamati ya Makatibu Wakuu iweze kutekelezwa ipasavyo, kwa mwaka wa fedha 2016/2017, jumla ya TZS. 176.5 milioni zinahitajika kwa matumizi ya kazi za kawaida zilizopangwa katika programu hii.

2. Programu ya Utumishi na Utawala wa Ofisi ya Baraza la Mapinduzi

Matokeo ya muda mrefu ya Programu hii ni kuwa na mfumo bora na wa kisasa wa kuendesha shughuli za Ofisi na uhifadhi nyaraka na kumbukumbu. Lengo kuu ni kuimarisha mazingira ya kazi, mahusiano ya Umma na kuongeza ujuzi wa wafanyakazi. Programu hii itakuwa na Programu Ndogo mbili zifuatazo:-

- i. Programu Ndogo ya Utumishi na Uendeshaji wa Ofisi ya Baraza la Mapinduzi
 - ii. Programu Ndogo ya Uimarishaji Uwezo wa Ofisi katika Kutunga na Kusimamia Sera, Sheria na Utumishi wa Umma
- 90. Mheshimiwa Spika**, katika kufikia malengo ya Programu hii, shughuli zifuatazo zimepangwa kutekelezwa:-
- i. Kuimarisha miundombinu ya Ofisi, majengo pamoja na mazingira yake;
 - ii. Kuiwakilisha Nchi katika Mikutano, Warsha na Makongamano nje ya nchi kwa lengo la kujifunza mafanikio yaliyofikiwa na mataifa rafiki;
 - iii. Kutoa mafunzo ya muda mfupi na mrefu kwa wafanyakazi wa Ofisi;
 - iv. Kuanzisha maktaba ya Ofisi;
 - v. Kuimarisha kitengo cha uhifadhi wa kumbukumbu za BLM na Kamati zake;
 - vi. Kutayarisha Ripoti ya Mwaka ya Hali ya Utumishi wa Umma; na

- vii. Kukusanya na kufuatilia utekelezaji wa Sera, Sheria na Miongozo ya Baraza la Mapinduzi.
- 91. Mheshimiwa Spika**, ili Programu ya Utumishi na Utawala wa Ofisi ya Baraza la Mapinduzi iweze kutekelezwa kwa ufanisi, kwa mwaka wa fedha 2016/2017, jumla ya TZS. 1,315.5 milioni zinahitajika kwa matumizi ya kazi za kawaida zilizopangwa katika programu hii.

E.2 VIPAUMBELE VIKUU VITAKAVYOTEKELEZWA NA ORMBLM KWA MWAKA WA FEDHA WA 2016/2017

- 92. Mheshimiwa Spika**, Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi kwa mwaka wa fedha 2016/2017 imepanga shughuli zake kwa kuzingatia vipaumbele vifuatavyo:-
- i. Kuanza ujenzi wa Ikulu ya Micheweni na kuimarisha usalama katika nyumba za Ikulu;
 - ii. Kusimamia majukumu ya Kikatiba na Kisheria ya Baraza la Mapinduzi na Kamati zake;
 - iii. Kuimarisha mawasiliano baina ya Mheshimiwa Rais na Wananchi kwa kutumia mtandao; na
 - iv. Kuandaa kongamano la Watanzania wanaoishi nje ya Nchi.

**F. MAOMBI YA FEDHA KWA KAZI ZILIZOPANGWA
KUTEKELEZWA KATIKA MWAKA WA FEDHA
2016/2017**

F.1 MAOMBI YA FEDHA 2016/2017

- 93.** **Mheshimiwa Spika**, ili kuiwezesha Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi kutekeleza kazi zilizopangwa kwa mwaka 2016/2017, naliomba Baraza lako Tukufu kuidhinisha makadirio ya matumizi ya Programu za Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi zenye jumla ya TZS. 6,990.2 milioni. Kati ya fedha hizo, TZS. 6,490.2 milioni kwa ajili ya matumizi ya Kazi za Kawaida na TZS. 500.0 milioni kwa ajili ya utekelezaji wa Miradi ya Maendeleo. Mgawanyo wa fedha zitakazotumika kwa utekelezaji wa kila Programu zimeainishwa katika Kiambatisho Namba 2.

G. HITIMISHO

- 94.** **Mheshimiwa Spika**, kabla ya kumalizia hotuba yangu, naomba kutoa wito kwetu sote tukiwa Wawakilishi wa Wananchi kuwa mstari wa mbele kuhubiri amani, kusimamia shughuli za Wananchi na kutekeleza ahadi tulizozitoa wakati wa kuomba ridhaa majimboni kwetu. Vile vile, naomba kwa umoja wetu tuendelee kumpa mashirikiano makubwa Mheshimiwa Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi ili aweze kutuongoza vyema na kufikia malengo tuliyoyakusudia.

- 95.** **Mheshimiwa Spika**, kwa njia ya kipekee naomba kuwapongeza na kuwashukuru kwa dhati Viongozi na Watendaji wa Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi wakiwemo Washauri wa Rais, Katibu wa Baraza la Mapinduzi na Katibu Mkuu Kiongozi Dkt. Abdulhamid Yahya Mzee, Katibu Mkuu Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi Ndugu Salum Maulid Salum, Naibu Katibu Baraza la Mapinduzi Ndugu Salmin Amour Abdalla, Katibu wa Rais, Naibu Katibu wa Rais na Wasaidizi wa Rais, Wakurugenzi na wafanyakazi wote kwa upendo na mashirikiano yao kazini. Katika kipindi kifupi cha kufanya kazi nao nimeshuhudia utendaji uliyo makini, ubunifu na ari ya kupigiwa mfano katika kujituma kwao, naomba wazidishe juhudhi hizo.
- 96.** **Mheshimiwa Spika**, kwa kumalizia naomba niwashukuru sana Waheshimiwa Wajumbe kwa utulivu na umakini wenu mkubwa katika kunisikiliza.
- 97.** **Mheshimiwa Spika**, naomba kutoa hoja.

**Mheshimiwa Issa Haji Ussi Gavu
Waziri wa Nchi, Ofisi ya Rais na Mwenyekiti
wa Baraza la Mapinduzi**

Kiambatisho Namba 1: Mapitio ya Utekelezaji wa Bajeti wa kazi za Kawaida kwa mwaka wa Fedha 2015/2016 na Makadirio ya Bajeti ya Mwaka 2016/2017

JINA LA IDARA	BAJETI KWA MWAKA WA 2015/2016	FEDHA ZA MIEZI TISA 2015/2016	%	MAPENDEKEZO YA BAJETI YA MWAKA 2016/2017
Ofisi ya Faragha ya Rais	2,357.4	1,491.9	63.3	2667.0
Ofisi ya Baraza la Mapinduzi	1,663.0	889.2	53.5	1492.0
Idara ya Mipango, Sera na Utafiti	367.6	93.6	25.5	300.8
Idara ya Mawasiliano - Ikulu	217.8	131.4	60.3	200.4
Idara ya Uendeshaji na Utumishi	1,239.5	623.9	50.3	1122.4
Ofisi ya Usalama wa Serikali (G.S.O)	37.9	15.1	39.7	40.0
Ofisi ya Rais na Mwenyekiti wa Baraza la Mapinduzi - Pemba	544.8	358.5	65.8	663.1

JINA LA IDARA	BAJETI KWA MWAKA WA 2015/2016	FEDHA ZA MIEZI TISA 2015/2016	%	MAPENDEKEZO YA BAJETI YA MWAKA 2016/2017
Idara ya Ushirikiano wa Kimataifa na Uratibu wa Wazanzibari Wanaoishi Nje	663.4	135.6	24.9	504.5
Jumla	7,091.4	3,739.3	47.9	6,990.2

Kiambatisho Namba 2: Programu na Mapendekezo ya Bajeti kwa Mwaka 2016/2017

Jina la Programu	Mapendekezo ya Bajeti ya Mwaka 2016/2017
Programu ya Kusimamia Shughuli za Mheshimiwa Rais na Kuimarisha Mawasiliano Ikulu	2,867.4
Programu ya Ushirikiano wa Kikanda Kimataifa na Uratibu wa Wazanzibari Wanaoishi nje ya Nchi	504.5
Programu ya Utawala na Uendeshaji wa Ofisi Rais Ikulu	2,126.3
Programu ya Usimamizi wa Majukumu ya Kikatiba na Kisheria ya Baraza la Mapinduzi na Kamati ya Makatibu Wakuu	176.5
Programu ya Uongozi na Utawala wa Ofisi ya Baraza la Mapinduzi	1,315.5
Jumla	6,990.2

**Kiambatisho Namba 3: Orodha ya Wageni Waliofika Ikulu na Kuonana na Mheshimiwa
Rais kuanzia Julai 2015 – Machi 2016**

TAREHE	JINA LA MGENDI
03.07.2015	Mhe. Abdulkarim Mohammed, Waziri wa Mambo ya Nje na Ushirikiano – Comoro.
06.07.2015	Mhe. Masaharu Yoshinda, Balozi Mpya wa Japan katika Jamhuri ya Muungano wa Tanzania.
03.08.2015	Mhe. Vicent Mebunia Veloso, Balozi wa Msumbiji katika Jamhuri ya Muungano wa Tanzania
29.08.2015	Mhe. Belabed Saad, Balozi wa Algeria katika Jamhuri ya Muungano wa Tanzania.
04.09.2015	Ujumbe wa HUAWEI
10.09.2015	Mhe. Sandeep Arya, Balozi wa India katika Jamhuri ya Muungano wa Tanzania.
21.09.2015	Mhe. Abdulla Jassim Al Maadadi, Balozi wa Qatar katika Jamhuri ya Muungano wa Tanzania.
08.10.2015	Mhe. Mark Childress, Balozi wa Marekani katika Jamhuri ya Muungano wa Tanzania. Mhe. Katarina Rangnitt, Balozi wa Sweden katika Jamhuri ya Muungano wa Tanzania. Mhe. Einar Heborgard Jensen, Balozi wa Denmark katika Jamhuri ya Muungano wa Tanzania.
13.10.2015	Mhe. Yuri F. Popov, Balozi wa Urusi katika Jamhuri ya Muungano wa Tanzania.
16.10.2015	Ujumbe wa Jamhuri ya Watu wa China pamoja na ujumbe wa Wizara ya Elimu na Mafunzo ya Amali.

19.10.2015	Mhe. Florence Tinguely Mattli, Balozi wa Switzerland katika Jamhuri ya Muungano wa Tanzania.
24.10.2015	Mhe. Vel Gnanendran, Kiongozi wa DFID (Department for International Development) pamoja na Mhe. Dianna Melrose, Balozi wa Uingereza katika Jamhuri ya Muungano wa Tanzania.
16.12.2015	Ujumbe wa kampuni ya China National Offshore Oil Company (CNOOC) H.E. Xie Yunliang Consul- General – Zanzibar Mr. Cui Hanyun – Vice President (CNOOC) International Ltd. Mr. Li Dong – Asst. President (CNOOC) International Ltd. Mr. Hu Gencheng, New Venture Manager (CNOOC) International Ltd. Mrs. Peng Yi, Legal Counsel (CNOOC) International Ltd.
15.01.2016	H. E. Chipo Zindoga, Balozi wa Zimbabwe katika Jamhuri ya Muungano wa Tanzania.
19.02.2016	Mr. Kwon Taemyon, Vice President of KOICA Joonsung PAPK, Country Director of KOICA
24.02.2016	Dk. Mahadh J. Maalim, Balozi wa Jamhuri ya Muungano wa Tanzania nchini Quwai
04.04.2016	Mhe. Wilson M. Masilingi, Balozi wa Jamhuri ya Muungano wa Tanzania nchini Marekani

19.04.2016	Dr. Rufaro Chatora, WHO Representative Dr. Andemichael Ghirmoy, WHO Zanzibar LOIPMA Francesca Morandini UNICEF Zanzibar Dr. Grace Saguti, WHO Tanzania –DSM Dr. Neema Kileo, WHO Tanzania Mr. Marko J. Msambazi, UNICEF
06.05.2016	Mhe. Mathias Chikawe, Balozi wa Jamhuri ya Muungano wa Tanzania nchini Japani
20.05.2016	Mhe. Dk. Asha-Rose Migiro, Balozi wa Jamhuri ya Muungano wa Tanzania nchini Uingereza

Kiambatisho Namba 4: Mafunzo ya Muda Mrefu

NAMBA	KIWANGO CHA ELIMU	FANI	IDADI WAFANYAKAZI KWA JINSIA	
			ME	KE
1	Shahada ya uzamivu	Lugha ya Kiswahili	1	
		Siasa ya jamii	1	
2	Shahada ya Uzamili	Sheria	1	
		Uhasibu	1	
		Uongozi wa Rasilimali watu		1
		Maendeleo ya sera	1	
		Tehama	1	
		Mass communication		1
		Ushirikiano wa kimataifa na maendeleo	1	
		Uhusiano wa kimataifa	1	
3	Stashahada ya Uzamili	Utawala wa biashara	1	
4	Shahada	Uhasibu		1
		Ustawi wa jamii		1
		Utatuzi wa migogoro		1

NAMBA	KIWANGO CHA ELIMU	FANI	IDADI WAFANYAKAZI KWA JINSIA	
			ME	KE
5	Stashahada	Mpango wa maendeleo	1	
		Usimamizi na matumizi ya habari		1
		Utawala wa biashara	1	
		Utawala	2	
		Uhusiano wa kimataifa		1
		Uongozi wa biashara	1	
6	Cheti	Usimamizi na Ukarimu	1	2
		Uongozi wa Rasilimali watu		1
		Utzunzaji kumbukumbu		2
		Uandishi wa habari		1
		Ukatibu muhtasi		2
		Manunuvi	1	
Jumla ndogo			19	15

Kiambatisho Namba 5: Mafunzo ya Muda Mfupi

NAMBA	KIWANGO CHA ELIMU	FANI	IDADI WAFANYAKAZI KWA JINSIA	
			ME	KE
Mafunzo ya muda mfupi	Mafunzo ya muda mfupi	Uongozi	1	
		Udereva	1	
		Uangalizi wa Ofisi	1	
		Utunzaji kumbukumbu	1	
		Udereva	1	
		Uongozi	1	
		Utangazaji		1
		Diplomasia ya kimataifa	1	
		sheria na kanuni za utumishi wa umma	18	14
		Lugha ya kiingereza pamoja na mafunzo ya kompyuta		4
	Jumla ndogo		25	19

Kiambatisho Namba 6: Orodha ya Sera na Sheria Zilizojadiliwa na Baraza la Mapinduzi na Kamati ya Makatibu Wakuu Julai – Machi 2015/2016

No:	SERA/SHERIA
1.	Sera ya Bima na Kanuni za Bima ya Kiislamu
2.	Rasimu ya Sera ya Huduma ya Msada wa Kisheria (Legal Aid Policy)
3.	Rasimu ya Sera ya watu wenyewe Ulemavu Zanzibar
4.	Sera ya Diaspora Zanzibar
5.	Mapendekezo ya Rasimu ya Sera ya Usalama na Afya kazini
6.	Sera ya Jinsia Zanzibar
7.	Mapendekezo ya Rasimu ya Sera ya Maendeleo ya Mafunzo kazi
8.	Mapendekezo ya kufuta na kuandika upya Sheria ya Ushahidi sura ya 5 ya Sheria za Zanzibar
9.	Rasimu ya Mswada wa Sheria ya Mafuta na Gesi asili ya Zanzibar
10.	Mapendekzo ya kuanzisha Sheria ya Mamlaka ya Upigaji Chapa Zanzibar

Kiambatisho Namba 7: Idadi ya Watumishi Walioenda Likizo

NAM.	JINA LA IDARA/TAASISI	UNGUJA		PEMBA		JUMLA KUU
		M'ME	M'KE	M'ME	M'KE	
1	OFISI YA FARAGHA NA HUDUMA ZA RAIS	20	28			48
2	BARAZA LA MAPINDUZI	4	1			5
3	IDARA YA MIPANGO, SERA NA UTAFITI	0	0			0
4	IDARA YA UENDESHAJI NA UTUMISHI	9	7			16
5	IDARA YA MAWASILIANO - IKULU	1	1			2
6	IDARA YA USHIRIKIANO WA KIMATAIFA NA WAZANZIBARI WALIOKO NJE	3	1			4
7	OFISI YA AFISA MDHAMINI OR MBLM PEMBA			5	6	11
	JUMLA KUU	37	38	5	6	86

Kiambatisho Namba 8: Mradi wa Maendeleo

i. Kujenga nyumba ya wafanyakazi katika Ikulu ndogo ya Micheweni	153,222,000
ii. Kujenga nyumba ya walinzi Ikulu ya Micheweni	23,082,000
iii. Kulinda na kuzuia mmong'onyoko wa udongo katika Ikulu ya Mkoani	26,418,000
iv. Kujenga nyumba katika eneo la Ikulu ya Chake chake	131,650,000
Jumla	334,372,000

Kimepigwa Chapa na Wakala wa Mpiga Chapa
Mkuu wa Serikali