

RIPOTI YA HAKI ZA BINADAMU TANZANIA 2012

MUHTASARI

Jamhuri ya Muungano wa Tanzania ni jamhuri yenye mfumo wa vyama vingi inayojumuisha sehemu ya bara na mkusanyiko wa visiwa vyenye utawala nusu wa Zanzibar, ambao visiwa vyake vikuu ni Unguja na Pemba. Muungano huo unaongozwa na rais, ambaye pia ni mkuu wa serikali. Chombo chake kikuu cha kutunga sheria ni Baraza la Kitaifa au Bunge. Ingawa ni sehemu ya muungano, Zanzibar ina serikali yake yenyewe pamoja na rais, mfumo wa mahakama, na baraza la kutunga sheria, na kwa kiwango kikubwa inajitawala na kuendesha mambo yake yenyewe. Tanzania ilifanya uchaguzi wake mkuu wa nne wa vyama vingi mwaka 2010 ambapo wapiga kura wa Tanzania bara na Zanzibar walimchagua Rais wa muungano (Jakaya Kikwete) na wawakilishi wao kutoka kila upande katika baraza la kutunga sheria la muungano.

Wapiga kura wa Zanzibar walimchagua Ali Mohamed Shein kama Rais wa Zanzibar. Chaguzi za muungano na Zanzibar ziliaminika kuwa huru na haki kwa kiasi kikubwa. Vyombo vya usalama vya serikali ya muungano viliripoti kwa mamlaka za kiraia, lakini kulikuwa na wakati ambapo baadhi ya vyombo vya usalama viliendesha shughuli zao bila ya udhibiti wa kiraia.

Matatizo matatu sugu ya haki za binadamu na yaliyotapakaa sana nchini yalikuwa matumizi ya kupindukia ya mabavu ya vyombo vya usalama yaliosababisha vifo na majeraha, kuzuiwa uhuru wa kujielezea kisiasa, na kuminya mkondo wa kupata haki ikiwa ni pamoja na kuendelea kwa ghasia zinazohusiana na vurugu za makundi.

Matatizo mengine ya haki za binadamu yalijumuisha hali mbaya na za kutishia maisha magerezani; kuwekwa rumande muda mrefu mno kabla ya kesi kusikilizwa; ufinyaji wa uhuru wa kidini; uzuiaji wa wakimbizi wanaotaka kuhama; ufisadi uliorasmishwa; ghasia za kijamii dhidi ya wanawake na watu wenye ulemavu wa ngozi; dhuluma dhidi ya watoto, ikiwemo ukeketaji (FGM/C); na ubaguzi dhidi ya watu wa jinsia moja wenye mweleko wa kujamiana. Matatizo mengine yalikuwa biashara ya binadamu, ndani ya nchi na kimataifa, pamoja na ufanyishaji kazi kwa watoto.

Katika baadhi ya matukio, serikali ilichukua hatua kuwafungulia mashtaka wale waliotenda dhuluma, lakini pia kulikuwa na vitendo vya ukiukwaji wa haki za binadamu ambavyo havikuambatana na adhabu.

**Sehemu 1. Kuheshimu Utu wa Binadamu, Ukiwemo Uhuru wa:
a. Kutoondolewa Uhai Kiholela au Kinyume cha Sheria**

Katika kipindi cha mwaka huu kulikuwa na ripoti nyingi kwamba vyombo vya serikali (hasa polisi na vikosi vingine vya usalama) walitenda mauaji kinyume cha sheria. Asasi Zisizokuwa za Kiserikali (NGOs) na mashirika ya habari ya ndani yaliorodhesha matukio kadhaa ya maafisa wa polisi wakitesa, kupiga, na kusababisha vifo vya raia. Tume kadhaa zilianzishwa ili kuchunguza madai hayo.

Tume iliyoundwa na Wizara ya Mambo ya Ndani haikumhusisha afisa wa polisi yeyote katika mauaji ya tarehe 2 Septemba ya mwandishi wa habari Daudi Mwangosi. Hata hivyo, Tume ya Haki za Binadamu na Utawala Bora (THBUB au CHRGG) na Baraza la Vyombo vya Habari la Tanzania, kwa pamoja vilihusisha maafisa wa polisi na mauaji hayo. Baadaye afisa mmoja wa polisi alikamatwa na kushtakiwa kwa mauaji lakini kesi yake haikusikilizwa hadi kufikia mwisho wa mwaka.

Kituo cha Sheria na Haki za Binadamu (LHRC) kilitangaza kwamba ukatili wa polisi, utumiaji wa nguvu majumbani, na mauaji ya kiholela yaliongezeka katika mwaka husika. Kwa mujibu wa LHRC, hadi kufikia mwezi Oktoba, polisi na maafisa wengine wa usalama waliua jumla ya watu 24 (ukilinganisha na 25 kwa mwaka wote wa 2011) na kujeruhi wengine wengi.

Tarehe 22 Februari, polisi wa Songea, Mkoa wa Ruvuma, waliufyatulia risasi umati wa waandamanaji, na kuua watu wawili huku wakijeruhi wengine 18. Umati ulikuwa ukiandamana kwenye kituo cha polisi kupinga kilichoonekana kuwa ukimya wa polisi katika kushughulikia mauaji tisa ambayo hayajapata ufumbuzi tangu yatokee mkoani humo kati ya Novemba 2011 na Februari 2012. Mauaji hayo yalidaiwa kuhusishwa na uchawi. Baada ya maandamano, mamlaka ziliwakamata polisi wanne waliotumia risasi za moto dhidi ya umati. Hadi kufikia mwisho wa mwaka upelelezi wa polisi ulikuwa umekamilika, lakini kesi dhidi ya maafisa hao wanne hazikusikilizwa mahakamani.

Tarehe 2 Agosti, kwenye Kituo cha Polisi cha Ukonga, Inspekta Msaidizi wa Polisi, Leonard Luhende, alimshtaki Faridi Hassan kwa kujaribu kuiba mkaa kutoka nyumbani kwake na kumpiga vibaya. Kulingana na ripoti, Luhende

alimpiga Hassan kichwani kwa fimbo ya chuma, halafu Hassan akafa kesho yake kutokana na majeraha yake. Polisi walimkamata Luhende lakini wakamwachilia punde kutokana na upungufu wa ushahidi. Wanaharakati walilalamika kwamba mamlaka zilikamilisha upelelezi ndani ya muda wa wiki mbili tu, ingawaje kwa kawaida pelelezi za mauaji huchukua takribani miaka minne.

Tarehe 30 Agosti 30, polisi wa kutuliza fujo waliwapiga risasi na kuwaua wachimbaji madini wawili, Paulo Sarya and Rodgers Mwita, kwenye Mgoji wa Dhahabu wa Mara Kaskazini, katika wilaya ya Tarime, Mkoani Mara. Kamanda wa Polisi wa Mkoa, Justus Kamugisha, alisema kwamba polisi walilazimika kutumia risasi za moto katika machimbo baada ya kiasi cha wachimbaji wadogo wadogo 1,000 hivi kuingia bila ruhusa wakitafuta vumbi la dhahabu. Mchimbaji Mseti Mwita alijeruhiwa vibaya sana, na afisa wa polisi Julius alipata majeraha ya kukatwa kwa panga. Hakukuwa na maendeleo zaidi katika tukio hili hadi mwisho wa mwaka.

Tarehe 2 Septemba, Daudi Mwangosi, mwandishi wa habari wa televisheni na Mwenyekiti Klabu ya Waandishi wa Habari Iringa, aliuawa katika makabiliano na polisi walipojaribu kumtia mwenzake nguvuni wakati wa maandamano ya upinzani ya Chama Cha Demokrasia na Maendeleo (Chadema). Mwangosi alipojaribu kuingilia kati, polisi walimshambulia na mmoja wao akafyatua bomu la gesi ya machozi, ambalo lilimwua Mwangosi papo hapo. Tarehe 12 Septemba, afisa wa polisi Pasifious Simon alishitakiwa kwa mauaji ya Mwangosi, lakini kesi yake bado haijaanza kusikilizwa.

Kesi ya mwaka 2011 dhidi ya maafisa wa polisi waliowapiga risasi na kuwaua watu wawili na kuwajeruhi wengine tisa kwenye maandamano ya Chadema mjini Arusha bado haijaamuliwa mahakamani.

Ingawa mamlaka mara nyingi ziliwakamata maafisa wa polisi waliohusishwa na mauaji na kujeruhi, pale kuhusika kwao kulipojulikana na Mkuu wa Jeshi la Polisi (Inspekta Jenerali), kesi kama hizo ziliendelea polepole mahakamani, na kupatikana kwao na hatia kulikuwa adimu. LHRC iliripoti mnamo mwezi Oktoba kwamba hakuna afisa wa polisi au wafanyakazi wengine rasmi wa vyombo vya usalama waliokuwa wamepatikana na makosa ya mauaji holela ya raia tangu mwaka 2002.

b. Utowekaji

Tofauti na mwaka uliopita, kulikuwa na angalau ripoti tatu za utowekaji uliochochewa kisiasa.

Tarehe 27 Juni, wapita njia walimzungua Stephen Ulimboka akiwa hana fahamu na akiwa amejeruhiwa katika msitu wa Mabwepande karibu na Bunju, Dar es Salaam. Ulimboka baadaye aliwaambia waandishi wa habari kwamba wanaume waliokuwa wamejihami walimteka nyara na kumpeleka msituni ambapo walimpiga vibaya sana na kumng'oa kucha za vidole vyake na meno kadhaa. Hapo awali, Ulimboka aliratibu mgomo wa madaktari uliositisha huduma za tiba katika hospitali za serikali kwa miezi kadhaa (tazama sehemu ya 7.a.).

Kamanda wa Polisi Kanda Maalum ya Dar es Salaam, Suleiman Kova aliunda timu ya upelelezi, ambayo ilipelekea kukamatwa kwa raia wa Kenya, Joshua Mulundi tarehe 7 Agosti. Polisi walieleza kwamba watuhumiwa wengine 12 hawakuwa wamekamatwa, na kesi haikuwa imeamuliwa hadi kufikia mwisho wa mwaka. Rais Kikwete alikanusha hadharani tuhuma za kuhusika kwa serikali.

Mwezi Agosti, mwandishi wa habari Laki Ndesamburo alitoweka baada ya kuripoti kuhusu mgogoro kati ya maafisa wa serikali na wanakijiji uliotokea mwezi Julai katika kijiji cha Lupa, Mkoani Mbeya. Hapo awali Ndesamburo aliwaambia wafanyakazi wa LHRC kwamba alikuwa amepokea vitisho kutoka kwa polisi baada ya kuripoti kwamba maafisa wa polisi walinyang'anya mifugo ya wanakijiji waliokuwa wakifuga zaidi ya ng'ombe 70 zilizokubaliwa kisheria wakati wa msimu wa kiangazi. Aliripoti kwamba polisi, maafisa wa wilaya, na Sungusungu kadhaa walitumia silaha, gesi ya kutoa machozi, na nguvu za kupita kiasi kutawanya umati wa watu wakati wa mzozo na wanakijiji. Hadi kufikia Desemba, Ndesamburo alikuwa bado hajapatikana.

Mnamo mwezi Oktoba, siku kadhaa za fujo ziliibuka huko Zanzibar baada ya utowekaji wa Sheikh Farid, kiongozi wa Uamsho. Uamsho, ambalo ni kundi la Kiislamu huko Zanzibar, liliendesha mikutano kadhaa ya hadhara na maandamano wakishutumua mchakato wa kurekebisha katiba na pia wakidai ongezeko la uhuru wa kisiasa huko visiwani. Ingawa Uamsho waliendesha maandamano kadhaa bila kadhaa, mapambano na vikosi vya usalama yalisababisha fujo na baadaye kukamatwa kwa watu katika matukio mengine. Baada ya utowekaji wa Sheikh Farid, polisi wa Zanzibar walikanusha ufahamu wowote wa mahali alipo na wakajiunga na Uamsho kumtafuta kiongozi huyo aliyekuwa ametoweka. Sheikh Farid alijitokeza siku kadhaa baadaye, akidai kwamba alikuwa ametekwa nyara na

kuhojiwa na mamlaka za serikali. Baadhi ya maafisa wa serikali walidai kwamba Sheikh Farid alikuwa amepanga utowekaji wake maksudi ili asababishe vurugu. Polisi baadaye walimkamata shehe huyo na viongozi wenzake wengine 7 wa Uamusho kwa madai kadhaa, ukiwemo uchochezi. Hadi kufikia mwisho wa mwaka, waliendelea kusota gerezani, na kesi yao ilikuwa bado haijaamuliwa mahakamani.

c. Mateso na Vitendo Vingine vya Kikatili, Kinyama, Udhalilishaji au Adhabu

Katiba na sheria zinakataza vitendo kama hivyo, lakini kulikuwa na ripoti za kuwepo kwa maafisa wa polisi, walinzi wa magereza, na wanajeshi walionyanyasa, kutisha, au vinginevyo kutowatendea haki raia, watuhumiwa wa uhalifu, na mahabusi, ambao hawakuwajibishwa ipasavyo. Mara nyingi unyanyasaji huo ulihusisha vipigo.

Tarehe 24 Januari, magazeti ya ndani yaliripoti kukamatwa na kupigwa kwa Bruno Mwambene, Naibu Mwenyekiti wa Asasi ya Kitaifa ya Haki za Binadamu wilayani Mbozi, mkoani Mbeya. Iliripotiwa kwamba polisi wa eneo hilo walimpiga Mwambene alipoingilia kati sakata la polisi waliokuwa wakimpiga dereva wa bodaboda. Polisi walimkamata Mwambene, na mahakama ya mwanzo ilimpa dhamana mpaka tarehe 9 Februari, baada ya wanaharakati kuwashinikiza maafisa wa polisi na hakimumu wa mahakama ya mwanzo. Mwambene alishtakiwa kwa uchochezi, na kesi yake bado haijasikilizwa.

Sheria inaruhusu viboko. Maafisa wa serikali za mitaa na mahakama mara kwa mara walitumia viboko kama adhabu kwa wahalifu walio vijana na watu wazima. Kwa mfano, tarehe 18 Agosti, Megota Samson Fela wa kijiji cha Sanzate, mkoani Mara, alipewa kifungo cha miaka 30 jela na viboko 12 kwa kumbaka msichana wa miaka 12.

Kesi dhidi ya afisa wa polisi aliyeshitakiwa kwa kuingiza tindikali kwenye macho ya Elias John mwezi Machi 2011 ilibakia kiporo hadi mwishoni mwa mwaka.

Hali Ilivyo Magerezani na Mahabusu

Licha ya maboresho ya kiasi, hali gerezani ilizidi kuwa mbaya na ya kutishia maisha. Upungufu wa chakula, msongamano, usafi duni wa mazingira, na uhaba wa matibabu vilikithiri. Kulikuwa na madai kwamba maafisa husika walishiriki katika vitendo vya kinyama. Vitisho vikubwa dhidi ya maisha viliendelea kushamiri katika vituo vya mahabusu.

Hali ya Makazi: Kufikia mwezi Desemba magereza yalishikilia idadi ya mahabusu 33,338 ambayo ni sawa na asilimia 13 juu ya uwezo wao wa kushikilia jumla wa mahabusu 29,552. Miongoni mwa mahabusu hao, 15,584 walikuwa wafungwa waliokwisha hukumiwa (asilimia 47) na waliobaki 17,554 walikuwa mahabusu waliokuwa wakisubiri kesi zao kusikilizwa (asilimia 53). Wale waliokuwa mahabusu na wafungwa waliwekwa pamoja. Katika mwaka 2011 kadri ya mahabusu 1,206 walikuwa wanawake. Mwaka 2011 asasi ya LHRC ilitembelea kiasi cha magereza na sehemu kadhaa za kuweka mahabusu na kugundua kwamba kulikuwa na watoto 441 ambao walikuwa wamewekwa mahabusu katika magereza ya watu wazima yaliyotembelewa. Miongoni mwa wafungwa hao, jumla ya 64 (asilimia 15) walikuwa tayari wameshapatikana na hatia, na 377 (asilimia 85) waliobaki walikuwa mahabusu wanaosubiria kesi zao kusikilizwa.

Mnamo mwezi Julai, Waziri wa Nchi katika Ofisi ya Rais huko Zanzibar, Mwinyihaji Makame Mwadini, aliripoti kwamba magereza ya huko Zanzibar yalishikilia mahabusu 2,260 waliokuwa wakisubiri kesi zao kusikilizwa miongoni mwao 110 wakiwa wanawake.

Kulingana na ripoti ya hali ya magereza iliyotolewa Oktoba 2011 na Chama cha Wanasheria wa Tanganyika (TLS)), wanawake walitengwa, na hali yao kwa ujumla ilikuwa bora kuliko ile ya wanaume. Kulikuwa na idadi ndogo ya mahabusi wa kike, na kila mmoja wao alikuwa na kitanda, mablanketi mawili, chandarua, na sweta za kuvaa wakati wa majira ya baridi. Ripoti ilieleza kwamba kwa sababu ya msongamano wa watu, mara nyingi mahabusi watatu wa kiume walilazimika kugawana magodoro mawili.

Watoto walishikiliwa pamoja na watu wazima katika magereza kadhaa kutokana na ukosefu wa sehemu za kuwaweka mahabusu tofauti.

Kulikuwa na gereza moja la watoto Mkoani Mbeya na nyumba tano za rumande kwa watoto kote nchini. Maafisa walihusisha upungufu huo kutokana na ukosefu wa uratibu mzuri baina ya idara za mahakama, polisi, na magereza.

Kulingana na maafisa wa serikali, kulikuwa na vifo 52 kutokana na maambukizi ya Virusi Vya Ukimwi (VVU) na Ugojwa wa Ukimwi (HIV) magerezani kati ya Januari hadi Desemba 2012.

Malalamiko mengi sana ya kiafya yalikuwa ni pamoja na malaria, kifua kikuu, VVU/UKIMWI, na maradhi mengine yaliyohusiana na hali mbaya ya usafi.

Zahanati za magerezani zilitoa matibabu machache tu, na marafiki na jamaa wa wafungwa kwa jumla walilazimika kutoa dawa au pesa za kuzinunua dawa hizo.

Wafanyakazi wa magerezani walilalamika juu ya upungufu wa maji na ukosefu wa umeme pamoja na vifaa haba vya tiba. Uhaba wa vyombo vya usafirishaji pia uliathiri uwezo wa wafanyakazi wa magerezani kuwapeleka wafungwa kwenye zahanati na hospitali.

Kwa mujibu wa maafisa wa mfumo wa magereza, wafungwa wote waliweza kupata maji, yakiwemo maji safi ya kunywa. Seli zilizo nyingi zilikuwa na madirisha makubwa yenye nondo na yaliyopitisha mwanga na hewa safi. Baadhi ya magereza yalikuwa na umeme, huku mengine yakitumia taa za mafuta kupata mwanga. Katika maeneo ya baridi, magereza hayakupashwa joto, lakini wafungwa walipewa mablanketi na sweta.

Utawala: Uwekaji kumbukumbu katika magereza haukutosha na pia ulisababisha tofauti katika kutoa ripoti. Kwa upande wa bara, sheria inawaruhusu majaji na mahakimu kuamuru wafungwa kuachiwa huru kwa masharti au kuamuru vifungo mbadala kwa mfano utoaji wa huduma za kijamii kama njia ya kupunguza msongamano wa watu, lakini vifungo hivi havikutumiwa mara nyingi. Sheria inaidhinisha kuachiliwa mapema kwa sababu ya tabia njema lakini ina masharti magumu ya kiushahidi.

Kwa upande wa bara mamlaka mara nyingi ziliwahamishia wafungwa kwenye magereza tofauti bila kuwajulisha ndugu zao.

Kiasi cha wafungwa 700 walikuwa kwenye uangalizi, na 1,080 walihukumiwa kutoa huduma za kijamii. Idadi ya maafisa wa uangalizi iliendelea kutokidhi mahitaji. Kutoka Julai 2011 mpaka Juni 2012, walikuwepo jumla ya maafisa 112 wa uangalizi kuhudumia mahakama 692 kote nchini. Kwa mujibu wa maafisa wa mahakama, idadi hiyo iliwakilisha upungufu wa maafisa 1,281 wa uangalizi.

Kwa upande wa bara wafungwa waliruhusiwa kuwasilisha malalamiko yao kwa mamlaka za mahakama, lakini ilidaiwa kwamba barua zilikaguliwa. Wafungwa pia waliweza kuwasilisha malalamiko yao kwa THBUB wakati wa ziara zake magerezani. THBUB pia ilihudumia kama mchunguzi rasmi.

Idara ya Malalamiko ya Umma ya Wizara ya Mambo ya Ndani ya Muungano na Kikosi cha Uhusiano wa Umma cha Huduma za Magerezani viliitikia malalamiko

ya umma na maswali yaliyopelekewa moja kwa moja au kupitia kwa vyombo vya habari kuhusu hali ya magereza.

Iiripotiwa kwamba baadhi ya wafungwa walilazimika kuabudu katika madhehebu yaliyochaguliwa na wasimamizi wa magereza. Waadventista Wasabato walilalamika kwamba walilazimika kufanya kazi siku za Jumamosi. Wafungwa wa madhehebu ya Kiislamu waliomba na kupewa misala na mashehe waliowatembelea, na wafungwa 40 walipewa mikeka katika magereza ya Keko ya Dar es Salaam kwa mwaka huu. Kwa jumla, wafungwa na watu waliokuwa mahabusuwalikuwa na uhuru wa kiasi wa kutembelewa na wageni na waliruhusiwa kuabudu watakavyo.

Katika mwaka huu, Divisheni ya Majaribio na Huduma ya Jumuaia ya Wizara ya Mambo ya Ndani na maafisa kutoka Wizara za Mambo ya Katiba na Sheria, na Ofisi ya Mkurugenzi wa Mashtaka ya Umma walitembelea magereza ya jirani.

Ufuatiliaji: Tofauti na mwaka uliopita, si THBUB wala TLS, wala Kamati ya Kimataifa ya Msalaba Mwekundu (ICRC) waliweza kufanya ziara magerezani kwa mwaka huu.

d. Kukamatwa au Kuwekwa Kizuizini Kiholela

Katiba inakataza kukamatwa au kuwekwa kizuizini kiholela, na serikali kwa jumla iliheshimu marufuku hiyo.

Jukumu la Polisi na Vyombo vya Usalama

Chini ya Wizara ya Mambo ya Ndani ya muungano, Jeshi la Polisi la Tanzania (JPT) lina jukumu la msingi la kudumisha amani na utulivu pote upande wa bara na Zanzibar. Kikosi cha Kutuliza Ghasia ni divisheni maalum katika jeshi la kitaifa la polisi na kina jukumu la msingi la kudhibiti maandamano haramu na ghasia.

JPT lilikuwa na wafanyakazi zaidi ya 43,000 katika divisheni kadhaa na vitengo vya utaalumu kote nchini. Katika kipindi cha mwaka mzima kulikuwa na ripoti za matumizi ya nguvu za kupita kiasi, ulaji rushwa wa polisi, na utendaji wa makosa bila adhabu. Mishahara duni ilichangia ulaji rushwa uliobainishwa katika baadi ya vikosi, kama ilivyoripotiwa kwa kiasi kikubwa na wananchi na vyombo vya habari. Makala za magazetini, malalamiko ya raia, na ripoti za ulaji rushwa wa

polisi kutoka Taasisi ya Kuzuia na Kupambana na Rushwa (TAKUKURU) na Wizara ya Mambo ya Ndani pia viliendelea.

Polisi waliripoti kwa mamlaka za kiraia (wakuu wa mikoa, wakuu wa wilaya uongozi wa polisi) zilizoteuliwa na rais. Kwa hivyo chama tawala kilidumisha udhibiti wa moja kwa moja wa majeshi ya polisi.

Sungusungu, au doria za wananchi ni vikundi vya jadi vya mitaani vinavyopambana na vitendo vya jinai na vinavyopatikana kote upande wa bara. Sheria ya 1973 ya Jeshi la Sungusungu inawapa madaraka ya kukamata watu. Kwa jumla vikundi hivyo vilihakikisha usalama wa mitaa nyakati za usiku. Sungusungu hawaruhusiwi kubeba silaha au mapanga, lakini walibeba fimbo au marungu. Walishirikiana na mamlaka tawala za manispaa pamoja na polisi lakini waliendesha shughuli zao wao wenyewe bila ya kuingiliwa na polisi. Vikundi hivi viliundwa au kuvunjwa kutokana na mahitaji yaliyotambuliwa ya sehemu husika. Katika maeneo yaliyozingira kambi za wakimbizi, Sungusungu walikuwa na mamlaka ya kuwakamata wakimbizi wanaosafiri nje ya kambi bila ruhusa. Ndani ya kambi vikundi vya wakimbizi vilihudumu kama vikosi vya usalama, vikiongezea nguvu ya polisi. Mara nyingine Sungusungu wa doria waliwapiga na hata kuwaua watuhumiwa wa jinai kabla ya kuwakabidhi kwa polisi.

Jeshi la Kujenga Taifa (JKT) ni tawi la kijeshi sawa na walinzi wa kitaifa kwa vile huduma zao kwa kiasi kikubwa ni za ndani ya nchi na siyo za nje.

Mnamo mwezi Februari, LHRC iliripoti kwamba Sungusungu Mkoani Tabora walimwua Mipawa Samwel kwa kuiba kuku, na polisi walitangaza kwamba upelelezi ulikuwa ukiendelea, lakini hakuna watuhumiwa wowote waliokamatwa hadi kufikia mwisho wa mwaka.

Polisi wa upande wa bara mara nyingine walifanya kazi kama waendesha mashtaka katika mahakama za chini, hali ambayo iliruhusu polisi kubadilisha ushahidi katika kesi za jinai. Ingawa utaratibu huu ulikuwa ukiondolewa polepole, msemaji wa JPT aliripoti kwamba maafisa wa polisi waliendelea kuendesha mashtaka katika mikoa tisa kati ya mikoa 30 ya nchi.

Uongozi wa JPT ulipanga mafunzo na uboreshaji, lakini maafisa wa ngazi za chini mara nyingi walishindwa kutekeleza mipango hiyo. Polisi waliendelea kuendesha semina kwa maafisa ili kupambana na ulaji rushwa na walichukua hatua za kinidhamu dhidi ya maafisa wa polisi waliohusishwa na utendaji maovu. Katika

kipindi cha mwaka huu maafisa wa polisi 108 waliachishwa kazi kwa sababu ya utovu wa nidhamu na 16 zaidi walikuwa chini ya upelelezi.

Mkakati wa upande wa bara wa kutumia shirikishi polisi jamii kupatanisha migogoro ya mtaani na kupunguza ulaji rushwa wa polisi uliendelea. Vikundi vya polisi shirikishi jamii vilipokea mafunzo maalum, na polisi waliendesha kampeni za ufahamu kwa wananchi kuhusu jinsi ya kusaidia vikosi hivyo vya kutoa huduma ya kipolisi kwa jamii. Kisiwani Zanzibar serikali ilianzisha mafunzo na kampeni sawa za ufahamu katika shule 10 za msingi.

Huko Zanzibar “vikosi maalum” viliwekwa katika ngazi ya wilaya kwa shughuli ambazo zingekuwa chini ya mamlaka ya polisi kwa upande wa bara. Uandikishaji, mafunzo, na utawala na udhibiti wa “vikosi maalum” hauko wazi na unadhibitiwa na chama tawala huko Zanzibar. Vikosi hivyo, ikiwa ni pamoja na brigedi ya zimamoto na walinzi wa magereza, mara nyingi vilitumika wakati wa shughuli za kisiasa, kwa mfano, wakati wa uandikishaji wa wapiga kura au upigaji kura wenyewe (tazama sehemu 3).

Wizara ya Ulinzi inawajibika na usalama wa nje sehemu ya bara na Zanzibar; pia inawajibika kidogo na usalama wa ndani kwa nchi nzima.

Utaratibu wa Kuweka Watu Nguvuni na Utunzaji wa Mahabusu

Kwa upande wa bara, sheria inahitaji watu wakamatwe kwa uwazi kutokana na hati ya kukamatwa yenye ushahidi wa kutosha, na kwa jumla mamlaka za dola zilitii sheria. Sheria pia inahitaji mtu aliyekamatwa kutokana na tuhuma za jinai, mbali na mtu aliyewekwa kizuizini kutokana na usalama wa kitaifa, afikishwe mbele ya hakimu mnamo masaa 24 ya kukamatwa, lakini polisi walishindwa kutimiza masharti haya mfululizo. Sheria inampa mshtakiwa haki ya kuwasiliana na wakili au kuzungumza na jamaa zake, lakini mara nyingine walinyimwa haki hiyo. Mara nyingi ilikuwa vigumu kuwasiliana na wakili haraka kutokana na ukosefu wa wanasheria vijijini, ukosefu wa mifumo ya mawasiliano na miundombinu, na kutojua kusoma na kuandika pamoja na ufukara wa watuhumiwa. Kwa ujumla, mamlaka ziliwaarifu kwa haraka watu walio mahabusu kuhusu mashtaka dhidi yao. Serikali ilitoa mawakili kwa baadhi ya washtakiwa walio fukara sana na kwa watuhumiwa wote wa kesi zilizohusu mauaji au uhaini. Sheria hairuhusu dhamana kwa watuhumiwa wa kesi zinazohusu mashtaka ya mauaji, uhaini, mihadarati, wizi wa kutumia silaha, biashara ya kuuza binadamu, au makosa mengine ambapo mtuhumiwa huenda akawa hatari kwa usalama wa

raia. Katika baadhi ya kesi mahakama ziliweka masharti magumu kwa uhuru wa kutembea na kutangamana pale dhamana ilipotolewa. Katika mahakama za msingi na wilaya, mara nyingine upatikanaji wa dhamana au kutopatikana kulitegemea kutolewa kwa rushwa.

Kulingana na sheria rais anaweza kuamuru kukamatwa na kuwekwa kizuizini kwa muda usiojulikana bila dhamana kwa mtu yeyote anayesadikiwa kuwa hatari kwa utulivu wa raia au usalama wa taifa. Serikali lazima iwaachilie huru watu kama hao waliowekwa kizuizini ndani ya kipindi cha siku 15 au iwajulishe sababu za kuendelea kuwaweka kizuizini. Sheria pia inamruhusu mtu aliyewekwa kizuizini kupinga misingi ya kuwekwa kwao kizuizini kila baada ya kipindi cha siku 90. Serikali ya muungano ina nguvu pana za ziada za kuweka mtu kizuizini chini ya sheria, huku ikiruhusu wakuu wa mikoa na wilaya kumkamata na kumweka kizuizini kwa masaa 24 mtu yeyote ambaye "anaharibu utulivu wa raia." Kifungu hicho cha sheria hakikutumika kwa mwaka huu.

Kuwekwa Rumande kabla ya Kuendeshwa Kesi: Kulingana na Wizara ya Mambo ya Ndani, takriban asilimia 53 ya idadi ya watu magerezani walikuwa mahabusu ambao kesi zao zilikuwa hazijasikilizwa. Mahabusu waliokuwa wakishtakiwa kwa makosa ya jinai kwa ujumla walisubiri kwa miaka mitatu au minne kabla ya kesi zao kusikilizwa kutokana na ukosefu wa majaji wa kusikiliza kesi, ufinyu wa bajeti ya idara ya mahakama, na muda mrefu unaotakiwa kukamilisha uchunguzi wa polisi.

Msamaha: Wakati wa sherehe za Sikukuu ya Uhuru mwezi Desemba, Rais aliwasamehe wafungwa 3,814 ili kuadhimisha miaka 51 ya uhuru wa Tanzania Bara, ambapo awali tarehe 26 Aprili, aliwasamehe 2,973 kusherehekea miaka 48 ya muungano na Zanzibar. Kwa mwaka huu, wafungwa wengine 142 zaidi waliachiliwa mapema kwa masharti ya kuwa chini ya uangalizi wa tabia njema.

e. Kutopewa Nafasi ya Kufunguliwa Mashtaka ya Haki na Uwazi

Katiba inaruhusu mfumo wa mahakama huru, lakini mahakama ziliendelea kutokuwa na fedha za kutosha, rushwa (tazama sehemu ya 4), uzembe (hasa katika mahakama za chini), na kuwa chini ya ushawishi wa serikali. Makarani wa mahakama waliripotiwa kuendelea kula rushwa ili kuamua kufungua kesi na kuficha au kuelekeza vibaya majalada ya wale waliotuhumiwa kwa uhalifu. Kwa mujibu wa taarifa za habari, mahakimu wa mahakama za chini mara kwa mara walikula rushwa ili kuamua matokeo ya kesi.

Taratibu za Mashtaka

Ukiondoa mifano michache, kesi za jinai zilikuwa wazi kushuhudiwa na umma pamoja na vyombo vya habari. Mahakama zinazoendesha mashtaka ya faragha (kwa mfano, katika kesi za uuzaji wa madawa ya kulevyo na makosa ya kujamiana yanayowashirikisha vijana) kwa ujumla zinatakiwa kutoa sababu za kuendesha mashtaka kwa faragha. Katika kesi zinazohusu ugaidi, sheria inaeleza kwamba mtu yeyote, isipokuwa wale wanaohusika, anaweza kuzuiwa kusikiliza kesi mahakamani na mashahidi wanaweza kusikilizwa kwa utaratibu maalum kwa ajili ya usalama wao. Sheria inawakataza wanasheria kujitokeza au kuwatetea wateja katika mahakama za ngazi ya msingi ambapo maafisa wake wasimamizi si mahakimu wenye shahada.

Mabaraza ya waamuzi wa mahakamani hayatumiwi. Sheria inataja dhana ya kutokuwa na hatia hadi upatikane na makosa, na watuhumiwa hawalazimiki kutoa ushahidi au kukiri hatia. Washtakiwa au mawakili wao wana uwezo wa kupata ushahidi wa serikali, haki ya kuwahoji mashahidi, na haki ya kuwasilisha ushahidi kwa niaba ya mshitakiwa. Kwa ujumla mamlaka ziliwaarifu mahabusu mara moja kuhusu mashtaka dhidi yao na kuwaruhusu muda wa kutosha kuandaa utetezi wao. Washtakiwa wote walioshtakiwa kwa kesi ya madai au ya jinai, isipokuwa wale wanaojitokeza mbele ya mahakama za kadhi huko Zanzibar (mahakama za Kiislamu ambazo hutatua masuala ya talaka na urithi), wanaweza kukata rufaa kwenye mahakama kuu husika kwa upande wa bara na Zanzibar. Washtakiwa upande wa Zanzibar wanaweza kukata rufaa kwenye Mahakama ya Rufaa ya Muungano.

Kwa upande wa bara sheria inatoa haki ya ushauri huru kwa washtakiwa wanaotuhumiwa kwa mauaji na uhaini pamoja na washtakiwa wasio na uwezo wa kifedha katika kesi nyingine nzito. Washitakiwa wengi wenye uwezo mdogo ambao walishitakiwa kwa makosa madogo, hata hivyo, hawakuwa na ushauri wa kisheria. Huko Zanzibar na Tanzania Bara, washitakiwa wengi hawakuweza kumudu gharama za uwakilishwi wa kisheria. Huko Zanzibar hakukuwa na wateteziwanaolipwa na serikali.

Kwa upande wa bara na Zanzibar, katika baadhi ya kesi polisi pia walitumika kama waendesha mashtaka katika mahakama za chini, lakini utaratibu huo ulikuwa katika hatua za kuondolewa. Wizara ya Sheria ya Muungano iliendelea kuajiri na kutoa mafunzo kwa waendesha mashtaka ili kushughulikia kesi zote za bara. Wataalam wa mahakama walikosoa utaratibu wa polisi kuhudumu kama

waendesha mashtaka kwa sababu ya hatari kuwa polisi wanaweza kuchakachua ushahidi katika kesi za jinai. Kufikia mwisho wa Septemba, Ofisi ya Mkurugenzi wa Mashtaka (DPP) ilikamilisha mipango ya kuweka waendesha mashtaka wa serikali katika mikoa ya Morogoro, Manyara, Arusha, Iringa, na Pwani. Huko Zanzibar polisi waendesha mashtaka walibakia katika wilaya nne tu.

DPP wa Zanzibar alitumia waendesha mashtaka wa kiraia karibu katika wilaya zote isipokuwa wilaya nne tu za visiwani. Mpango huo, pamoja na juhudi za kuongeza matumizi ya upatanishi na kuhakikisha uchunguzi wa kina kabla ya watuhumiwa kuwekwa rumande, uliendelea kupunguza limbikizo la kesi.

Washtakiwa walio wengi katika maeneo ya mijini ambao hawakuweza kumudu gharama za watetezi wataalamu walijiwakilisha wao wenyewe mahakamani, lakini serikali na baadhi ya mashirika yasiyo ya kiserikali, kama vile Chama cha Wanasheria Wanawake na Shirika la Kitaifa la Msaada wa Kisheria, walitoa msaada bure wa kisheria kwa wanawake na watu wasiojiweza kiuchumi.

Wafungwa wa Kisiasa na Watu walio Kizuizini

Hakukuwa na ripoti za wafungwa wa kisiasa au watu waliowekwa kizuizini.

Taratibu za Mahakama za Kiraia na Masuluhisho

Katika masuala ya madai, upo mfumo wa mahakama ambao unajitegemea na haupendelei. Kesi za madai zinaendeshwa katika mahakama kuu au katika ngazi ya hakim au wilaya. Watu wanaweza kufikisha kesi mahakamani wakitafuta fidia au kusitishwa kwa ukiukwaji wa haki za binadamu, na wanaweza kukata rufaa ya maamuzi hayo katika Mahakama ya Rufaa ya Bara na mahakama nyingine za kimkoa. Hata hivyo, uendeshaji wa kesi za madai mara nyingi ulikwenda polepole, kiuzembe, na wenye vitendo vya rushwa.

Maamuzi ya Mahakama ya kikanda ya Haki za Binadamu

Mnamo mwezi Juni Mahakama ya Afrika ya Haki za Binadamu na Raia, yenye makao yake Mkoa wa Arusha, ilisikiliza kesi dhidi ya serikali iliyofunguliwa na Chama cha Wanasheria Tanganyika, LHRC, na Christopher Mtikila juu ya haki ya Mtikila ya kugombea katika uchunguzi mkuu kama mgombea binafsi. Sheria inasema kwamba wagombea wote lazima wawe wanachama wa chama cha kisiasa. Mahakama iliamuru kwamba hukumu itolewe mnamo siku 90 za kufungwa kwa

mashauri. Mahakama haikutoa uamuzi mwezi Desemba kama ilivyotarajiwa, na kesi hiyo iliahirishwa hadi Machi 2013.

f. Kuingilia Kiholela Faragha, Familia, Makazi au Mawasiliano

Kwa ujumla sheria inakataza vitendo kama hivyo bila hati rasmi ya upekuzi, lakini kwa muda wote serikali haikuheshimu marufuku hiyo.

Ingawa ni mahakama tu zinazoweza kutoa vibali vya upekuzi, sheria pia inaidhinisha upekuzi wa watu na makazi bila ya hati kama ni lazima ili kuzuia upotevu au uharibifu wa ushahidi, au kama hali ni ya hatari na ya dharura.

Ingawa sheria inayohusiana na ugaidi inawaruhusu maofisa wa polisi waliopo sawa au juu ya cheo cha mrakibu msaidizi au mkuu wa kituo cha polisi kufanya upekuzi bila kibali katika matukio fulani ya haraka, hakukuwa na ripoti kwamba kifungu hiki cha sheria kiliwahi kutumika.

Iliaminika kwa kiasi kikubwa kwamba vikosi vya usalama vilifuatilia simu na mawasiliano ya baadhi ya raia na wakazi wa kigeni. Hali halisi na kiwango cha matumizi ya utaratibu huo havikujulikana.

Rais Kikwete alitoa wito wa kulipwa fidia kwa watu ambao nyumba zao zilibomolewa mwaka 2011 bila ya onyo kutoa nafasi kwa ujenzi wa barabara. Watu hao hawakufidiwa hadi mwisho wa mwaka.

Sehemu ya 2. Kuheshimu Uhuru wa Raia, Ikiwa ni pamoja na:

a. Uhuru wa Kuzungumza na Vyombo vya Habari

Katiba inatoa uhuru wa kuzungumza lakini haitaji wazi uhuru wa vyombo vya habari. Vyombo huru vya habari upande wa bara viliendesha shughuli zao na kwa ujumla vilionyesha maoni ya aina mbalimbali. Huko Zanzibar serikali ilidumisha udhibiti wa vyombo vya habari vilivyo vingi, lakini magazeti huru ya bara yalipatikana.

Uhuru wa Kuzungumza: Watu waliweza kuikosoa serikali hadharani na faraghani, lakini baadhi ya watu walionyesha wasiwasi juu ya kufanya hivyo hadharani.

Makundi kadhaa ya Kiislamu yaliwahimiza Waislamu kote nchini kusia sensa ya kitaifa ya tarehe 26 Agosti, kwa misingi ya kwamba haikulenga kuhesabu idadi ya Waislamu (au kundi lolote la kidini) katika nchi. Polisi walikamata zaidi ya

viongozi 40 wa Kiislamu katika mikoa ya Tanga, Kigoma, Manyara, na Kagera kwa madai ya kuzuia sensa. Wakati vikundi vya Waislamu jijini Dar es Salaam vilipofanya maandamano katika Wizara ya Mambo ya Ndani wiki iliyofuata, wizara ilikubali kuwaachia wale waliokuwa rumande kwa dhamana.

Uhuru wa Vyombo vya habari: Kulikuwa na karibu magazeti 13 ya kila siku bara na gazeti moja Zanzibar. Miongoni mwa magazeti ya bara, mawili yalimilikiwa na serikali, moja na chama tawala, Chama Cha Mapinduzi (CCM), na jingine na mwenyekiti wa chama cha upinzani CHADEMA. Magazeti yaliyobaki yalikuwa huru, ingawa washirika wa karibu wa wanachama wa chama tawala walimiliki baadhi yao. Kusajili magazeti bado kuliendelea kuwa tatizo na kulitegemea uamuzi wa msajili wa magazeti katika Wizara ya Habari katika bara na Zanzibar.

Kulikuwa na vizuizi vya serikali kuhusu kutangaza katika lugha za kikabila. Serikali iliendesha gazeti, redio, na vituo vya televisheni, kama yalivyofanya makampuni binafsi.

Serikali ya Zanzibar ilimiliki gazeti la pekee la kila siku, hata hivyo, magazeti matatu kati ya manne yanayotolewa mara kwa mara yalimilikiwa na watu binafsi.

Magazeti ya kitaifa yaliuzwa Zanzibar bila ya kizuizi. Serikali ya Zanzibar ilidhibiti maudhui ya matangazo ya redio na televisheni, iwe ya kumilikiwa binafsi au na serikali. Hata katika hali ya matangazo ya televisheni ya serikali kutoka bara, urushaji ulicheleweshwa, ili kutoa nafasi ya wakaguzi wa Zanzibar kusikiliza na kuingilia kati ikibidi. Hata hivyo, vituo vya redio vya Zanzibar vilijiendesha vyenyewe kwa kiasi kikubwa, mara nyingi vikisoma maudhui ya magazeti ya kila siku ya taifa, ikiwa ni pamoja na makala yaliyokosoa serikali ya Zanzibar.

Ingawa vyombo vya habari vilidhibitiwa rasmi na serikali huko Zanzibar, wapinzani wa kisiasa waliendelea kufurahia ongezeko la fursa ya kujieleza baada ya mchakato wa maridhiano kati ya vyama viwili vya kisiasa (CCM na CUF) kuanza mwaka 2009. Hata hivyo, wafuatilaji wa mambo walibainisha kuwa licha ya kuboresha matangazo kuhusiana na maandamano ya upinzani, CCM iliendelea kupata matangazo zaidi.

Serikali ya bara iliwaruhusu wapinzani wa kisiasa fursa isiyozuiwa ya kutumia vyombo vya habari, hata hivyo, chama tawala kilikuwa na fedha nyingi zaidi za kununua nafasi ya matangazo.

Vurugu na Unyanyasaji: Kwa mwaka huu, waandishi walikuwa chini ya mashambulizi ya kimwili, unyanyasaji, na vitisho kutoka kwenye mikono ya vyombo vya dola na makundi ya watu. Tarehe 2 Septemba, Daudi Mwangosi, mwandishi wa habari wa televisheni na Mwenyekiti wa Chama cha Waandishi wa Habari cha Iringa, aliuawa katika mapambano na polisi alipokuwa akiripoti juu ya maandamano yaliyofanywa na chama cha upinzani cha Chadema (tazama sehemu 1.a.).

Mnamo mwezi Septemba, mwandishi mwingine wa televisheni, Munir Zakaria, aliripotiwa kupigwa na kisha vifaa vyake vikaharibiwa katika mapambano na wafuasi wa na chama cha kisiasa cha CCM wakati wa uchaguzi mdogo wa Bububu (tazama sehemu ya 3). Zakaria alikuwa akipiga picha za video za kundi la vijana waliokuwa wamekusanyika kwenye ofisi ya tawi la CCM. Kundi hilo lilimshambulia Zakaria na kuharibu kamera yake ya video kabla ya polisi kufika na kumsaidia. Na hadi kufika mwisho wa mwaka hakuna hata mmoja wa wahusika aliyekuwa amekamatwa.

Kesi ya 2011 ya uchochezi dhidi ya mhariri wa Tanzania Daima, Absalom Kibanda na mkurugenzi mtendaji wa Mwananchi, Theophil Makunga haikuwa imeamuliwa mahakamani.

Waandishi wa habari waliokamatwa kiholela mwaka 2011 waliachiliwa. Hakuna hatua iliyochukuliwa dhidi ya polisi au viongozi wengine waliohusika na kukamatwa kwao na madai ya kuwadhalilisha.

Udhibiti au Vizuizi vya Maudhui: Kibali kilihitajika ili kuripoti juu ya shughuli za polisi au magereza, na waandishi wa habari walihitaji ruhusa maalum kuhudhuria mikutano ya Baraza la Wawakilishi Zanzibar. Mtu yeyote aliyechapisha habari akimshtumu mwakilishi wa Zanzibar kwa kujihusisha katika shughuli haramu alistahiki kutozwa faini isiyopunguwa shilingi za Tanzania 250,000 (\$ 158), kifungo cha miaka mitatu, au adhabu zote mbili. Hakuna kitu chochote katika sheria kinachobainisha kama adhabu hizi zitaendelea kama madai yanathibitika kuwa kweli. Sheria pia inatoa mamlaka kwa serikali kutoza faini na kusimamisha magazeti bila ya onyo.

Sheria inaruhusu waziri au afisa wa serikali kupiga marufuku gazeti bila ilani ya awali na bila ya kutoa sababu yoyote kwa ajili ya hatua hiyo. Tarehe 30 Julai, serikali ilipiga marufuku gazeti la kila wiki la *MwanaHalisi* kwa muda usiojulikana kwa madai ya uchochezi. Marufuku yalikuja wiki mbili baada ya gazeti hilo kuchapisha maelezo ya kina kuhusu utekaji nyara na mateso ya Steven

Ulimboka, mwenyekiti wa Chama cha Madaktari wa Tanzania (tazama sehemu 1.b.). Marufuku hiyo iliendelea kuwepo hadi mwisho wa mwaka.

Vyombo vya habari mara nyingi vilijitahidi kujizuia kihabari ili kuepuka migogoro na serikali. Wahariri mara nyingi walizuia hadithi ambazo walihisi zingewachukiza wawakilishi wa serikali.

Sheria za Kashfa / Usalama wa Taifa: Sheria inaruhusu kukamatwa, kufunguliwa mashtaka, na kutolewa adhabu, kwa matumizi ya lugha ya "uchochezi," matusi, au kudharau uongozi wa nchi. Sheria inaruhusu polisi kuvamia na kukamata vifaa kutoka kwa ofisi za magazeti bila hati na inamruhusu waziri wa habari kufunga vyombo vya habari kwa sababu zisizofafanuliwa za "maslahi ya umma" au "maslahi ya amani na utengamano mzuri."

Tarehe 26 Septemba, vyombo vya habari nchini viliripoti kuachiwa huru kwa Christopher Mtikila (tazama sehemu 1.e.), kiongozi wa Chama cha upinzani cha Demokrasia, ambaye alishtakiwa kwa uchochezi na kutumia lugha ya kumdharau Rais Kikwete. Ingawa Mtikila alikiri kuchapisha na kusambaza nyaraka za kumshtumu rais kwa kujaribu kupunguza ushawishi wa Ukristo nchini, mahakama ilimkuta hana hatia kwa sababu maoni yake hayakuwa yamechochea umma.

Uhuru wa Mtandao

Hakukuwa na vizuizi vya serikali kuhusu upatikanaji wa Mtandao; hata hivyo, serikali ilifuatilia tovuti ambazo zilikosoa serikali. Polisi pia walifuatilia Mtandao ili kupambana na shughuli haramu. Kulingana na Umoja wa Kimataifa wa Mawasiliano, takriban asilimia 12 ya watu katika nchi walitumia Mtandao na asilimia 5 ya kaya zilikuwa na Mtandao katika mwaka 2011.

Uhuru wa Taaluma na Matukio ya Kitamaduni

Hakukuwa na vizuizi vya serikali kuhusu uhuru wa taaluma au matukio ya kiutamaduni.

b. Uhuru wa Kujumuika kwa Amani na Kukusanyika

Uhuru wa kujumuika

Katiba inatoa uhuru wa kukusanyika, hata hivyo, serikali haikuheshimu haki hii kila mara. Serikali inawataka waandaaji wa mikutano ya hadhara kupata kibali cha

polisi. Polisi wanaweza kunyima kibali kwa misingi ya usalama wa wananchi au sababu za kiusalama au kama mwombaji wa kibali ni mwanachama wa shirika au chama cha siasa ambacho hakijasajiliwa (tazama sehemu ya 3).

Serikali na polisi walizidi kupunguza utoaji wa vibali kwa ajili ya maandamano ya hadhara na mikusanyiko. Polisi walikataa kutoa vibali vya maandamano kwa vyama vya kisiasa, mashirika yasiyo ya kiserikali, na mashirika ya kidini. Inasemekana, mara nyingi polisi walinyima vibali hivyo kwa maelekezo ya viongozi wa CCM katika ngazi mbalimbali za serikali.

Afisa mwandamizi wa Chadema aliripoti kwamba katika kipindi cha mwaka huu, polisi waliwakatalia maombi 10 ya kufanya maandamano ya hadhara, huku wakiidhinishiwa maombi 15.

Wakati wa mgomo wa madaktari (tazama sehemu 7.a.) mwezi Februari, polisi walikamata wanaharakati 16 wa haki za binadamu kutoka Chama cha Waandishi wa Habari Wanawake (TAMWA), Programu ya Mtandao wa Jinsia Tanzania, Muungano wa wanaharakati wa kutetea Usawa wa Wanawake, na LHRC. Vyombo vya habari nchini viliripoti kwamba polisi walikamata kikundi hicho kwa kukusanyika kinyume cha sheria na kuwa na kusudio la kufanya maandamano haramu. Wanaharakati hao walisema walilenga tu kufuatilia mkutano kati ya viongozi wa serikali na maafisa wa afya waliokuwa wamegoma. Polisi hawakuwashtaki wale waliokamatwa lakini waliwaambia kuripoti kwa polisi mara kwa mara. Wanaharakati walipinga hatua hiyo lakini wakatimiza masharti hayo.

Baada ya kuzama kwa kivuko MV Skagit kutoka Dar es Salaam kikielekea Zanzibar, ambapo zaidi ya abiria 200 walipoteza maisha tarehe 18 Julai, kundi la Uamsho wa Kiislamu la Zanzibar lilipata kibali cha kufanya mkutano wa hadhara tarehe 20 Julai kuomboleza vifo hivyo kwenye msikiti katika eneo la Darajani kaskazini ya Mji Mkongwe. Wakati msemaji alipoanza kujadili uzembe na upungufu wa serikali uliobainishwa katika uhusiano wa Zanzibar na muungano, polisi waliingia msikitini na kumkamata msemaji huyo. Fujo ilitokea, na polisi walitumia gesi ya machozi na vifaa vya kutuliza ghasia ili kutawanya umati wa watu, huku wakiwakamata watu 43 waliohusika na ghasia, ambao waliachiliwa huru hatimaye.

Uhuru wa Kukusanyika

Katiba inaruhusu uhuru wa kukusanyika, na kwa ujumla serikali iliheshimu haki hiyo.

Vyama vya kisiasa vilitakiwa kujiandikisha, na kulikuwa na baadhi ya mahitaji kuhusu usambazaji na muundo wa uanachama wao (tazama sehemu ya 3).

Mchakato wa kusajili Asasi Zisizo za Kiserikali ulienda polepole, lakini kulikuwa na maelfu ya Asasi hizo upande wa bara. Mchakato wa kupata idhini ulikuwa mgumu zaidi huko Zanzibar. Ilichukua wastani wa miaka minne kusajili Asasi au Shirika la kidini.

c. Uhuru wa Dini

Tazama Ripoti ya *Uhuru wa Kidini wa Kimataifa ya Wizara ya Mambo ya Nje ya Marekani* kwenye: www.state.gov/j/drl/irf/rpt.

d. Uhuru wa Kutembea, Wakimbizi wa Ndani, Ulinzi wa Wakimbizi na Watu Wasiokuwa na Uraia

Katiba inatoa uhuru wa kutembea ndani, kusafiri nje, uhamiaji, kurejesha watu makwao, na kwa ujumla serikali iliheshimu haki hizo.

Serikali kwa ujumla ilishirikiana na Ofisi ya Kamishna Mkuu wa Umoja wa Mataifa kwa Wakimbizi (UNHCR) na mashirika mengine ya kibinadamu katika kutoa ulinzi na msaada kwa wakimbizi na watu wanaotafuta hifadhi, lakini pia ilihimiza urejeshwaji wa wakimbizi wengi na ilipunguza ongezeko la wakimbizi.

Matembezi Ndani ya Nchi: Kwa mujibu wa sera ya uendeshaji wa makambi, wakimbizi hawakuruhusiwa kusafiri nje ya kambi mbili zilizowekewa mipaka bila idhini ya Wizara ya Mambo ya Ndani. Kwa ujumla wizara ilitoa rufusa hii kwa madhumuni rasmi kama vile rufaa ya tiba na kufika mahakamani.

Ulinzi wa Wakimbizi

Upatikanaji wa Hifadhi: Sheria za nchi zinatoa nafasi ya hifadhi au hadhi ya ukimbizi, na serikali imeanzisha mfumo wa kutoa ulinzi kwa wakimbizi. Mifumo hiyo haikupatikana kwa waombaji wanya wa hifadhi au hadhi ya ukimbizi. Kamati ya Kitaifa ya Kustahiki (NEC) inalazimika kukutana mara kwa mara na kufanya maamuzi juu ya maombi hayo. Hata hivyo, NEC imekuwa na mkutano mmoja tu tangu mwaka 2009 (kwa kikao kimoja, kilicholenga kundi la wachezaji wa soka wa Eritrea), na Wizara ya Mambo ya Ndani haijafanya maamuzi ya hadhi rasmi juu ya kesi mpya tangu wakati huo.

Mamlaka ziliendelea kuwakamata wahamiaji wa mara moja moja kutoka Ethiopia na Somalia ambao walikuwa njiani wakielekea Afrika Kusini na nchi nyingine za kusini. UNHCR iliwashughulikia watu hao kwa lengo la kuwapatia hifadhi, lakini polisi waliendelea kuwashikilia katika magereza, kwa sababu hakukuwa na sehemu tofauti ya kushikilia watafutaji hifadhi. Mnamo mwezi Juni, wahamiaji 43 kutoka Ethiopia na Somalia walikufa kwa kukosa hewa wakiwa sehemu ya nyuma ya lori lililokuwa limefungwa Mkoani Morogoro wakiwa njiani kuelekea mpaka wa kusini. Kwa mujibu wa magazeti ya ndani, lori lilibeba zaidi ya wahamiaji 120 katika hali ya msongamano.

Shirika lilisilo la Kiserikali la kimataifa linaloshughulikia upatikanji wa hifadhi ya ukimbizi (AATZ) lenye ofisi zake Dar es Salaam, liliripoti kwamba idadi kubwa ya "wakimbizi wa mjini" waliishi nje ya makambi mawili ya wakimbizi ya nchi hiyo. Serikali mara nyingi iliwachukulia watu hao kama wahamiaji wasiokuwa na nyaraka zinazotakiwa, na kuwarudisha makwao au kuwafunga gereza endapo walikabaliwa na mashtaka ya jinai. Mara nyingi serikali iliwasiliana tu na wakimbizi wa mjini baada ya wao kukamatwa. Wakimbizi wa mjini walitofautiana na wahamiaji wasiokuwa na nyaraka zinazotakiwa, kwa vile wengi walikuwa na uwezo wa kuthibitisha hofu ya usalama wao na hivyo kuwapa stahili ya kupata hadhi ya ukimbizi. Kwa vile hawakuwa wamesajiliwa rasmi, walikuwa na uwezekano mdogo wa kupata ajira, huduma za afya, na elimu. Hakukuwa na sera au miundombinu ya kuhudumia kundi hili, lakini Wizara ya Mambo ya Ndani iliripoti kwamba ilikuwa ikilishughulikia tatizo hilo, ingawa hakukuwa na matokeo yaliyojulikana. Ingawa ilikuwa vigumu kuafikia makadirio ya ukubwa wa idadi ya wakimbizi wa mjini, wizara ilikadiria kuwa kiasi cha wakimbizi 10,000 walikuwa wakiishi mjini Dar es Salaam peke yake. Shirika la AATZ liliripoti kwamba idadi hii inaweza kuwa juu kufikia 20,000.

Nchi Salama ya Asili /Mpito: Ingawa serikali haikuwa na sera ya wazi ya kunyima hifadhi au hadhi ya ukimbizi kwa waombaji kutoka Burundi na Jamhuri ya Kidemokrasia ya Kongo (DRC), kushindwa kwa NEC kukutana na kufanya maamuzi ya kuhusiana na hadhi ulikuwa sawa na kunyimwa hadhi kwa waombaji wapya.

Kurudisha Wakimbizi Makwao: Kwa ujumla serikali ilitoa ulinzi dhidi ya kufukuzwa au kurudishwa kwa wakimbizi katika nchi ambamo maisha yao au uhuru wao ungekuwa hatarini kwa sababu ya rangi yao, dini, utaifa, uanachama katika kundi fulani la kijamii, au maoni ya kisiasa.

Tarehe 1 Agosti, serikali ilitumia kifungu cha ukomo wa hadhi ya wakimbizi wote wa Burundi walioonekana kutohitaji ulinzi wa kimataifa, na hivyo kubatilisha hadhi yao ya ukimbizi. UNHCR na serikali ya Burundi ziliunga mkono uamuzi huo. Kabla ya kutumia kifungu hicho cha ukomo, serikali na UNHCR ziliwahoji wakimbizi wote wa Burundi wa zama za 1993 katika kambi ya Mtabila na Nyarugusu na kubainisha kwamba ni wakimbizi 2,715 tu walihitaji ulinzi wa kimataifa, ilhali 37,582 hawakuuhitaji. Kundi dogo lililhamishiwa kambi ya Nyarugusu, lakini kundi kubwa ambalo halikuwa na hadhi ya ukimbizi tena likawa chini ya sheria ya uhamiaji. Kuanzia tarehe 31 Oktoba, serikali pamoja na Shirika la Kimataifa la Uhamiaji (IOM) na UNHCR walianza kuwaondoa watu kwenye kambi hiyo kwa kutumia mkakati wa "kuwarudisha taratibu" - wakifunga kambi ukanda kwa ukanda na kuwapandisha wakazi kwenye mabasi bila ya matumizi ya nguvu. Kufikia tarehe 11 Desemba, UNHCR iliripoti kuwa wakimbizi 34,052 wa zamani wa Burundi walirejea nchini Burundi kwa utaratibu mzuri. Kambi ilikuwa tupu baada ya msafara wa mwisho kuondoka tarehe 11 Desemba. Mashirika yasiyo ya Kiserikali yalilalamika kwamba serikali iliharakisha kutumia kifungu cha ukomo wa hadhi ya wakimbizi bila kuruhusu wakimbizi wa zamani nafasi ya kutafuta ushauri wa kisheria wakati wa mchakato wa mahojiano na rufaa.

Udhalilishaji kwa Wakimbizi: Tarehe 23 Mei, askari kutoka JKT walihamia katika maeneo yasiyo na watu ya kambi ya wakimbizi ya Mtabila, na hivyo kukiuka mazingira ya kiraia ya kambi. Awali, JKT ilishika nafasi ya polisi ya kuendesha ukaguzi kwenye vituo vya kuingia na kutoka kambini. Baada ya UNHCR kuilalamikia Wizara ya Mambo ya Ndani juu ya tatizo hilo, JKT ilikabithi udhibiti wa vituo vya ukaguzi kwa jeshi la polisi lakini walibakia kwenye kambi. Ingawa JKT ilipanga kutumia kambi hiyo kama eneo la mafunzo baada ya kufungwa kwake hatimaye, Asasi kadhaa zisizo za Kiserikali zilisema kwamba Wizara ya Ulinzi huenda iliwaweka JKT katika nafasi ya kuwatisha wakimbizi na kutumika kama nguvu ya msukumo kwa ajili ya kuwarejesha makwao haraka.

Mnamo mwezi Julai, UNHCR ilipokea ripoti kwamba askari wa JKT waliwabaka wasichana wawili wakimbizi ambao walikuwa wakitafuta maji na kuni katika kambi ya Mtabila. UNHCR ilipeleka tuhuma hizo kwa Wizara ya Mambo ya Ndani, na, Asasi zisizo za Kiserikali ziliwasaidia waathirika kupata huduma za kisheria. Wafanyakazi wa wizara walisema kuwa hakuna mtu aliyekamatwa au kushtakiwa kwa sababu waathirika hawakuweza kuwatambua washambuliaji wao kutoka kwenye mstari uliopangwa wa askari wa JKT.

Iliendelea kuwa marufuku kwa wakimbizi kuishi nje ya makambi au makazi yao au kusafiri zaidi ya umbali wa maili mbili na nusu nje ya makambi bila ya vibali.

Ofisi ya Wizara ya Mambo ya Ndani iliyomo kambini iliwapa wakimbizi vibali vya kuondoka kama walikuwa na uwezo wa kutoa sababu za kuaminika ili waondoke (kwa mfano, kuhudhuria taratibu za kisheria au kupokea pesa walizotumiwa kwa njia za simu). Wakimbizi waliokamatwa nje ya makambi bila ya vibali mara nyingi walihukumiwa kutoa huduma ya jamii badala ya kifungo na kufukuzwa nchini, kama ilivyokuwa hapo awali. Kulingana na sheria, hata hivyo, ukiukaji huo hubeba faini na kifungo cha miaka mitatu jela. UNHCR iliripoti kwamba wakati polisi walipowakamata wakimbizi waliopatikana nje ya makambi bila ya vibali, kwa kawaida waliwaweka katika kitengo cha gereza kilichoko ndani ya makambi. Isipokuwa kama ukiukaji huo unamhusisha mahabusu na suala jingine la jinai, polisi kwa ujumla waliwaachilia watu hao kurejea katika makambi katika muda mfupi.

Mamlaka za serikali za mitaa zilitoa ulinzi wa makambi hayo zikisaidiwa na wakimbizi wa kujitolea. UNHCR iliripoti kwamba uhalifu wa mara kwa mara ulijumuisha vurugu na udhalilishaji wa ndani ya nyumba, utumiaji nguvu kimwili, udhalilishaji wa kijinsia, na vitisho ndani ya vitengo vya familia pamoja na jamii pana ya wakimbizi.

UNHCR ilishirikiana na serikali za mitaa pamoja na watu binafsi katika makambi ili kuimarisha uratibu na uwezo wao wa kushughulikia matatizo ya vurugu, ikiwa ni pamoja na ukatili wa kijinsia, dhidi ya walio wachache. Katika kipindi cha mwaka huu, serikali ilichunguza, kuwashtaki na kuwaadhibu watendaji wa makosa ya udhalilishaji katika makambi ya wakimbizi; mamlaka za mitaa zilishughulikia kesi nyingi za wakimbizi waliohusika na uhalifu na udhalilishaji nje ya makambi. Wakazi wa makambi ya wakimbizi walicheleweshwa au kutopata huduma za mahakama, matatizo ya kawaida yaliyowakabili raia pia.

Ajira: Serikali iliwafungia wakimbizi kwenye kambi mbili za nchi (zilizopunguzwa hadi moja kufikia mwisho wa mwaka) na kwa ujumla haikuwaruhusu kujishughulisha na ajira za kiuchumi za ndani; na pia walizuia hatua ya wakimbizi kulima ardhi iliyopo ndani ya makambi.

Upatikanaji wa Huduma za Msingi: Ingawa UNHCR ilitoa elimu ya umma katika kambi ya Nyarugusu kupitia kwa mshirika wa ndani asiye wa kiserikali, watoto walioishi katika kambi ya Mtabila hawakuwa na njia ya kupata elimu ya umma ya msingi. Ukosefu huu wa elimu ya umma ulikuwa sehemu ya mkakati wa kuhamasisha wakazi wa Mtabila kurudi Burundi. Kambi ya Mtabila ilikuwa imepangwa kufungwa mwaka 2009, lakini kufungwa kwake halisi kulicheleweshwa mara kadhaa ili kutathmini kuendelea kuwepo kwa mahitaji ya

usalama wa wakazi wa kambi. Kati ya mwaka 2009 na 2012, Mtabila ilipokuwa ikifungwa, huduma zilipungua polepole na hatimaye zilisitishwa kabisa. NGOs zilizokuwa zikifanya kazi ndani ya kambi zilitoa elimu isiyo rasmi na shughuli za burudani. Wakimbizi walikuwa na uwezo wa kupata huduma za afya bure katika zahanati zilizokuwa ndani ya kambi zote mbili. UNHCR na ICRC zilitoa msaada wa huduma kwenye zahanati hizo, ambazo zilikuwa za ubora wa kiwango cha juu zaidi kuliko huduma za afya za kawaida zilizopatikana katika sehemu nyingine za vijijini nchini.

Masuluhisho ya Muda Mrefu: Katika kipindi cha mwaka 2010 Wizara ya Mambo ya Ndani ilitangaza kwamba ilikuwa ikiwapa uraia wakimbizi 162,000 miongoni mwa zaidi ya wakimbizi 200,000 walioingia nchini kutoka Burundi mwaka 1972. Hata hivyo, hadi mwishoni mwa mwaka wizara haikutoa hati za uraia kwa wengi wa watu hao. Hadhi ya wakimbizi wengine 22,000 wa Burundi kutoka enzi za 1972 ambao walifanya makazi katika Mkoa wa Kigoma ilibaki bila suluhisho. Kufikia tarehe 31 Desemba, jumla ya wakimbizi 2,896 wa Burundi, wakimbizi wa zamani 1,889 kutoka Burundi, wakimbizi 63,330 wa Kongo, na wakimbizi 242 wa mataifa mengine waliishi katika kambi ya wakimbizi ya Nyarugusu huko Kigoma.

Katika kipindi cha mwaka huu, kurejeshwa kwa wakimbizi wanaotokana na matukio ya 1993 nchini Burundi kuliongezeka kwa kasi, kufuatia uamuzi wa serikali wa kutumia kifungu cha ukomo wa hadhi ya wakimbizi na utekelezaji wa programu ya kurudishwa kwa utaratibu. Hadi kufikia tarehe 31 Desemba, kwa msaada wa UNHCR na IOM, jumla ya wakimbizi 34,052 wa zamani walirejea Burundi kupitia mpango wa kurejeshwa kwa utaratibu. Tofauti na mwaka uliopita, hakuna wakimbizi waliorudishwa DRC kupitia mpango wa kurejea nchini kwao kwa hiari.

Sehemu ya 3. Kuheshimu Haki za Kisiasa: Haki ya Raia kubadili Serikali yao

Katiba inawapa raia haki ya kubadili serikali yao kwa njia ya amani, na raia walitumia haki hii kupitia kwa chaguzi za mara kwa mara, ambazo kwa kiasi kikubwa zilikuwa huru na za haki. Uchaguzi mdogo wa tarehe 16 Septemba huko Bububu, Zanzibar, ulighubikwa na dosari.

Uchaguzi na Ushiriki wa Kisiasa

Uchaguzi wa Hivi karibuni: Mnamo mwaka 2010, Tanzania ilifanya uchaguzi wake mkuu wa nne wa vyama vingi ambapo wapiga kura wa muungano na Zanzibar waliwachagua marais wapya na wawakilishi wa bunge. Chaguzi za

muungano na Zanzibar zilibainishwa kuwa huru na za haki kwa kiasi kikubwa. Hata hivyo, CCM ilinufaika na uwezo mkubwa zaidi wa kifedha na kitaasisi.

Katika uchaguzi wa mwaka 2010, CCM ilibakia na uwingi wa wabunge wake katika bunge ikiwa na karibu asilimia 80 ya viti. Chadema ilichukuwa nafasi ya Chama cha Wananchi (CUF) kama chama kiongozi cha upinzani na kuchagua mwenyekiti wake, Freeman Mbowe, kama kiongozi wa kambi ya upinzani bungeni.

Chaguzi mbalimbali zilifanyika kwa Muungano na kwa Zanzibar, na kwa kawaida hufanyika siku hiyo hiyo moja, ambapo raia wa sehemu hizo mbili za Muungano wanachagua viongozi wa maeneo, wabunge wa kitaifa, na rais wa muungano (wa kitaifa). Aidha, Wazanzibari peke yao wanamchagua Rais wa Zanzibar na wajumbe wa Baraza la Wawakilishi Zanzibar. Viongozi wa wilaya na mikoa wa Zanzibar na bara wanateuliwa na marais wao wahusika.

Viongozi wa chama cha upinzani walilalamika kwamba uandikishaji wa wapiga kura haukuwa umefanyika tangu mwaka 2010. Kwa hivyo watu ambao walikuwa wamefikia umri wa miaka 18 tangu wakati huo hawakuweza kupiga kura katika chaguzi ndogo. Maafisa wa uchaguzi walisema kuwa serikali haikuwa na fedha za kutosha kufanya uandikishaji wa mara kwa mara. Baadhi ya viongozi wa upinzani walidai kwamba serikali ilitaka kuzuia wapiga kura vijana wasiandikishwe, kwani wao mara nyingi huvipigia kura vyama vya upinzani.

Katika kipindi cha mwaka huu, nchi ilifanya chaguzi ndogo tatu kwa ajili ya ofisi za ngazi za kitaifa: moja upande wa bara (katika wilaya ya Arumeru ya Mkoa wa Arusha) na mbili Zanzibar (Uzini na Bububu). Uchaguzi mdogo wa Arumeru wa kiti kilichokuwa wazi katika bunge ulifanyika tarehe 1 Aprili na kwa kiasi kikubwa ulikuwa huru na haki. Kwa zaidi ya mara moja, hata hivyo, askari wa FFU walitumia mabomu ya kutoa machozi kutawanya umati wa wafuasi wa chama cha upinzani Chadema waliokuwa wakidai kutangazwa haraka kwa matokeo. Uchaguzi mdogo wa kiti kilichokuwa wazi katika Baraza la Wawakilishi Zanzibar katika jimbo la uchaguzi la Uzini la Unguja Kusini, Zanzibar ulionekana kuwa huru, wa haki, na bila ya tukio lolote.

Uchaguzi mdogo wa tarehe 16 Septemba huko Bububu kwa ajili ya kiti kingine kilichokuwa wazi katika Baraza la Wawakilishi Zanzibar, hata hivyo, ulizusha dosari kadhaa. Mgombea wa CCM alimshinda mgombea wa CUF kwa kiasi cha chini ya kura 200. Ingawa kampeni ilifanyika kwa amani, hali iligeuka kuwa ya vurugu kwenye siku ya uchaguzi. Maafisa wa CCM walidai kuwa wafuasi wa

CUF walikuwa wakiwatisha wapiga kura wa CCM. Kwa kujibu CCM ilianza kuwasafirisha wapiga kura wake kwa mabasi hadi vituo vya kupigia kura huku wakisindikizwa na polisi. Maafisa wa CUF walidai kwamba polisi na maafisa wengine wa usalama chini ya amri ya CCM pia walilinda doria katika mitaa ya CUF, wakilenga silaha zao kwa raia na kufyatua risasi hewani. Matumizi ya kijeshi katika uchaguzi huo, vitisho husika, kitendo cha kusafirisha wafuasi kwa mabasi, na matokeo ya karibu vilipelekea baadhi ya watu kuhoji kama kweli uchaguzi huo uliendeshwa kwa haki.

Vyama vya Kisiasa: Sheria inahitaji kwamba watu wanaogombea uchaguzi lazima wawakilishe chama cha kisiasa. Sheria inakataza vyama visivyosajiliwa na wagombea huru. Kulikuwa na vyama 18 nchini vilivyosajiliwa, ikiwa ni pamoja na viwili vilivyosajiliwa katika kipindi cha mwaka huu.

Mhajili wa vyama vya kisiasa ana mamlaka ya kipekee ya kuidhinisha usajili wa chama chochote cha kisiasa na anawajibika na utekelezaji wa kanuni katika vyama vilivyosajiliwa. Vyama vilivyopata usajili wa muda vinaweza kufanya mikutano ya hadhara na kuandikisha wanachama. Ili kupata usajili wa kudumu na kustahili kusimamisha wagombea wa uchaguzi, vyama lazima viwasilishe orodha ya wanachama wasiopungua 200 kutoka mikoa 10 kati ya 30 iliyopo nchini, ikiwa ni pamoja na mikoa miwili kati ya mitano ya Zanzibar, katika kipindi cha miezi sita.

Tarehe 6 Septemba, Msajili wa Vyama vya Kisiasa, John Tendwa alitishia kuvifutia vyama usajili kama havingesitisha kuandaa maandamano mengi. Hususani, alikosoia Chadema kwa ajili ya maandamano ya Arusha, Singida, Morogoro, Iringa yaliyosababisha vifo vya washiriki.

Vyama vya siasa vinatakiwa na sheria kuunga mkono muungano wa Tanganyika na Zanzibar, vyama vilivyojikita katika ufuasi wa kikabila, kikanda, au kidini ni marufuku.

Katika kipindi cha mwaka huu, kulikuwa na vizuizi vya mara kwa mara kuhusiana na haki ya vyama kuitisha maandamano.

Kwa mfano, tarehe 27 Agosti, wakati wa mapigano kati ya polisi na wafuasi wa chama cha upinzani, Chadema, Ali Zona aliuawa na wengine kadhaa walijeruhiwa kule Msamvu, Mkoani Morogoro. Kulingana na maafisa wa Chadema, polisi walikataa ombi la waandamanaji kuandamana muda mfupi kabla ya muda uliokuwa umepangwa, wakidai kwamba maandamano hayapaswi kufanyika mnamo siku ya kazi. Ghasia kati ya polisi na wafuasi wa Chadema ilitokea wakati

maandamano yalipoendelea. Ripoti ya afisa mchunguzi wa vifo ilisema kuwa Zona alikufa kutokana na majeraha ya kichwa baada ya kuchomwa na kitu kisichojulikana chenye ncha kali. Chadema iliishutumu serikali kwa kumlinda polisi ambaye inadaiwa alimpiga Zona risasi na kudai uchunguzi huru. Serikali haikufanya uchunguzi wa pili wa kifo cha Zona, na msisitizo ulihamishiwa kwenye mauaji ya mwandishi wa habari Daudi Mwangosi wiki moja iliyofuata (tazama sehemu 1.a.).

Mwenyekiti wa chama cha Chadema wa Mto Usa kule Arumeru, mkoani Arusha, aliuawa na wauaji wasiojulikana kufuatia uchaguzi mdogo wa tarehe 1 Aprili. Uchunguzi wa kesi hiyo haukuwa umekamilika hadi mwisho wa mwaka.

Sheria ya uchaguzi inatoa malipo ya "kiinua mgongo" ya shilingi milioni 40 za Kitanzania (\$ 25,000) kwa wajumbe wa baraza la kutunga sheria (wabunge) wanaokamilisha muda wa miaka mitano. Wale walio madarakani wanaweza kutumia fedha hizo katika kampeni za kuchaguliwa tena. NGOs kadhaa na vyama vya upinzani vilikosoia utaratibu huo kwa vile unawazuia watu wanaotaka kuwa wagombea ubunge kutoka kwa vyama vya upinzani kutoa ushindani wenye changamoto bora.

Ushiriki wa Wanawake na Watu Walio Wachache: Bunge la Muungano lenye baraza moja lina wajumbe wasiozidi 357. Wajumbe hao wanajumuisha: mwanasheria mkuu, spika, wabunge watano waliochaguliwa kutoka Baraza la Wawakilishi Zanzibar, viti 101 maalum vya wanawake vilivyogawanywa baina ya vyama vya kisiasa kulingana na matokeo yao ya uchaguzi, viti 239 vya majimbo ya uchaguzi (vikiwemo 50 kutoka Zanzibar), na wajumbe wasiozidi 10 walioteuliwa na rais.

Ingawa wanawake 21 walishika viti vya kuchaguliwa katika bunge, wabunge wengi wa kike waliteuliwa na vyama vyao vya kisiasa katika viti walivyotengewa kulingana na asilimia ya kura ambazo vyama vyao vilipata kwa ujumla. Kulikuwa na wanawake 127 katika bunge. Baada ya mabadiliko ya baraza la mawaziri ya tarehe 4 Mei, Rais Kikwete aliwateua mawaziri tisa wa kike (kati ya jumla ya mawaziri 30) na manaibu waziri wanne wa kike.

Kulikuwa na wabunge watatu wenye asili ya Kiasia.

Kufuatia uchaguzi wa mwaka 2010, bunge lilimchagua Anne Makinda kama spika wa kwanza wa kike nchini.

Majaji 25 kati ya 62 wa mahakama kuu walikuwa wanawake, na majaji wanne kati ya 15 wa mahakama ya rufaa walikuwa wanawake.

Baraza la Wawakilishi Zanzibar lina viti 50 vya kuchaguliwa, viti 20 maalum vya wanawake, na viti vinane vya uteuzi huru. Wanawake walishika viti viwili kati ya vinane vya kuteuliwa. Kulikuwa na mawaziri watatu wa kike (kati ya mawaziri 19) na manaibu waziri wanne. Wanawake walishinda viti vitatu vya uchaguzi Zanzibar.

Kulikuwa na wabunge watano wenye ulemavu na wawakilishi watatu wenye ulemavu katika Baraza la Wawakilishi Zanzibar.

Sehemu ya 4. Rushwa na Ukosefu wa Uwazi katika Serikali

Sheria inatoa adhabu za jinai kwa ulaji rushwa wa viongozi; hata hivyo, serikali haikutekeleza sheria hiyo kwa ufanisi, na viongozi mara nyingi walishiriki vitendo vya rushwa bila udhibiti. Viashiria vya Kiutawala vya Benki ya Dunia vilibainisha kuwa rushwa ilikuwa tatizo kubwa mno nchini.

Tarehe 18 Aprili, Ofisi ya Mdhibiti na Mkaguzi Mkuu wa Hesabu iliripoti bungeni kuwa mamilioni ya fedha za serikali katika wizara mbalimbali hazikuwa na maelezo ya kuridhisha. Mara nyingine pesa zilitumiwa kwa madhumuni maalumu bila usimamizi bora; mara nyingine pesa zilitumiwa kwa madhumuni yasiyojulikana. Kufuatia shutuma kali dhidi ya mawaziri wanane kutoka kwa wabunge, vyombo vya habari, na viongozi wa asasi za kiraia, Rais Kikwete aliwafukuza kazi mawaziri sita na kuwabadilisha mawaziri wengine 15 na manaibu. Hakuna kiongozi yeyote miongoni mwa wale waliofukuzwa kazi au kubadilishwa aliyeshitakiwa au vinginevyo kuadhibiwa.

Tarehe 28 Julai, Spika wa Bunge Anne Makinda alivunja Kamati ya Bunge ya Nishati na Madini kutokana na tuhuma za rushwa katika mgogoro uliowashirikisha wajumbe wa kamati na Shirika la Ugavi wa Umeme Tanzania (TANESCO). Waziri wa Nishati Sospeter Muhongo alidai wajumbe wa Kamati hawakuwa na uwezo wa kutathmini TANESCO bila upendeleo kutokana na maslahi yao binafsi (ikiwa ni pamoja na kuwa na hisa katika makampuni yenye mikataba) katika mustakabali wa kifedha wa shirika hilo. Hatimaye, Spika Makinda aliteua kamati huru ya wanachama watano kuchunguza tuhuma hizo. Tarehe 9 Novemba, Spika Makinda alitoa ripoti ya kamati ya uchunguzi, ambayo ilisema kuwa wajumbe wa Kamati ya Nishati na Madini hawakushiriki katika vitendo vya rushwa.

Tarehe 16 Julai, Waziri wa Mambo ya Ndani, Emmanuel Nchimbi aliripoti bungeni kuwa wizara yake ilichunguza madai 625 ya rushwa dhidi ya maofisa wa polisi hadi kufikia wakati huo wa mwaka. Kufikia mwezi Julai, jumla ya watu 68 walikuwa wameachishwa kazi, kesi tisa zilikuwa mahakamani, na 15 zilikuwa chini ya uchunguzi.

Serikali haikuchukua hatua zaidi za kisheria dhidi ya David Jairo, Katibu Mkuu wa zamani wa Wizara ya Nishati na Madini, ambaye aliachishwa kazi mwaka 2011 baada ya kuhusishwa na jaribio la kuwahonga wabunge.

Mawaziri wa serikali na wabunge, pamoja na watumishi wengine wa umma, wanatakiwa kutangaza mali yao wakati wanaposhika madaraka, kila mwaka ifikapo mwishoni mwa mwaka, na wanapoondoka madarakani; hata hivyo, hakukuwa na mchakato wa utekelezaji au njia ya kubainisha usahihi wa taarifa hizo. Sekretarieti ya Maadili husambaza fomu kila Oktoba kwa ajili ya kukusanywa mwezi Desemba. Mwaka 2011 sekretarieti ilisambaza fomu 8,972 kwa wanasisa na watumishi wa umma, na hadi mwezi Januari, jumla ya wanasisa 4,071 na watumishi wa umma 3,210 walitimiza sharti la kutoa taarifa za mali zao kabla ya tarehe ya mwisho. Maafisa wa sekretariati walisema watu 1,691 ambao walishindwa kutoa taarifa zao kabla ya tarehe ya mwisho waliombwa kuonyesha sababu ya kuchelewa, na wote 1691 waliwasilisha maelezo ya kuchelewa (kwa mfano, kuwa nje ya nchi, kutojua mchakato, nk). Sekretariati ilichagua watu 10 wenye maelezo yasiyoridhisha ili kufika mbele ya Baraza la Maadili lakini baraza hilo lilimaliza kipindi chake cha miaka mitatu mwezi Agosti bila kukutana hata mara moja katika kipindi chote. Kwa hiyo kulikuwa na viongozi ambao hawakukidhi masharti ya kutangaza mali zao lakini hawakujali kwa sababu hawangeadhibiwa.

Taarifa za mali zinazotolewa hazitangazwi hadharani. Ingawa adhabu zipo kwa ajili ya kutokidhi masharti hayo, hakuna utaratibu wa kuhakikisha utekelezaji, na taarifa hizo hazijumuishi mali ya mume, mke au watoto. Hakuna ulazima wa kutoa ripoti za mara kwa mara wakati hali na kiwango cha mali vinabadilika.

Serikali iliendelea kutumia vitengo maalum kupambana na rushwa, lakini ufanisi wao ulikuwa mdogo. Kamati ya watu watatu ndani ya ofisi ya Rais, iliyoongozwa na waziri wa nchi anayeshughulika na utawala bora, ilipewa wajibu wa kuratibu jitihada za kupambana na ulaji rushwa na kukusanya taarifa kutoka kwa wizara zote kwa ajili ya kuchapishwa katika ripoti za robo mwaka.

TAKUKURU ina jukumu la kuchunguza kesi za tuhuma za rushwa, kushtaki wahalifu kwa kushirikiana na ofisi ya DPP, na kuelimisha umma kuhusu rushwa. TAKUKURU ina ofisi 24 za mikoa na ofisi katika kila wilaya upande wa bara. Hadi kufikia tarehe 31 Julai, TAKUKURU ilikuwa imepokea tuhuma 3,043 za rushwa. Kufikia mwezi Desemba, kulikuwa na kesi 526 mahakamani na kesi 106 zilizokuwa zimeendeshwa mahakamani na kati ya hizo 45 zikiwa zimepata hukumu ya hatia. Rekodi ya TAKUKURU ya kuwapata watuhumiwa na hatia imekuwa takriban asilimia moja ya tuhuma zote kwa miaka saba iliyopita. TAKUKURU ilipata bajeti kubwa kwa ajili ya wafanyakazi na mahitaji ya ofisi, lakini umma na vyombo vya habari mara nyingi vililalamika kwamba ilishindwa kushughulikia kesi kubwa za ufisadi kwa kiwango cha kutosha.

Hadi kufikia mwezi Desemba, kesi 43 za ufisadi zilikuwa zikiendelea. Kwa mujibu wa TAKUKURU, uchunguzi mwingi wa rushwa ulihusu kuhusika kwa serikali katika uchimbaji madini, masuala ya ardhi, nishati, na uwekezaji. Asasi Zisizo za Kiserikali (NGOs) ziliripoti kwamba madai ya rushwa yalikusishwa Mamlaka ya Mapato Tanzania, maafisa wa serikali, polisi, mamlaka za kutoa leseni, wafanyakazi wa hospitali na vyombo vya habari.

Mamlaka ya TAKUKURU haihusishi upande wa Zanzibar. Kitengo maalum cha jeshi la polisi Zanzibar kinawajibika kwa kesi za rushwa. Hata hivyo, kwa mujibu wa polisi na maafisa wa Kituo cha Huduma za Kisheria Zanzibar hakukuwa na uchunguzi wowote, kwa vile hawakuwa wamepokea malalamiko yoyote katika kipindi cha mwaka huu.

Hakuna sheria yoyote inayoruhusu umma kupata taarifa za serikali, na upatikanaji kama huo uliendelea kuwa mdogo. Kwa kawaida viongozi wa serikali walikataa kutoa taarifa. Kanuni za utumishi serikalini zinaruhusu tu wawakilishi wachache wa serikali wa ngazi ya juu kutoa taarifa kwa vyombo vya habari. Vyombo vya habari viliendelea kushinikiza serikali na bunge kupitisha sheria ya uhuru wa habari na kurekebisha sheria inayoongoza sekta ya vyombo vya habari.

Sehemu ya 5. Mtazamo wa Serikali kuhusu Upelelezi wa Kimataifa na Usio wa Kiserikali wa Tuhuma za Ukiukaji wa Haki za Binadamu

Kwa ujumla, makundi mbalimbali ya ndani na ya kimataifa ya haki za binadamu yaliendesha shughuli zao bila vizuizi vya serikali, yakichunguza na kuchapisha matokeo yao kuhusu matukio ya haki za binadamu. Viongozi wa serikali kwa ujumla walishirikiana nao na kuitikia maoni yao. Baadhi ya NGOs za haki za binadamu zililalamika kuwa mara nyingine majibu ya serikali kwa makundi hayo

yalikuwa mabaya sana wakati walipotoa changamoto kwa vitendo au sera dhidi ya serikali.

Huko nyuma, zaidi ya NGOs 5,000 zilijiandikisha upande wa bara na kuingia katika kumbukumbu zinazohifadhiwa na kitengo kilichoteuliwa na serikali kuratibu NGOs katika ofisi ya makamu wa rais. Hata hivyo, katika kipindi cha mwaka huu, Wizara ya Mambo ya Ndani ilianza kusajili asasi za kijamii na mashirika ya kidini chini ya Sheria ya Vyama. Wizara ya Maendeleo ya Jamii, Jinsia na Watoto, ilianza kusajili NGOs za kawaida chini ya Sheria ya Mashirika Yasiyokuwa ya Kiserikali. Mchakato wa usajili ulichukua miaka miwili hadi mitano. NGOs za kimataifa ziliendeshwa katika upande wa bara na Zanzibar. Hata hivyo, NGOs zilizoko Zanzibar zilililazimika kuwasilisha maombi kupitia kwa serikali za mitaa ili kuidhinishwa, na mashirika yote ya kidini yalipaswa kuomba idhini kutoka kwa ofisi ya Mufti, mwenye mamlaka ya masuala ya dini ya Kiislamu. Kituo cha Huduma za Kisheria Zanzibar kilikuwa mojawapo ya mashirika machache hai ya kutetea haki za binadamu Zanzibar.

Umoja wa Mataifa na Mashirika Mengine ya Kimataifa: Kwa mwaka huu, ICRC iliwatembelea wafungwa wa Mahakama ya Kimataifa ya Mauaji ya Kimbari ya Rwanda (ICTR) mjini Arusha.

Serikali iliendelea kuwa mwenyeji wa ICTR mjini Arusha na iliunga mkono, na kushirikiana na mahakama ya kimataifa. Ingawa ICTR na wafanyakazi wake waliendelea kuwepo, masuala ya uendeshaji wa kesi mahakamani yaliamishwa kwenye Utaratibu wa Kushughulikia Masuala Yaliyobaki mwezi Julai. Hadi kufika mwezi Desemba mtu mmoja aliyekuwa kizuizini alifikishwa mbele ya mahakama, 16 walikuwa wamekata rufaa, na mmoja aliamishwa mahakama ya Rwanda ili kushtakiwa huko.

Vyombo vya Serikali vya Haki za Binadamu: Kamati ya bunge la muungano ya katiba, sheria, na utawala inawajibika kuripoti na kutoa mapendekezo kuhusu haki za binadamu. Ingawa wengi wa wajumbe wa kamati hiyo walitoka chama tawala cha CCM, kamati hiyo hata hivyo ilifanya kazi yake bila kuingiliwa na serikali na ushawishi wa chama cha kisiasa, na wachunguzi wengi waliiona kama taasisi isiyokuwa na upendeleo. Kamati hiyo ilifanya kazi kwa karibu na kushirikiana vizuri na CHRAGG. Ingawa CHRAGG, ambayo ni ofisi ya serikali inayoongoza kushughulikia matatizo ya haki za binadamu, inaweza kutoa mapendekezo kwa serikali kuhusu fidia ya ukiukwaji wa haki za binadamu, haina utaratibu wowote wa utekelezaji.

CHRAGG inafadhiliwa na serikali na kuendeshwa bara na Zanzibar. Kati ya Julai 2011 na Juni 2012, CHRAGG ilipokea malalamiko 965 na kuainisha jumla ya 147 ya malalamiko hayo kama yenye uwezekano wa ukiukwaji wa haki za binadamu. CHRAGG haina mamlaka ya kisheria ya kuendesha mashitaka ya kesi; inaweza tu kutoa mapendekezo kwa ofisi nyingine za serikali au kujulisha vyombo vya habari kuhusu ukiukwaji wa haki za binadamu.

Sehemu ya 6. Ubaguzi, Udhalilishaji wa Kijamii na Biashara ya Binaadamu

Katiba inakataza ubaguzi kwa misingi ya utaiifa, utambulisho wa kikabila, itikadi ya kisiasa, rangi, dini, jinsia, au hadhi ya kijamii. Hakuna sharti la kuzuia ubaguzi kwa misingi ya mwelekeo wa kijinsia au lugha. Ubaguzi kwa misingi ya umri au ulemavu haukatazwi kwa uwazi na sheria bali ulilaaniwa hadharani katika kauli rasmi na sera za serikali. Ubaguzi dhidi ya wanawake, wakimbizi, watu walio wachache, na watu wenye VVU / UKIMWI au ulemavu ulidumu, na migogoro ya kikabila iliendelea katika baadhi ya sehemu za nchi.

Wanawake

Ubakaji na Ukatili wa Majumbani: Sheria inatoa kifungo cha maisha kwa watu wanaotiwa hatiani kwa kubaka, ikiwa ni pamoja na ubakaji wa mke au mume wakati wa vipindi vya utengano wa kisheria, lakini ubakaji uliendelea kuwa tatizo kubwa. Sheria inashurutisha kwamba mwanamke anayetaka kuripoti ubakaji lazima afanye hivyo katika kituo cha polisi kabla ya kutafuta msaada wa tiba. Mwanamke anaweza tu kulazwa hospitalini baada ya kupata fomu ya kuachiwa huru kutoka kwa polisi. Utaratibu huu ulichangia matatizo ya kupata tiba, kutokamilika kwa ushahidi wa kisanyansi na kisheria, na kushindwa kuripoti ubakaji. Mara nyingi wahanga wa ubakaji walihofu kwamba kesi zilizoripotiwa kwa polisi zingetolewa hadharani.

Kulingana na ripoti inayotolewa mara mbili kila mwaka na LHRC, matukio ya ubakaji yalishamiri zaidi katika maeneo ya mijini kuliko vijijini. Kuanzia Januari hadi Juni, LHRC ilithibitisha kwamba kati ya kesi 3,664 za unyanyasaji zilizoripotiwa kuhusu wanawake na watoto, 3,074 zilikuwa za tuhuma za ubakaji. Watu wa karibu na wahanga wa ubakaji, kama vile jamaa na marafiki, walikuwa na uwezekano mkubwa wa kutenda maovu hayo. Licha ya ongezeko la kuripoti ubakaji, wahalifu wengi hawakufikishwa mbele ya mahakama. Wengi waliofikishwa mahakamani waliachiliwa huru kwa sababu ya rushwa katika mfumo wa mahakama, ukosefu wa ushahidi, uchunguzi mbaya, na uhifadhi mbaya wa ushahidi.

Kulingana na matokeo ya Sensa ya mwaka 2010 kuhusu Idadi ya Watu na Afya pamoja na takwimu za mwaka 2009 juu ya Ukatili Dhidi ya Watoto Tanzania, asilimia 45 ya wanawake walikuwa wamekumbwa na ukatili wa kimwili au kingono, na karibu wasichana watatu kati ya 10 walikuwa wamekumbwa na angalau kitendo kimoja cha ukatili wa kingono kabla ya kufikia umri wa miaka 18.

Kulikuwa na juhudi kiasi za serikali za kupambana na unyanyasaji wa kingono. Polisi walifungua na kuendesha ofisi maalum ya jinsia na watoto katika kila mkoa ili kusaidia waathirika na kushughulikia uhalifu husika. Huko Zanzibar, kwenye vituo vya Unguja na Pemba vinavyotoa huduma zote kwa pamoja vinavyojulikana kama “One Stop” wahanga waliweza kupata huduma za kiafya, ushauri nasaha, msaada wa kisheria, na rufaa kwa polisi.

Ukatili wa majumbani dhidi ya wanawake uliendelea kuenea, na mara nyingi polisi walisita kufuatilia kesi hizo. Sheria inakataza utumaiji nguvu lakini haikatazi kinagaubaga upigaji wa mke au mume au kulinda wanawake kutokana na ukatili wenye misingi ya kijinsia. Hakuna kanuni ya pamoja ya kisheria inayowalinda wanawake. Vipengele kadha wa kadha katika sheria mbali mbali vinatoa kinga hafifu dhidi ya ukatili wa kijinsia. Mashinikizo ya kitamaduni, kifamilia na kijamii mara nyingi yaliwazuia wanawake kuripoti vitendo vya unyanyasaji, na mara chache vyombo vya dola na mamlaka vilichukua hatua dhidi ya watu waliowanyanyasa wanawake.

Kwa mujibu wa utafiti wa UNICEF wa miaka 2002-10, asilimia 38 ya wanaume na asilimia 54 ya wanawake walimchukulia mume kuwa na haki ya kumpiga mke wake kwa sababu ya kuunguza chakula, kubishana, kutotunza watoto, au kukataa mahusiano ya kingono.

Mahakama zilitambua ukatili ya majumbani kama msingi wa talaka. Hata hivyo, wanawake walivumilia ukatili wa majumbani kwa muda mrefu sana kabla ya kutafuta talaka. Utafiti uliofanywa na TAMWA ulidhihirisha kuwa, ingawa wanawake walikabiliwa na ukatili wa majumbani, matukio machache yaliripotiwa kwa polisi. Wanawake walitoa ushahidi wa kuonewa na kupigwa na wanaume, lakini mara nyingine waliona aibu kuripoti kesi hizo kwa vyombo vinavyohusika. Wanawake katika maeneo ya mijini waliotafuta ushauri kutoka kwenye vituo vya kutoa msaada wa kisheria mara nyingi walitaja ukatili wa majumbani kama sababu ya kutafuta talaka.

Katika utafiti wa mwaka 2012 uliofanywa na NGO ya kimataifa ya "Action Aid" huko Zanzibar, asilimia 17.2 ya wanawake walioolewa wenye umri wa miaka 15 na zaidi wa Unguja na asilimia 35.6 huko Pemba waliripoti kwamba walikuwa wamekabiliwa na vitendo vya utumiaji nguvu..

Wizara ya Maendeleo ya Jamii, Jinsia na Watoto ilishirikiana na NGOs za ndani na za kimataifa kuunga mkono kampeni ya "Siku 16 za Harakati Dhidi ya Ukatili wa Kijinsia" mnamo mwezi Novemba, iliyosaidia kuongeza ufahamu wa tatizo hilo na haki za wanawake chini ya sheria.

Unyanyasaji wa kingono: Sheria inakataza unyanyasaji wa kingono kwa wanawake mahali pa kazi, lakini hakuna takwimu zinazoonyesha kushamiri kwa matukio hayo au ufanisi wa kukabiliana nayo. Kulikuwa na ripoti kwamba wanawake waliombwa fadhila za ngono ili kupandishwa vyeo. Mwanasheria wa Kituo cha Msaada wa Kisheria kwa Wanawake alisema mwezi Juni kwamba wanawake wengi hawakuripoti kesi za unyanyasaji wa kingono kwa sababu mara chache sana polisi waliweza kuwapa msaada.

Haki za Uzazi: Kwa ujumla Serikali ilitambua haki ya wanandoa na watu binafsi kuamua wao wenyewe na kwa kuwajibika juu ya idadi, nafasi, na majira ya uzazi wa watoto wao. Hakukuwa na vizuizi juu ya haki ya kupata vifaa vya kuzuia mimba. Asilimia 26 tu ya wanawake wa umri wa kati ya miaka 15-49 walitumia vifaa vya kisasa vya kuzuia mimba, kwa kiasi fulani kutokana na sababu za kiutamaduni, ukosefu wa usafiri kwenda kwenye zahanati za afya, na uhaba wa vifaa vya kuzuia mimba. Serikali ilitoa huduma za bure za kabla ya kujifungua, wakati wa kujifungua, na baada ya kujifungua lakini ilikosa wataalamu wa huduma ya afya wenye ujuzi wa kutosha pamoja na vifaa vya matibabu. Kutokana na ufinyu wa bajeti na uhaba wa wafanyakazi wenye ujuzi, wastani wa asilimia 60 ya vyeo vya Wizara ya Afya na Ustawi wa Jamii viliendelea kuwa wazi. Hali hiyo ilikwamisha utendaji wa kazi kwenye zahanati ndogo vijijini. Wanawake wajawazito waliojifungua kwenye vituo vya huduma za afya vya serikali nchini kote mara nyingi walilazimika kununua mahitaji yao wenyewe kwa ajili ya tiba. Wanawake wachache walinufaika na huduma ya baada ya kujifungua. Kwa mujibu wa ripoti mpya ya Mfuko wa Idadi ya Watu wa Umoja wa Mataifa, uwiano wa vifo vya wajawazito ulikuwa vifo 460 kwa watoto 100,000 wanaozaliwa hai, na hatari ya kifo cha mjamzito katika maisha ya mwanamke kilikuwa kimoja kati ya 38. Takwimu hizo zimekuwa zikiboreka hatua kwa hatua katika miaka ya hivi karibuni. Wafanyakazi wa afya wenye ujuzi walihudumia takriban asilimia 49 ya uzalishaji wa watoto. Sababu kuu zinazopelekea vifo vingi vya wajawazito

zilizumuisha kiwango cha chini cha huduma ya wafanyakazi wenye ujuzi, kiwango cha juu cha idadi ya uzazi, na uhafifu wa huduma za matibabu.

Ubaguzi: Sheria za urithi na ndoa hazitoi usawa kwa wanawake, na haki za wanawake mara nyingi hazikuheshimiwa. Wizara ya bara ya Maendeleo ya Jamii, Jinsia na Watoto na Wizara ya bara ya Sheria na Mambo ya Katiba, kama ilivyo kwa wizara za upande wa Zanzibar zina wajibu wa kulinda haki za kisheria za wanawake. Ubaguzi dhidi ya wanawake ulikithiri zaidi katika maeneo ya vijijini. Wanawake wa vijijini walikuwa na fursa ndogo ya kwenda shule au kupata ajira yenye mshahara.

Wanawake katika sekta binafsi mara nyingine walikabiliwa na ubaguzi kutokana na dhana ya waajiri ambao waliamini kwamba majukumu ya nyumbani yalikuwa vikwazo vya kitaalamu.

Sheria inawapa watu haki ya kutumia, kuhamisha, na kumiliki ardhi bila kujali jinsia na inatambua haki ya wanawake kuwa wamiliki (ardhi yote nchini kisheria ni mali ya serikali), lakini utekelezaji ulikuwa mgumu kwa sababu wanawake wengi hawakujua sheria. Kihistoria, wanawake wa vijijini hawajabeba majukumu ya kuwa wamiliki wa msingi wa ardhi au kusimamia biashara kwa sababu ya vikwazo vya kimila na ukosefu wa elimu. Wanaharakati wa vyama vya kijamii waliripoti kuenea kwa ubaguzi dhidi ya wanawake katika masuala ya mali kuhusiana na urithi na talaka. Hali hii ilishamiri zaidi huko Zanzibar, lakini pia katika baadhi ya sehemu za bara, ambako wanaharakati walibainisha kwamba majaji waliegemea zaidi kwenye sheria za kimila na Kiislamu katika kutoa maamuzi yenye mwelekeo wa kibaguzi. Wanawake waliathirika zaidi pale walipoanza utaratibu wa kujitenga na washirika wao au wenzi wao walipofariki.

Mkurugenzi wa Mashtaka (DPP) wa Zanzibar ana uwezo wa kuomba hukumu ya wanawake wenye umri kati ya 18 na 21 ambao wanapata mimba nje ya ndoa kufanya kazi za kutoa huduma za kijamii; hata hivyo, sheria hii haikutumika katika kipindi cha mwaka huu.

Watoto

Usajili wa Kuzaliwa: Uraia unatokana na kuzaliwa ndani ya eneo la nchi, au kama ni nje ya nchi, kutoka kwa mmojawapo wa wazazi. Shirika la Tanzania la Usajili Ufilisi, na Udhamini lilikadiri kuwa takribani asilimia 20 ya wananchi walikuwa na vyeti vya kuzaliwa.

Usajili wa vizazi katika kipindi cha miezi mitatu ni bure; hata hivyo, wazazi wanaoandikisha watoto wao baada ya miezi mitatu lazima walipe ada. Ili kuhamasisha usajili, watoto wanaoandikishwa katika shule za chekechea lazima watoe vyeti vya usajili. Hata hivyo, sharti hili halikutekelezwa madhubuti na huduma za umma hazikunyimwa kama mtoto hakuwa amesajiliwa.

Elimu: Elimu ya msingi ni ya lazima na kwa wote upande wa bara na Zanzibar hadi umri wa miaka 15. Masomo ni ya bure, lakini wazazi wanatakiwa kulipa gharama za vitabu, sare na chakula cha mchana shuleni. Kuanzia kidato cha kwanza, sawa na mwaka wa kwanza wa shule ya sekondari, wazazi wanatakiwa kulipa ada kwa ajili ya uandikishaji. Kwa hivyo, watoto wengi hawakuhudhuria shule za sekondari.

Wasichana waliwakilisha kiasi cha nusu ya wale wote waliojiunga na shule ya msingi lakini walikuwa watoro mara nyingi zaidi kuliko wavulana kutokana na kazi za nyumbani.

Unyanyasaji wa Watoto: Utumiaji nguvu na unyanyasaji dhidi ya watoto yalikuwa matatizo makubwa. Sheria inaruhusu walimu wakuu kuchapa wanafunzi, na adhabu ya viboko shuleni ilibakia kuwa tatizo, ingawa kwa kiwango kidogo zaidi kuliko miaka ya nyuma.

Ndoa za Watoto: Sheria inasema kuwa wasichana wa kuanzia hata umri wa miaka 15 wanaweza kuolewa kwa ridhaa ya wazazi au walezi, ingawa hakuna ridhaa inayotakiwa kwa wasichana yatima wasio na walezi. Mahakama pia zina hiari ya kuruhusu ndoa za wasichana wenye umri wa miaka 14 endapo wana mimba. Aidha, sheria inaruhusu wasichana Waislamu na Wahindu kuolewa wakiwa na miaka 12 kwa masharti ya kutokuwepo maingiliano ya kimwili katika ndoa hadi msichana atakapofika umri wa miaka 15. Ili kukwepa sheria hizi, wahalifu waliwahonga polisi au kuilipa mahari familia ya msichana ili kukwepa kushtakiwa. Inakadiriwa kwamba asilimia 37 ya wanawake wenye umri wa kati ya miaka 20 na 24 waliolewa kabla ya umri wa miaka 18, na asilimia 7 waliolewa kabla ya umri wa miaka 15, kulingana na taarifa za UNICEF zilizokusanywa kati ya miaka 2000 na 2010.

Huko Zanzibar zipo sheria nyingi zinazofafanua umri wa kisheria wa mtoto, ikiwa ni pamoja na kanuni ya adhabu, ambayo inafafanua mtoto kama mtu binafsi chini ya umri wa miaka 18 ambaye hajaolewa au hajazaa. Sheria ya Mtoto ya mwaka 2011 inatambua mtoto kama mtu yeyote chini ya umri wa miaka 18. Hata hivyo,

chini ya sheria ya Kiislamu, umri ambao mtoto hufika ubalehe ndio huamua kama yeye bado ni mtoto.

Desturi za Kijadi zenye Madhara: Sheria inakataza ukeketaji (FGM/C); hata hivyo, baadhi ya makabila na familia ziliendeleza utaratibu huu kama sehemu ya utamaduni wao. Kulingana na utafiti wa UNICEF, kati ya miaka 1997 na 2010, takriban asilimia 15 ya wanawake wa umri wa miaka 15-49 walikuwa wamekeketwa, na asilimia 3 ya wanawake walikuwa na angalau binti mmoja aliyekuwa amekeketwa pia. Kulingana na utafiti huo, umri wa wastani wa wahanga wa ukeketaji ulikuwa chini ya miaka 10. Ukeketaji ulifanywa na takriban makabila 20 kati ya 130 na ulikuwa umeenea zaidi katika mikoa ya bara ya Mara, Kilimanjaro, Dodoma, Manyara, Mbeya, Morogoro, Dar es Salaam, Arusha na Singida.

Adhabu za kisheria kwa ajili ya kuketa wasichana wa umri wa chini ya miaka 18 ziko kati ya kifungo cha miaka mitano na 15, faini ya shilingi 300,000 za Kitanzania (\$ 190), au vyote viwili. Mashtaka yalikuwa nadra. Maofisa wengi wa polisi na jamii hawakuifahamu sheria hii, mara nyingi wahanga walikataa kutoa ushahidi, na baadhi ya mashahidi waliogopa visasi kutoka kwa waungaji mkono wa ukeketaji. Ilisemekana kwamba baadhi ya wanakijiji waliwahonga viongozi kutofuatilia sheria hiyo ili wawakekete mabinti zao. Vyombo vya habari viliripoti kwamba wengine walifanya utaratibu huo kwa kujificha, hata kwa watoto wachanga, ili kuepuka kugunduliwa na sheria.

Serikali iliendelea kutekeleza Mpango wa Taifa wa Utekelezaji wa Kuzuia na Kutokomeza Ukatili Dhidi ya Wanawake na Watoto wa 2001-15, ambao ulipata msaada wa watendaji na viongozi wa jamii katika kutokomeza ukeketaji. Mtandao wa kupambana na ukeketaji (AFNET) ulishirikiana na maafisa wa elimu kule Serengeti ili kuongeza ufahamu kuhusu madhara ya ukeketaji. AFNET ilishirikiana hasa na kundi la wanafunzi wa umri kati ya miaka 10 na 13 ili kuwasaidia wapate ujasiri wa kukataa desturi hiyo.

Vitendo Vibaya vya Kingono kwa Watoto: Sheria inaeleza kwamba kujamiana na mtoto chini ya miaka 18 ni kubaka hata ikiwa kuna ridhaa, isipokuwa ndani ya ndoa ya kisheria. Sheria hii haikufuata kwa wakati mwingi. Wanaharakati pamoja na NGOs kadhaa walilalamika kwamba Sheria ya Ndoa, ambayo inahalalisha ndoa ya wasichana wenye umri wa miaka 14, ilihitaji marekebisho ili kuakisi uhalifu wa kufanya ngono na mtoto.

Kwa mujibu wa TAMWA, matukio ya ubakaji wa watoto yalikuwa yakiongezeka, na vyanzo vyao vikubwa vilijumuisha ulevi, elimu duni, umasikini, na ushirikina.

Mwezi Julai, vyombo vya habari nchini viliripoti kwamba Richard Mlingwa, mkazi wa wilaya ya Kalambo, Mkoa wa Rukwa, alimbaka mtoto taahira wa umri wa miaka tisa akiamini kwamba kufanya hivyo kungemtajirisha. Mlingwa alikamatwa lakini hakuwa ameshtakiwa hadi kufikia mwisho wa mwaka.

Sheria inaharamisha picha ngono za watoto na ukahaba wa watoto. Hata hivyo, vitendo vya kingono na uuzaji wa watoto kwa ajili ya biashara ya ngono yalikuwa matatizo. Watu waliopatikana na hatia ya makosa hayo walipaswa kutozwa faini ya kuanzia shilingi milioni moja za Kitanzania (\$ 631) hadi shilingi milioni 500 (\$315,000), kifungo cha mwaka mmoja hadi miaka 20, au vyote viwili. Hakukuwa na mashitaka yoyote yaliyotokana na sheria hiyo.

Mauaji ya watoto au Mauaji ya watoto wenye Ulemavu: Mauaji ya watoto yaliendelea kuwa tatizo, hasa miongoni mwa mama maskini wa vijijini ambao waliamini wenyewe hawangeweza kumudu kulea mtoto. Kwa mfano, mwezi Julai, kulikuwa na taarifa za habari kwamba Editha Nandi, mkazi wa kijiji cha Chipu, Mkoa wa Rukwa, alitupa binti yake mchanga katika shimo ambapo alikufa.

Watoto wa Mitaani: Utafiti uliofanywa mwaka 2009 katika wilaya 95 uligundua kwamba watoto 849,054 walikuwa wakiishi katika "mazingira magumu." Mnamo mwezi Aprili, Waziri wa Afya na Ustawi wa Jamii Hadji Mponda aliliambia bunge kwamba miongoni mwao, watoto 33,952 waliishi barabarani nchini kote.

Watoto wa mitaani walikuwa na uwezo mdogo wa kupata huduma za afya na elimu kwa sababu hawakuwa na makazi ya kudumu au fedha za kununulia dawa, sare za shule, na vitabu. Serikali ilitambua vituo ambapo mayatima na watoto wa mitaani wangeweza kupata huduma hizo katika manispaa 89 kati ya 133. Ilikuwa ni rahisi kwa watoto hao kudhurika na ukatili wa kingono.

Utekaji Nyara wa Watoto Kimataifa: Nchi hii si mwanachama wa Mkataba wa 1980 wa Hague juu ya Vipengele vya Kiraia vya Utekaji Nyara Kimataifa wa Watoto.

Chuki Dhidi ya Wayahudi

Idadi ya Wayahudi ni ndogo sana, na hakukuwa na ripoti ya vitendo dhidi vya kuwachukia Wayahudi.

Biashara Haramu ya Kusafirisha Binaadamu

Tazama Ripoti ya *Usafirishaji wa Binaadamu ya Wizara ya Mambo ya Nje ya Marekani* kwenye: www.state.gov/j/tip.

Watu wenye Ulemavu

Katiba inapiga marufuku ubaguzi dhidi ya watu wenye ulemavu. Sheria inashughulikia ulinzi wa jumla wa watu wenye ulemavu. Inafafanua mtu mwenye ulemavu unaojumuisha watu waliolemaa kimwili, kiusomi, kihisia, au kiakili na ambao uwezo wao wa kutenda kazi ni mdogo kutokana na mtazamo au vikwazo vya kimazingira na kitaasisi. Sheria ya awali iliyokuwa ikitumika ililenga maeneo maalum, yasiyohusiana, kama vile ajira na upatikanaji wa huduma ya afya. Waajiri walio wengi waliamini kwamba watu wengi wenye ulemavu hawakuwa na uwezo wa kufanya kazi, na watu walio wengi miongoni mwa wenye ulemavu walibaki bila ajira. Watu wenye ulemavu wa kimwili, ambao walijumuisha takriban asilimia 9 ya idadi ya watu, walizuiwa kwa vyo vyote vile kupata nafasi katika ajira, elimu, kupata huduma ya afya, na huduma nyingine za serikali kwa vikwazo vya kimwili na uhaba wa uwezo wa kifedha. Ingawa serikali inaamrisha kuingilika kwa majengo ya umma, usafirishaji (ikiwa ni pamoja na usafiri wa anga), na huduma za serikali kwa watu wenye ulemavu, majengo machache yaliweza kuingilika. Majengo mapya ya umma yalikuwa yakijengwa kwa kufuata sheria, lakini fedha za kuingiza vifaa vipya katika majengo ya liyopo hazikuwapo.

Kulikuwa na wabunge watano wa bara wenye ulemavu. Mbunge mmoja aliyechaguliwa mwaka 2010, Salum Bar'wan, alikuwa wa kwanza mwenye ulemavu wa ngozi. Wakati wa kampeni za uchaguzi wapinzani wake walisisitiza kwamba watu wenye ulemavu wa ngozi hawakuwa na uwezo wa kufikiri vizuri.

Utafiti uliofanywa mwaka 2010 na NGO inayohusika na Mafunzo ya Jumla Kwa Walemavu Yaliyojikita kwenye Jamii nchini Tanzania uligundua kwamba serikali ilikuwa ikichukua hatua za kuboresha uwezo wa watu wenye ulemavu kushiriki uchaguzi. Maboresho hayo yalijumuisha maandalizi ya mwongozo juu ya taratibu za uchaguzi, muda mfupi wa kusubiri kwa watu wenye ulemavu kwenye vituo vya kupigia kura, na maandalizi ya kura za kuguswa kwa watu wenye ulemavu wa kuona; hata hivyo, utafiti huo ulibainisha kwamba mapungufu kadhaa yaliendelea kudunisha ushiriki kamili wa watu wenye ulemavu katika mchakato wa uchaguzi. Mapungufu hayo yalijumuisha vituo vya kupigia kura kutoingilika, ukosefu wa taarifa zilizopo, ushiriki mdogo wa watu wenye ulemavu katika vyama vya kisiasa,

kushindwa kwa Tume ya Taifa ya Uchaguzi kutekeleza maelekezo yake, na unyanyapaa dhidi ya watu wenye ulemavu.

Wizara za Elimu, Haki, na Kazi zina wajibu wa kutekeleza haki za watu wenye ulemavu kupata elimu, madai ya kisheria, na haki za kazi, mtawalia. Idara ya Ustawi wa Jamii iliyomo kwenye Wizara ya Afya na Ustawi wa Jamii ina jukumu la kuratibu masuala yanayohusu watu wenye ulemavu.

Watu Wa Asili

Wafugaji wa asili walizidi kukabiliana na matatizo ya kudumisha maisha yao katika ardhi, kufutia ukinzani wa kimaslahi na mashinikizo ya idadi kubwa ya watu yaliyofinya sehemu za malisho ya jadi ya mifugo yao.

Kulingana na utafiti wa kitaaluma katika gazeti la Guardian mwezi Januari, katika wilaya 12 ambapo watu wa makabila ya asili ya Kimasai na Wahadzabe wanaishi, ukiukwaji wa haki za makundi haya uliharibu utamaduni wao na uwezo wao wa kustawi. Ripoti ilieleza kwamba ukosefu wa elimu ulichangia hasara ya ardhi yao ya jadi. Katika kutafuta kazi, kwa mfano wengi wamehamia miji mikubwa ili kufanya kazi kama walinzi wa usalama.

Tarehe 17 Machi, ilisemekana kwamba wanajeshi waliwapiga risasi na kuwaua wanakijiji watano waliokuwa wakilima na kuchunga ng'ombe ndani ya mipaka ya hifadhi ya msitu wa Maguba katika Mkoa wa Morogoro. Baadhi ya wanajeshi waliohusika walidai kwamba wanakijiji hao waliwashambulia hapo awali kwa silaha za jadi. Polisi waliwakamata watu wanane kuhusiana na tukio hilo. Uchunguzi ulikuwaa ukiendelea hadi mwisho wa mwaka.

Ukatili wa Kijamii, Ubaguzi, na Matendo ya Unyanyasaji yenye Msingi wa Uwelekeo na Ujyakinishaji wa Kijinsia

Tabia ya watu wa jinsia moja kufanya ngono ya ridhaa ni haramu katika bara na Zanzibar. Upande wa bara, matendo ya "aibu ya kupindukia" kati ya watu wa jinsia moja yanastahili adhabu ya hadi miaka mitano jela. Sheria inataja tabia ya kujamiana baina ya watu wa jinsia moja kama "kosa lisilo la kiasilia" katika sheria na hubeba hukumu ya kifungo cha jela cha miaka 30 na uwezekano wa maisha. Sheria ya Zanzibar imeweka adhabu ya hadi miaka 14 jela kwa wanaume wanaojihusisha na vitendo vya ngono ya jinsia moja na miaka mitano kwa wanawake wasagaji. Mzigo wa kuthibitisha kiushahidi katika kesi hizo ni mkubwa, na hakukuwa na ripoti zilizojulikanaykuhusiana na utekelezaji wa sheria

hiyo. Hata hivyo, ziara za CHRAGG za mwaka 2011 gerezani zilibainisha kwamba "makosa yasiyo ya kiasilia" yalikuwa miongoni mwa sababu za kawaida sana za watoto kuwekwa mahabusu kabla ya kushtakiwa. Zamani mahakama zilishtaki watuhumiwa wa tabia ya kujamiana baina ya watu wa jinsia moja kwa uzururaji au ukahaba. Wasagaji, mashoga, wajinsiambili, na wabadilijinsia (LGBT) walikabiliwa na ubaguzi wa kijamii uliopunguza uwezo wao wa kupata huduma za afya, makazi, na ajira. Hakukuwa na juhudi zozote za serikali zilizojulikana za kupambana na ubaguzi kama huo.

Tarehe 30 Julai, mtetezi wa haki za LGBT Mjomba Morris alipatikana akiwa ameuawa na kukatwakatwa nyumbani mwake jijini Dar es Salaam. Mjomba alifanya kazi na Kitengo cha Msaada kwa Wasagaji, Mashoga, Wajinsiambili, Wabadilijinsia, na Wajinsiamseto (LGBTI) cha Kituo cha Kuendeleza Haki za Binadamu (CHRP). Polisi walifungua uchunguzi wa mauaji hayo, lakini hawakumkamata mtu yeyote hadi mwisho wa mwaka.

Tarehe 2 Julai, mfanyakazi mwingine wa Kitengo cha Msaada cha LGBTI / CHRP aliripoti kwamba polisi aliyekuwa hayuko kazini alimshambulia, na inaeleweka kwamba aliumia mkono wake. Polisi hawakuchukua hatua yoyotedhidi ya aliyedaiwa kuwa mshambuliaji.

Utumiaji Nguvu Mwingine wa Kijamii au Ubaguzi

Licha ya jitihada za serikali na Asasi zisizo za kiserikali kupunguza vitendo vya utumiaji nguvu wa kimakundi kupitia juhudi za kielimu na kutumia polisi shirikishi ndani ya jamii, makundi hayo yaliwaua watuhumiwa kadhaa wa uhalifu kwa kuwapiga mawe, kuwachoma, na kuwakatakata. Jeshi la Polisi Tanzania lilibainisha kuwepo matukio 637 ya utumiaji nguvu wa makundi katika kipindi cha mwaka huu.

Kadri mwaka ulivyokwenda, makundi ya watu yaliwageukia polisi ambao waliwashutumu kwa kushindwa kusimamia haki. Tareh 2 Machi, kundi la wanakijiji lilivamia kituo cha polisi huko Lupa, Mkoani Mbeya, baada ya polisi kudaiwa kumwua mwanafunzi wa shule ya sekondari kwa kumpiga, kufuatia tuhuma kwamba alikuwa ameiba simu ya mkononi. Vyombo vya habari nchini viliripoti kwamba umati uliezua paa kutoka kwenye kituo cha polisi, kuharibu mtambo wake wa mawasiliano ya redio na kifaa kinachogeuzwa mwanga wa jua kuwa nishati umeme, na kuteketeza nyumba za polisi wawili, duka la pombe lililomilikiwa na polisi, na nyumba ya mtu aliyemtuhumu mwanafunzi kwa kuiba. Maafisa wa polisi wa mkoa huo waliwahamisha polisi watatu waliohusika kwenda

vituo vingine, na kesi hiyo iliendelea kuwa chini ya uchunguzi hadi mwishoni mwa mwaka.

Tarehe 18 Julai, karibu na mpaka wa Zambia katika Mkoa wa Mbeya kundi la watu zaidi ya 20 linasemekana lilimwua mtu kwa kumchoma moto kwa tuhuma za kuiba pikipiki. Habari za magazetini zilisema kwamba umati wa watu ulimkimbiza, ukamvua nguo hadi akawa uchi, ukatundika tairi shingoni mwake, na kuliwasha moto ukitumia petroli. Polisi hawakumkamata mtu yeyote.

Tarehe 16 Septemba, kundi la watu mjini Arusha lilimpiga mkazi Mudy Mussa hadi akafa kwa tuhuma zakujaribu kuiba kutoka kwenye shamba. Polisi wa eneo hilo walitangaza kwamba walikuwa wakichunguzi kesi hiyo.

Vitendo vya utumiaji nguvu wa kimakundi vinavyohusiana na siasa vilisababisha vifo na majeraha (tazama sehemu ya 3).

Kwa mujibu wa polisi, idadi ya mauaji yaliyohusiana na uchawi na kurekodiwa kufikia mwezi Desemba ilikuwa 631. Ingawa mauaji hayo mara nyingi yalikuwa matukio ya utumiaji nguvu wa kimakundi, aghalabuhali haikuwa hivyo daima.

Kwa mfano, tarehe 22 Februari, katika kijiji cha Usevya, Mkoa wa Katavi, kundi la watu liliwapiga na kuwaua wanawake wazee watatu waliotuhumiwa kwa uchawi. Umati uliwalaumu wanawake hao kwa uhaba wa mvua. Hakuna mhusika yeyote wa uhalifu huo aliyeshitakiwa.

Mnamo mwezi Mei wanakijiji wenye hasira wa kijiji cha Lwezera, Mkoa wa Mwanza walimwua kinyemela Rose Mabeshi, ambaye walimtuhumu kwa uchawi. Polisi waliwakamata watuhumiwa kadhaa ambao walifikishwa mahakamani, lakini kesi haikuwa imeamuliwa hadi mwishoni mwa mwaka.

Kufuatia hukumu za kifo walizopewa watu 10 mnamo mwaka 2010 kwa mauaji ya watu wenye ulemavu wa ngozi, mauaji ya watu wenye ulemavu wa ngozi yalipungua hadi sifuri kwa mwaka 2011. Mnamo mwaka 2012 hata hivyo, kulikuwa na taarifa za mauaji na matukio ya utumiaji nguvu dhidi ya watu wenye ulemavu wa ngozi. Hasa katika Kanda ya Ziwa, watu wanaojihusisha na imani za uchawi walitaka sehemu za miili ya watu wenye ulemavu wa ngozi wakiamini kwamba zingetumiwa kujenga nguvu na utajiri.

NGO ya kimataifa ya UTSS, inayofanya kazi na watu wenye ulemavu wa ngozi nchini, iliripoti tarehe 26 Mei kwamba mwili usiojulikana na uliokuwa

umekatwakatwa wa kijana mwenye ulemavu wa ngozi ulipatikana katika msitu karibu na Kijiji cha Namabala, Mkoa wa Arusha. Hakuna mtu yeyote aliyedai au kuutambua mwili huo, na UTSS ilichukua jukumu la mazishi yake.

Mwezi Machi wahalifu wasiojulikana walivunja ukuta na na kuingiai kwenye chumba cha kulala katika nyumba ya Dionisi, mkazi wa Kagera, wakikusudia kumteka msichana mwenye umri wa miaka mitatu aliyekuwa na ulemavu wa ngozi. Katika giza wahalifu hao walimshambulia mtoto, wakamkata mkono mmoja na miguu miwili. Walipofika kwenye nyumba ya mganga aliyeko jirani, wahalifu hao waligundua kwamba walikuwa wamekata miguu na mikono ya binamu wa yule msichana mwenye umri wa miaka mitatu, ambaye hakuwa na ulemavu wa ngozi. Uchunguzi wa polisi uliendelea hadi mwishoni mwa mwaka.

Kulingana na UTSS, kulikuwa na mauaji 71 na majeraha 31 (kwa ujumla kukatwakatwa) ya watu wenye ulemavu wa ngozi, na matukio 15 ya wizi na majaribio mawili yaliyoshindwa ya wizi wa makaburi ya marehemu wenye ulemavu wa ngozi.

Sheria inapiga marufuku ubaguzi dhidi ya mtu yeyote "anayejulikana au kutambuliwa" kuwa na VVU na inaweka viwango vya matibabu kwa ajili ya kulinda usiri wa watu wanaoishi na VVU / UKIMWI. Sheria pia inaharamisha maambukizi ya makusudi ya VVU, lakini hapakuwa na mashitaka yoyote chini ya msingi wa sheria hii.

Serikali, kwa kushirikiana na NGOs, iliendelea kuwaelimisha wananchi kuhusu ubaguzi unaohusiana na VVU / UKIMWI na kuunda kinga za haki za binadamu kwa wagonjwa wa VVU / UKIMWI. Mtandao wa wanasheria, watunga sera, na madaktari uliendeleza jitihada za kushawishi na shughuli nyingine za kukabiliana na matatizo ya kisheria, kimaadili na haki za binadamu yanayohusiana na VVU / UKIMWI.

Sehemu ya 7. Haki za Wafanyakazi

a. Uhuru wa Kujumuika na Haki ya Mapatano ya Pamoja

Serikali za bara na Zanzibar zina sheria tofauti za kazi. Wafanyakazi wa bara wana haki ya kuunda na kujiunga na vyama huru vya wafanyakazi, kufanya mgomo wa kisheria, na kufanya mapatano ya pamoja. Hata hivyo, serikali ina udhibiti mkubwa wa kisheria na kenyekenye juu ya uhuru wa kujumuika na mapatano ya pamoja. Vyama vya wafanyakazi lazima viwe na wanachama zaidi ya 20, viungwe mkono na asilimia 50 ya wafanyakazi, na vijiandikishe na serikali. Chama

cha wafanyakazi au waajiri lazima kijiandikishe kwa Msajili wa Vyama vya Wafanyakazi katika Wizara ya Kazi katika muda wa miezi sita baada ya kuanzishwa. Kushindwa kufanya hivyo ni kosa la jinai. Sheria inahitaji vyama kuwasilisha kumbukumbu za kifedha na orodha ya wanachama kwa msajili kila mwaka, na kupata idhini ya serikali ili kushirikiana na vyama vya kimataifa vya wafanyakazi. Msajili ana uwezo wa kufuta usajili au kusimamisha vyama kama kuna mwingiliano ndani ya biashara, au kama uamuzi umefanywa kwamba chama kinakiuka sheria au kuhatarisha usalama wa raia.

Ingawa sheria haitamki bayana kupiga marufuku ubaguzi dhidi ya vyama, hali hiyo ilichukuliwa kama aina nyingine za ubaguzi uliofafanuliwa kisheria kwa misingi ya ulemavu, imani za kidini, na vigezo vingine. Migogoro yenye misingi ya ubaguzi dhidi ya vyama vya wafanyakazi lazima ifikishwe mbele ya Tume ya Usuluhishi na Uamuzi (CMA), ambayo ni sehemu ya Wizara ya Kazi. Kurejeshwa kazini si lazima.

Mgomo wa kisheria unalindwa na hauchukuliwi kama uvunjaji wa mkataba, wala hauwezi kuchukuliwa kuwa kosa la jinai. Kisheria, mwajiri hawezi kumwachisha mwajiriwa kazi kwa kushiriki mgomo halali au kumfuta kazi mfanyakazi anayeridhia madai ya mwajiri wakati wa kufungiwa nje. Hata hivyo, kanuni za serikali zinahitaji notisi tatu tofauti za dhamira, muda wa kusubiri wa angalau siku 92, na kura ya wanachama mbele ya afisa wa Wizara ya Kazi inayokusanya asilimia 75 ya idhini ya wafanyakazi kwa ajili ya mgomo kutangazwa kuwa wa kisheria. Maafisa wa Shirikisho la Vyama vya Wafanyakazi Tanzania (TUCTA) walisema kuwa sheria za kazi - ikiwa ni pamoja na muda mrefu na masharti ya kiutawala yanayohitajika kutimizwa ili kuhalalisha mgomo, kupiga marufuku kushawishi watu wengine kugoma, na matumizi mabaya ya sheria dhidi ya kuvuruga amani ili kuzuia shughuli za chama -- "vilikuwa vinakwamishwa" vyama vya wafanyakazi.

Ingawa wafanyakazi wa bara wana haki ya kisheria ya kugoma, waajiri wana haki ya kuwafungia wafanyakazi nje baada ya kutii masharti na taratibu fulani za kisheria. Kwa mfano, pande zote zenye mgogoro zinaweza kufungwa na makubaliano ya usuluhisho, na hakuna upande wowote unaoweza kushiriki mgomo au kufungia wafanyakazi nje hadi mchakato umekamilika. Sheria inazuia haki ya kugoma kama kufanya hivyo kutahatarisha maisha na afya ya watu. Wafanyakazi katika sekta fulani "muhimu" (maji na usafi, umeme, huduma za afya na huduma zinazohusiana na maabara, zima moto, waongozaji wa usafiri wa anga, mawasiliano ya ndege za kiraia na huduma zozote za usafiri zinazotakiwa kwa ajili ya utoaji wa huduma hizi) hawawezikugoma. Wafanyakazi katika sekta nyingine

wanaweza pia kufungwa na zuio hili kama itakavyoamuliwa na Kamati ya Huduma Muhimu. Hii kamati ya pande tatu inayojumuisha waajiri, wafanyakazi na wawakilishi wa serikali ina mamlaka ya kuamua mara kwa mara huduma zipi ni muhimu.

Huko Zanzibar sheria ya kazi inahitaji chama chenye wanachama 50 au zaidi kusajiliwa na kuweka viwango vya elimu kwa maofisa wa chama cha wafanyakazi. Sheria ya kazi inatumika kwa wafanyakazi wote wa umma na sekta binafsi, na inapiga marufuku wafanyakazi wa Zanzibar kujiunga na vyama vya wafanyakazi wa bara. Wafanyakazi wa serikali ya Zanzibar wana haki ya kugoma ili mradi wanafuata taratibu z ilizoainishwa katika sheria za kazi. Sheria inaruhusu mapatano ya pamoja katika sekta binafsi. Wafanyakazi wa sekta ya umma pia wana haki ya kupatana kwa pamoja kupitia Chama cha Wafanyakazi wa Serikali Kuu na Afya. Kitengo cha Kushughulikia Mizozo Zanzibar kinashughulikia migogoro ya kazi.

Kwa upande wa bara, CMA inashughulikia migogoro ya kazi, au, kama inashindwa kutatua malalamiko, inayaelekeza kwa Mahakama ya Kazi. Kama msuluhishi atashindwa kutatua mgogoro katika kipindi cha siku 30, au muda wowote mrefu zaidi uliokubaliwa kwa maandishi na pande zote mbili, upande wowote katika mgogoro unaweza kutoa notisi ya kusudio la kuanza mgomo au kufungia wafanyakazi nje. Wizara ya Kazi iliripoti kwamba asilimia 72.3 ya migogoro ilitatuliwa katika CMA. Hata hivyo, TUCTA iliripoti kwamba kesi zilizopelekwa CMA mara nyingi zilikaa kwa muda mrefu, huku mwakilishi wa Shirika la Kimataifa la Kazi Duniani (ILO) akisema kwamba kukosekana uwezo wa shirika hilo kuwalazimisha mashahidi kulidhoofisha ufanisi wa CMA.

Kulikuwa na migomo miwili mikuu upande wa bara kwa mwaka huu. Kuanzia Januari madaktari walioajiriwa na serikali waligoma kwa ajili ya mishahara bora na kuboresha mazingira ya kazi. Mwito wa upatanishi katika CMA ulikataliwa kwa sababu madaktari walichukuliwa kama chama cha kitaalamu na sio chama cha wafanyakazi, na kwa hivyo mgomo huoulitangazwa kuwa kinume cha sheria.

Katika kipindi cha mwaka huu, Chama Cha Walimu Tanzania (CWT), pia kiligoma kwa ajili ya mishahara na mazingira bora ya kazi. Wizara ya Kazi ilitangaza mgomo huo kuwa haramu, ikiamua kwamba wakati CWT ilipotoa tangazo lake la mwisho siku ya Ijumaa juu ya nia yake ya kugoma Jumatatu ifuatayo, taarifa haikujumuisha siku mbili za kazi zilizohitajika. Mahakama

iliwaamuru walimu warudi kazini, uamuzi uliokuwa chini ya rufaa hadi mwisho wa mwaka.

Kote bara na Zanzibar, waajiri wengi wa sekta binafsi walifuata sera au mbinu za kupiga vita vyama vya wafanyakazi, ingawa sheria inatakaza mbinu za kibaguzi za mwajiri dhidi ya wanachama wa chama cha wafanyakazi. Kwa upande wa bara, TUCTA iliripoti kwamba watu wenye maslahi ya kimataifa ya kuchimba madini walishiriki kupiga vita shughuli za vyama vya wafanyakazi kama vile kuwahonga maafisa wa ukaguzi kutoka Wizara ya Kazi ili wapuuze malalamiko ya wafanyakazi, au waandike ripoti nzuri kuhusu mazingira ya kazi. ILO iliripoti kwamba katika kipindi cha mwaka huo baadhi ya makampuni ya migodi "yalizulia" vyama vya wafanyakazi kujipanga, na kutumia wafanyakazi wa usalama kuzuia wakaguzi wa kazi kuingia katika migodi. Maafisa wa TUCTA walisema kwamba kulikuwa na matukio mengi ya ubaguzi dhidi ya wafanyakazi wa chama. Makampuni ya kuchimba madini inasemekana yalianzisha vyama vilivyodhibitiwa na waajiri vilivyoitwa "kamati za ustawi," na "walitangaza wafanyakazi wasiohitajika" ili kuzuia waandaaji kufikia kiwango cha asilimia 50 cha kuungwa mkono kinachohitajika ili kuanzisha chama. TUCTA pia iliripoti kesi za hoteli kufukuza wafanyakazi kwa kujaribu kuanzisha chama cha wafanyakazi.

Wafanyakazi wengi hawakuwa na mikataba ya ajira na walikosa ulinzi wa kisheria. Maafisa wa TUCTA walitaja madereva wa mabasi yanayofanya safiri ndefu na wafanyakazi wa kilimo wa msimu kama waliofanya kazi kwa "mwaka mmoja au miwili" kwa kawaida bila ya mkataba.

b. Kupigwa Marufuku ya Kazi za Kulazimishwa au za Lazima

Sheria inapiga marufuku aina nyingi za kazi za kulazimishwa au za lazima. Sheria inaruhusu wafungwa kufanya kazi bila malipo katika miradi ya ujenzi na kilimo ndani ya magereza, yamkiniki kwa ajili ya kuendeleza ujuzi wa wafungwa na pia kupunguza gharama za kuendesha magereza. Sheria inatambuwa kukubalika kwa kazi yoyote ile ya mfungwa ili mradi mamlaka ya umma inasimamia kazi ya mtu huyo na kazi yake si kwa faida ya mtu binafsi. Sheria imeweka adhabu za jinai kwa waajiri wanaotumia nguvukazi ya kulazimishwa. Wahalifu wanaweza kutozwa faini ya hadi shilingi milioni tano za Kitanzania (\$3,150), kifungo cha mwaka mmoja jela, au vyote viwili.

Takwimu kuhusu ufuatiliaji hazikupatikana. Ingawa ILO iliripoti juu ya matukio yasiyojulikana ya kazi za kulazimishwa, ikiwa ni pamoja na kuwashirikisha watoto

kutoka nyanda za juu kusini waliolazimishwa kufanya huduma za majumbani au kazi katika mashamba, migodini na katika sekta isiyo rasmi ya biashara, haikuwa na kumbukumbu ya vitendo vya ufuatiliaji wa serikali katika kipindi cha mwaka huo.

Wafungwa walitumiwa kama vibarua katika miradi ya nje ya magereza, kama vile kukarabati barabara na miradi ya ujenzi ya serikali. Wafungwa walilalamika hapo awali kwa kutumiwa kama "vibarua watumwa" kwa faida ya watu binafsi na makampuni.

Pia tazama Ripoti ya *Uuzaji wa Watu* ya Wizara ya Mambo ya Nje ya Marekani kwenye tovuti: www.state.gov/j/tip.

c. Kupigwa Marufuku Ajira kwa Watoto na Umri wa Chini wa Ajira

Sheria inapiga marufuku unyonyaji wa watoto mahali pa kazi. Kwa kisheria umri wa chini wa kuajiriwa kimkataba ni miaka 14. Watoto wenye umri wa zaidi ya miaka 14 (lakini chini ya 18) wanaweza kuajiriwa kufanya kazi nyepesi tu zisizo na madhara kwa afya na maendeleo yao au mahudhurio shuleni. Watoto chini ya umri wa miaka 18 hawapashwi kufanya kazi za melini au kuajiriwa katika mgodi, kiwanda, au eneo jingine lolote la kazi ambapo kuna mazingira hatarishi ya kazi. Sheria inaweka kinagaubaga kikomo cha saa za watoto kufanya kazi na inaweka faini na adhabu za jinai kwa waajiri wa watoto zilizo sawa kama kwa waajiri wa kazi ya kulazimishwa. Adhabu zinajumuisha faini kuanzia shilingi za Kitanzania 100,000 hadi milioni 500 (\$ 63 hadi \$ 315,400), kifungo cha kuanzia miezi mitatu hadi miaka 20, au mchanganyiko wa faini na kifungo.

Upande wa bara, Wizara ya Kazi ilikuwa na wajibu wa kufuatilia utekelezaji wa sheria za kazi, pamoja na mahakama. Wizara kadhaa za serikali, ikiwemo Wizara ya Kazi, zilikuwa na waratibu maalum wa ajira kwa watoto. Katika mwaka huo, serikali iliunda nafasi ya kamishina wa ajira kwa watoto katika Wizara ya Kazi; hata hivyo, TUCTA iliripoti kwamba cheo hicho hakikujazwa. Vile vile, ILO iliripoti kwamba idadi ya wakaguzi wa kazi waliopewa jukumu la kufanya ulinzi dhidi ya ajira kwa watoto haikutosheleza.

Ufuatiliaji wa utekelezaji wa sheria dhidi ya ajira kwa watoto haukuwa thabiti. Ingawa ILO ilishirikiana na serikali katika kuwapa wakaguzi wa kazi mafunzo juu ya tatizo la ajira ya watoto, hakuna taarifa ya kesi zozote za ajira ya watoto zilizofikishwa mahakamani katika kipindi cha mwaka huo. Kadhalika, Wizara ya

Zanzibar ya Kazi, Maendeleo ya Vijana, Wanawake na Watoto, haikuchukua hatua za kisheria kuhusiana na ajira ya watoto.

Makadirio ya mwaka 2011 yalisema kwamba takriban asilimia 30 ya watoto wenye umri wa miaka mitano hadi 14 walishiriki katika ajira ya watoto.

Watoto walifanya kazi kama wafanyakazi wa majumbani, wachuuzi wa mitaani, na wauzaji kwenye maduka na vilevile katika kilimo kidogo kidogo (kwa mfano, kahawa, mkonge, chai, na tumbaku), biashara ya kifamilia, uvuvi, ujenzi, na uchimbaji mdogo mdogo wa madini ya dhahabu na tanzanite. Huko Zanzibar, watoto walifanya kazi hasa katika usafirishaji, uvuvi, kuchuma karafuu, kazi za majumbani, biashara ndogo ndogo, na kutengeneza kokoto.

Ukosefu wa ufuatiliaji wa utekelezaji wa sheria uliwaacha watoto katika mazingira magumu ya kudhurika na unyonyaji pamoja na ulinzi haba. Katika kipindi cha mwaka huu, Chama cha Wafanyakazi wa Mashamba na Kilimo cha Tanzania na mradi wake wa Kukuza Desturi Endelevu ili Kutokomeza Ajira za Watoto katika Tumbaku kilisemekana kuwaondoa watoto 400 kutoka kwenye mashamba ya Mkoa wa Tabora, na kutolea familia 200 fedha za kuanzisha biashara ndogo ndogo. Ilisemekana watoto wengine 3,900 pia waliondolewa kutoka kwenye kazi ya mashamba katika mikoa ya Mbeya, Tanga na Iringa, na 1,800 kati yao waliwekwa katika mashule. Miradi hiyo inasemekana haikuhusisha serikali.

Hatua nyingine za kupambana na tatizo hilo zilijumuisha kuhakikisha kwamba watoto wenye umri wa kwenda shule walihudhuria shule, kuamuru adhabu kwa wazazi ambao hawakuandikisha watoto wao shule, na kuhamasisha waajiri katika sekta rasmi kutoajiri watoto walio chini ya umri wa miaka 18. Maafisa wa Wizara ya Kazi waliripoti, hata hivyo, kwamba ufuatiliaji wa utekelezaji wa sheria za ajira ya watoto ulikuwa mgumu kutokana na watoto wengi kufanya kazi katika nyumba binafsi au maeneo ya vijijini. Mchanganyiko wa sababu, ikiwa ni pamoja na umbali kutoka kwa wakaguzi wa kazi walioko mijini na watoto kutotaka kuripoti hali ya ajira zao, ulitatiza ufanisi wa ukaguzi. Maafisa vilevile waliripoti kwamba tatizo la ajira ya watoto lilienea zaidi hasa miongoni mwa watoto yatima.

Pia tazama *Matokeo ya Utafiti kuhusu Aina Mbaya Kabisa za Kazi za Watoto* ya Wizara ya Kazi ya Marekani kwenye: www.dol.gov/ilab/programs/ocft/tda.htm.

d. Mazingira ya Kazi Yanayokubalika

Bodi ya Mshahara wa Kima cha Chini huweka viwango vya kima cha chini cha mshahara kulingana na sekta. Serikali iliweka viwango vya chini vya mshahara mwezi Mei 2010 kwa ajili ya wafanyakazi katika sekta za umma na binafsi upande wa bara, na kugawanya viwango hivyo katika sekta nane za ajira. Mshahara ulio chini sana ulikuwa shilingi za Kitanzania 70,000 (\$ 44) kwa mwezi kwa wafanyakazi katika sekta ya kilimo na wafanyakazi wa hoteli wa kazi za mikono, na mshahara wa juu sana ulikuwa shilingi za Kitanzania 350,000 (\$ 221) kwa mwezi, kwa wafanyakazi katika sekta ya madini na usafiri wa anga. Mshahara hiyo ya kila mwezi ilikuwa juu ya kiwango cha umaskini wa shilingi 13,998 (\$ 8.88) kwa mwezi kwa kila mtu kulingana na utafiti wa mwaka 2006/07 kuhusu Bajeti za Kaya. Sheria za kazi zinawajumuisha wafanyakazi wote, wakiwemo wafanyakazi wa kigeni na wahamiaji. Mshahara wa chini huko Zanzibar ulikuwa shilingi 145,000 (\$ 91 kwa mwezi), ongezeko kutoka shilingi 70,000 (\$ 44 kwa mwezi) kwa mwaka 2010.

Kulingana na Wizara ya Kazi, hakukuwa na muda wa kazi kwa wiki unaofanana kisheria kwa wafanyakazi wa sekta binafsi, lakini waajiri wengi binafsi walishikilia wiki ya kazi ya siku sita kwa wiki na masaa 44 hadi 48. Wafanyakazi wa serikali walikuwa na wiki ya kazi ya masaa tisa kwa siku na siku sita kwa wiki. Wafanyakazi hawakuweza kufanya kazi zaidi ya masaa 12 kwa siku, na sheria inaruhusu malipo ya zaidi ya saa za kazi. Mara nyingi, ni kinyume cha sheria kuwapangia wanawake kufanya kazi kati ya saa 4 usiku na saa 12 alfajiri, ingawa waajiri mara nyingi walipuuza katazo hilo.

Sheria inasema kwamba wafanyakazi waliofikia miezi 12 ya ajira kazini wana haki ya kupata siku 28 za likizo ya malipo kila mwaka, na chini ya sheria hiyo mfanyakazi anastahili malipo kwa ajili ya sikukuu za kitaifa. Sheria inakataza kulazimishwa au kufanya kazi masaa mengi zaidi ya yale ya kawaida na imeweka kiwango cha juu cha muda wa kazi ya ziada inayoshurutishwa kuwa masaa 50 katika kipindi cha wiki nne, au kwa mujibu wa mikataba ya awali ya mapatano ya kazi. Sheria imeweka kiwango cha malipo ya kazi inayofanywa katika muda wa ziada kuwa mara moja na nusu ya mshahara wa kawaida wa mfanyakazi. Sheria pia inakataza ubaguzi kwa misingi ya kabila, mahali pa asili, afya, mbari, rangi, jinsia, hali ya ndoa, umri, au ulemavu, na inabainisha kwamba wafanyakazi wanaofanya kazi zinazolingana lazima walipwe kwa viwango sawa.

Sheria kadhaa zinaoongoza masuala ya usalama mahali pa kazi. Wizara ya Kazi iliendesha utaratibu wa ukaguzi; hata hivyo, ufanisi wake ulikuwa mdogo kutokana

na ukosefu wa rasilimali na idadi ndogo ya maafisa wa kufanya kazi ya ukaguzi. Inasemekana kwamba makampuni ya uchimbaji madini yalitumia mwanya wa mapungufu hayo ili kuepuka ukaguzi.

Wafanyakazi wangeweza kumshtaki mwajiri kama mazingira yao ya kazi hayakurandana na viwango vya mazingira na afya vya Wizara ya Kazi. Migogoro kwa ujumla ilituliwa kupitia Tume ya Usuluhishi na Upatanishi. Hakukuwa na tofauti kwa wafanyakazi wa kigeni au wahamiaji.

Utekelezaji wa viwango vya kazi haukufuatiliwa ipasavyo, hususani katika sekta isiyo rasmi. Maafisa wa TUCTA walikadiria kuwa kati ya nguvu kazi ya ajira ya milioni 11, wengi wao walifanya kazi katika sekta isiyo rasmi. Hata hivyo, makadirio ya Benki ya Dunia yaliweka ukubwa wa sekta isiyo rasmi kuwa zaidi ya asilimia 50 ya jumla ya wafanyakazi wote.

Ufuatiliaji kuhusu utekelezaji wa sheria ya kima cha chini cha mshahara na masaa ya kufanya kazi haukuripotiwa kuwa na tatizo kubwa, na kulikuwa na vitendo vichache vilivyoratibiwa kuhusu matatizo hayo mawili. Mnamo mwezi Juni, TUCTA ilitishia serikali na mgomo wa jumla endapo kima cha chini cha mshahara hakingerekebishwa ili kuzingatia mabadiliko ya gharama za maisha. TUCTA, hata hivyo, haikuitisha mgomo huo, na kima cha chini cha mshahara haukubadilishwa. Tawi la ILO nchini Tanzania liliripoti kielelezo kimoja cha kesi kuhusu kufanyishwa masaa mengi ya kazi ambayo ilifikishwa mbele ya CMA. Hadi kufikia Desemba kesi hiyo haikuwa imeamuliwa.

Sheria za viwango vya kazi nchini zinatokana na mkataba wa kimataifa juu ya viwango vya kazi. Mkataba hautaji adhabu maalum, na hakukuwa na taarifa za hatua za serikali kutoa adhabu kwa ukiukwaji kwa mwaka unaohusika. Vilevile hakukuwa na taarifa ya hatua za serikali kuboresha mazingira ya kazi ndani ya kipindi cha mwaka huu.

Katika viwanda vyenye jadi ya hatari kama vile ujenzi, waajiriwa mara nyingi walifanya kazi bila vifaa vya kinga; mathalani kofia ngumu, glovu za mikononi, au mito ya kinga. Kulingana na taarifa, sekta ya madini ilibakia kuwa hatarishi kwa wafanyakazi kutokana na hali mbaya ya kufanyia kazi. Wafanyakazi wa majumbani waliripotiwa mara kwa mara kuwa waathirika wa vitendo vya unyanyasaji. Mfanyakazi wa nyumbani wa umri wa miaka 19, Cecilia Kisesa, alibakwa na kuuawa katika mkoa wa Kilimanjaro mnamo mwezi Julai.

Kutokana na uwezo mdogo wa mfumo wa ukaguzi wa Wizara ya Kazi, hakukuwa na takwimu zilizochapishwa kuhusu sekta zenye ukiukwaji wa viwango bora vya mazingira ya kufanyia kazi.