

**MKUTANO WA TANO WA BARAZA LA TAIFA LA BIASHARA
ULIOFANYIKA TAREHE 4 DESEMBA 2008, KUNDUCHI BEACH
HOTEL & RESORT**

1.0 WALIOHUDHURIA

Tafadhalii angalia Jedwali na. 1

2.0 UFUNGUZI

2.1 Bwana Phillemon L. Luhanjo, Mwenyekiti wa Kamati ya Utendaji ya Baraza la Taifa la Biashara, aliwakaribisha wajumbe na washiriki mbalimbali na kutambua kuwepo kwa Mheshimiwa Mwinyi Haji Makame, Waziri wa Nchi Ofisi ya Rais Zanzibar, Mheshimiwa Dkt Mary Nagu (Mb), Waziri wa Viwanda, Biashara na Masoko na Bibi Esther Mkwizu, Mwenyekiti Mwenza wa Kamati ya Utendaji ya Baraza la Biashara la Taifa.

Bwana Luhanjo alieleza kuwa wajumbe waliohudhuria mdahalo huo walichaguliwa kutokana na nyadhifa, nafasi na ujuzi wao binafsi.

2.2 Bwana Luhanjo alieleza kwamba maudhui ya mkutano ni mdahalo wa kitaifa wa uwezeshaji wananchi kiuchumi na aliwashukuru na kuwapongeza watayarishaji wa mdahalo huo ambao ni Baraza la Taifa la Biashara (TNBC) na Baraza la Taifa la Uwezeshaji Wananchi Kiuchumi (NEEC).

2.3 Bwana Luhanjo alimkaribisha Mheshimiwa Jakaya Mrisho Kikwete, Rais wa Jamhuri ya Muungano ya Tanzania na Mwenyekiti wa Baraza la Taifa la Biashara afungue Mkutano.

**3.0 DONDODA ZA HOTUBA YA UFUNGUZI WA MKUTANO YA MHESHIMIWA
JAKAYA MRISHO KIKWETE, RAIS WA JAMHURI YA MUUNGANO WA
TANZANIA NA MWENYEKITI WA BARAZA LA TAIFA LA BIASHARA**

3.1 Mwenyekiti aliwakaribisha wajumbe na washiriki mbalimbali kwenye mdahalo. Pia alitambua ushiriki wa wajumbe wa Baraza la Taifa la Biashara, Uongozi wa Mabaraza ya Biashara ya Mikoa, Baraza la Taifa la Uwezeshaji Wananchi Kiuchumi na Wajumbe wa Kikundi Kazi cha Uwezeshaji Wananchi Kiuchumi.

3.2 Mwenyekiti alikumbusha kwamba Serikali imetekeleza sera mbalimbali za kuwawezesha wananchi kiuchumi tangu kupata uhuru mwaka 1961. Sera hizo ni pamoja na ‘Africanisation’, Azimio la Arusha, Vijiji vya Ujamaa, Viwanda vidogovidogo, Elimu ya Kujitegemea n.k. Mafanikio ya sera hizo yalikuwa ya mchanganyiko ambapo baadhi ya sera zilifanikiwa na nyingine zilikuwa chini ya matarajio. Serikali bado inaendelea na dhamira yake ya kuwawezesha wananchi kiuchumi kama ilivyoainishwa kwenye Ilani ya Uchaguzi ya CCM ya mwaka 2000 aya ya 6.

3.3 Kupitishwa kwa Sera na Sheria ya Uwezeshaji Wananchi Kiuchumi mwaka 2004 na uundwaji wa Baraza la Taifa la Uwezeshaji Wananchi Kiuchumi mwaka 2005 pamoja na uanzishwaji na uimarishwaji wa mifuko mbalimbali ya uwezeshaji wananchi kiuchumi ni vielelezo dhahiri vya dhamira ya Serikali ya kuwawezesha wananchi kiuchumi.

3.4 Mwenyekiti alisisitiza kuwa mdahalo ulenge katika kueleza dhana nzima ya uwezeshaji wananchi kiuchumi ikizingatiwa kuwa Serikali peke yake haiwezi ikafanikiwa kuwawezesha wananchi bila ushirikiano wa wadau kama sekta binafsi na mashirika yasiyo ya Kiserikali pamoja na mtu binafsi. Ukweli ni kwamba uwezeshaji unaanza na juhudi za mtu mwenyewe binafsi katika kutumia fursa zilizopo katika mazingira yanayomzunguka. Uelewa wa mtu binafsi na uboreshaji wa mazingira ndio njia kuu ya uwezeshaji. Fikra za utoaji wa mitaji peke yake ni dhana potofu ya uwezeshaji. Mikakati, dira na miongozo ya mdahalo ijikite katika maswali ya nini kifanyike, nani afanye na vipi uwezeshaji ufanyike.

3.5 Mwenyekiti alimalizia hotuba kwa kusisitiza kuwa uzoefu uliopatikana katika kuunda Mabaraza ya Biashara ya Mikoa usaidie kwenye kuanzisha na kuendesha Mabaraza ya Biashara ya Wilaya na hili litakuwa ni jukumu la Mabaraza ya Biashara ya Mikoa yakishirikiana na Baraza la Taifa la Biashara.

4.0 KUPITISHWA KWA AGENDA

Agenda ilipitishwa kama ilivyopendekezwa na Mwenyekiti.

5.0 KUMBUKUMBU MBALIMBALI ZA BARAZA.

Mkutano ulipokea na kuthibitisha kumbukumbu zifuatazo:

- Mkutano wa Nne wa Baraza la Taifa la Biashara uliofanyika tarehe 11 Desemba 2006.
- Ripoti za Mwaka na Hesabu za Baraza la Taifa la Biashara kwa miaka ya 2005/06 na 2006/07.

Mkutano ulipokea kumbukumbu zifuatazo:

- Mkutano wa Pili wa Wawekezaji wa Ndani (LIRT) uliofanyika tarehe 9 Februari 2007
- Mkutano wa Sita wa Wawekezaji wa Nje (IIRT) uliofanyika tarehe 10-12 Machi 2007

Maelekezo

Mwenyekiti aliagiza kuwa mikutano ijayo ya Baraza la Taifa la Biashara itoe taarifa ya utekelezaji wa maagizo yatokanayo na kumbukumbu za mikutano iliyopita.

6.0 KUWASILISHA MADA YA UWEZESHAJI WANANCHI KIUCHUMI

6.1 Utangulizi

Bwana Reginald Mengi, Mwenyekiti wa Kikundi Kazi cha Uwezeshaji Wananchi Kiuchumi cha Baraza la Taifa la Biashara alitoa maelezo ya utangulizi jinsi kikundi kilivyofanya kazi na kusisitiza kuwa dhamira ilikuwa kushauri mfumo wa uwezeshaji wa Kitanzania (home grown model) ambao umelenga juhudi za mtu binafsi na wananchi kwa ujumla bila kutegemea misaada kutoka nje. Pia alishauri kuwa mafanikio ya utekelezaji wa mapendekezo ya kikundi kazi unategemea sana utashi wa kisiasa (political will).

6.2 Mada ya Uwezeshaji Wananchi Kiuchumi

Mada ilitolewa na Prof. Lucian Msambichaka ikisisitiza mambo makuu yafuatayo:-

6.2.1 Chimbuko

Chimbuko la mdahalo ni Mkutano wa Nne wa Baraza la Taifa la Biashara na Mkutano wa Pili wa Wawekezaji wa Ndani ambayo kwa nyakati tofauti ilisisitiza umuhimu wa kutazama dhana nzima ya uwezeshaji wananchi kiuchumi.

6.2.2 Mchakato wa Utayarishaji

- Midahalo ilianzia ngazi ya Wilaya, Mikoa hadi mdahalo wa Kitaifa ikishirikisha wadau mbalimbali katika ngazi husika kwa ajili ya kuongeza ushiriki na umiliki wa zoezi zima.
- Wadau walitoa mawazo, changamoto na kuibua fursa zinazowazunguka kwa ajili ya utekelezaji ili kuboresha maisha yao.

6.2.3 Midahalo ya Wilaya na Mikoa

Midahalo ya Wilaya na Mikoa ilizingatia mambo yafuatayo:

- Uwezeshaji ni Nini
 - Kuwasaidia wananchi kutambua na kuongeza uwezo wao wa ubunifu na uzalishaji
 - Kutengeneza mazingira yanayofaa kwa ajili ya uwekezaji, uzalishaji na biashara.
- Nani awezeshwe
 - Wakulima, wavuvi, wafugaji na wachimbaji madini wadogo wadogo
 - Sekta isiyo rasmi na biashara ndogo sana, ndogo na za kati
 - Wataalamu, wafanyakazi wa fani mbalimbali.
 - Wafanyabiashara wa kati na wakubwa.
- Mategemeo ya Wananchi kuhusu uwezeshaji
 - Maisha yao kuwa bora zaidi
- Changamoto
 - Changamoto za uwezeshaji ni kwenye elimu, ujasiriamali, mtazamo wa jamii (mind set), sheria na tija.
- Shughuli za Uwezeshaji
 - Shughuli kubwa zinazoendelea mikoani na wilayani ni kilimo, biashara na huduma
- Mapendekezo ya mikoa kuhusu utekelezaji na uendelevu wa uwezeshaji:
 - Kuanzisha na kuendeleza mafunzo ya ujasiriamali na elimu ya kilimo na ufugaji, mikopo ya muda mrefu, mitaji na huduma za kifedha, miundombinu hasa umeme na mawasiliano, viwanda, masoko ya uhakika na taarifa za masoko.
 - Uwezeshaji uwe sehemu ya mipango ya wilaya na mikoa kwa ajili ya uendelevu, aidha ufuutiliaji na tathmini zifanyike.

6.2.4 Majumuisho na Mwelekeo wa Baadaye

Wilaya na Mikoa ilitoa maamuzi, majukumu na misimamo yao ya utekelezaji na usimamiaji wa zoezi zima la uwezeshaji ikizingatia yafuatayo;

- Kila mkoa uwe na mpango mkakati endelevu wa uwezeshaji kiuchumi

- Kuwepo dawati la uwezeshaji kutoka wizara zote husika hadi wilayani.
- Kuweko vigezo vya kupima maadili ya utendaji bora (*code of good practice*) katika serikali kuu, serikali za mitaa, wizara, idara, mashirika, wakala wa Serikali na makampuni binafsi ili kuimarisha uwazi, utawala bora na uwajibikaji
- Kufanya mabadiliko ya haraka ya sheria ili biashara ndogo ndogo zimilikiwe na Watanzania; biashara za jumla zimilikiwe na Watanzania au ziwe kwa ubia na wageni.
- Kufanya marekebisho sheria za madini ili leseni za uchimbaji ziwe kwa Watanzania au ziwe ni kwa ubia wa Watanzania na wageni.
- Kufanya marekebisho sheria za ardhi ili ardhi imilikiwe na Watanzania
- Serikali itoe upendeleo maalumu kwa makampuni ya Kitanzania na yale yanayosaidia uwezeshaji wa Watanzania kiuchumi hasa kwenye shughuli ya manunuzi.
- Kuharakisha kupunguza ghamama za kufanya biashara (Cost of Doing Business), ngazi ya wilaya, mkoa na taifa.
- Wizara zote zishirikiane kikamilifu na Baraza la Taifa la Uwezeshaji Wananchi Kiuchumi ili lifanye kazi yake kwa ufanisi.
- Rais wa Jamhuri ya Muungano wa Tanzania awe Mwenyekiti wa Baraza la Taifa la Uwezeshaji Wananchi Kiuchumi.

7.0 MAJADILIANO YA JUMLA

Majadiliano ya jumla yalisisitiza yafuatayo:

7.1 Uwezeshaji ni nini:

- Ni juhudi za kila mtu binafsi kujiendezea kiuchumi kwa kutumia fursa zilizopo katika mazingira yanayomzunguka.
- Juhudi maalumu za Serikali katika utungaji sera, sheria na taratibu kwa lengo la kuboresha mazingira ya uwekezaji na biashara zinazowezesha wananchi kukua kiuchumi.
- Watu kutambua na kuongeza uwezo wao wa ubunifu na uzalishaji.

7.2 Nani Awezeshe

- Serikali kwa kutunga sera, sheria na taratibu za uboreshaji mazingira ya uwekezaji na biashara kwa madhumuni ya kuwawezesha wananchi washiriki kikamilifu katika shughuli za uchumi.
- Mashirika yasiyo ya kiserikali (NGOs/CBOs) yahamasishe kila mtu mwenye uwezo wa kufanya kazi afanye kazi, kurudisha utamaduni wa kufanya kazi kwa bidii, nidhamu na ufanisi na matumizi bora ya muda.
- Sekta binafsi kuunda vikundi na kongano ili kuboresha thamani na kuongeza tija katika uzalishaji na huduma. Mabenki kurahisisha masharti ya utoaji mikopo.

7.3 Nani awezeshwe

- Wakulima, wavuvi, wafugaji na wachimbaji madini wadogo wadogo hususani wanaoishi chini ya shilingi elfu moja kwa siku.
- Vikundi vidogo visaidiwe ili viweze kufanya biashara na Serikali
- Vyama vya ushirika vya msingi viimarishe kwa kupewa elimu ya kutunza fedha, kuweka mahesabu, ukopeshaji na mikopo ya riba nafuu.

- Wenye shughuli katika sekta isiyo rasmi na biashara ndogo sana, ndogo na za kati.
- Wataalamu kwenye fani za kilimo, matibabu ya mifugo na binadamu, uvuvi, uhandisi, usanifu wa majengo, sheria, uhasibu n.k
- Wafanyabiashara wa kati na wakubwa.

7.4 Mbinu za uwezeshaji

Mbinu za uwezeshaji ziende sambamba na kuboresha mazingira ya biashara na kupunguza ghamama zake.

- Ardhi kuwa chombo kikuu cha uwezeshaji wananchi kiuchumi hivyo ithamanishwe na imilikiwe na Watanzania na itumike kama dhamana ya kupatia mikopo na kuingia ubia na wawekezaji.
- Kuainisha, kuelimisha na kuhamasisha wananchi kuhusu fursa za ndani na nje ili wazitumie kwa manufaa yao na taifa.
- Kutoa elimu kwa wakulima na wajasiriamali juu ya tija, ongezeko la thamani, taratibu za biashara na ushindani wake.
- Kukuza uwekezaji kutoka ndani na nje na kuhakikisha wananchi wanafaidika na uwekezaji huo.
- Kuunda vikundi na kongano kwa ajili ya kuwawezesha wananchi kiuchumi na wilaya ziwe kama nchi na zishindane.
- Kujenga tabaka la kati ambalo litakuwa chimbuko kubwa la wajasiriamali na soko muhimu la ndani.
- Kuhakikisha na kuongeza ubora na viwango (Quality and Standards) katika uzalishaji mazao, bidhaa na utoaji huduma.
- Kutoa upendeleo maalumu kwa makampuni yanayomilikiwa na Watanzania kwenye utoaji huduma na manunuvi.
- Kuwe na mkakati maalumu wa kuongeza usindikaji wa bidhaa na mazao ghafi ili kuzalisha ajira na kuinua kipato cha Mtanzania kwa kuuza bidhaa zilizoongezewa thamani.
- Kuharakisha mchakato wa uanzishaji Benki za Maendeleo hususani Benki ya Maendeleo ya Kilimo.
- Kuhamasisha ujenzi wa viwanda vidogovidogo, vyatagi na vikubwa na kukuza mahusiano ya manunuvi kati ya viwanda hivyo
- Kuimarisha Baraza la Taifa la Uwezeshaji Wananchi Kiuchumi kwa kutengewa bajeti ya kutosha, ili liweze kutekeleza majukumu yake kikamilifu.
 - Kamati ya Utendaji ya Baraza la Taifa la Biashara ilitambua ufinyu wa bajeti ya Serikali na kuliagiza Baraza la Taifa la Uwezeshaji Wananchi Kiuchumi litafute vyanzo vingine vyatagi kwa ajili ya ukopeshaji.
- Rais wa Tanzania awe Mwenyekiti wa Baraza la Taifa la Uwezeshaji Wananchi Kiuchumi ili kuongeza msukumo wa utekelezaji wa majukumu ya Baraza.
 - Kamati ya Utendaji ya Baraza la Taifa la Biashara ilitambua umuhimu wa kuboresha utendaji kazi wa Baraza la Taifa la Uwezeshaji Wananchi Kiuchumi na kuagiza liwe chini ya Kamati ya Kiuchumi ya Baraza la Mawaziri.

- Vyombo vya habari vihamasishe wananchi kuhusu uwezeshaji

7.5 Utekelezaji

Serikali inaendelea kuchukua hatua kadhaa za uwezeshaji kama zifuatazo:

- Sheria ya Uwezeshaji Wananchi Kiuchumi
 - Kutunga Sera ya Uwezeshaji (2004), Sheria yake no.16 ya 2004, kuanzishwa Baraza la Taifa la Uwezeshaji Wananchi Kiuchumi (2005) na Mifuko ya Uwezeshaji Wananchi Kiuchumi.
- Credit Reference Bureau na vitambulisho
 - Ilipendekezwa kuimariswa kwa Credit Reference Bureau sambamba na kuweka taratibu za Watanzania kuwa na vitambulisho ili, pamoja na mambo mengine, kusaidia upatikanaji wa mikopo.
- GPS – Digital Mapping
 - Ilipendekezwa digital mapping ifanyike nchi nzima, kama ilivyofanyika mikoa ya Pwani na Kilimanjaro, ili kurahisisha upatikanaji wa ardhi kwa wawekezaji.
- Hati Miliki
 - Ilipendekezwa kuboresha na kuharakisha upatikanaji na usajili wa hati miliki za ardhi ili zitumike kama dhamana ya kupatia mikopo na kuingia ubia.

8.0 UZINDUZI WA MABARAZA YA BIASHARA YA WILAYA

8.1 Utangulizi

Katibu Mtendaji wa Baraza la Taifa la Biashara, Bwana Dunstan Mrutu alieleza kuwa kutokana na mafanikio makubwa ya kuanzisha Mabaraza ya Biashara ya Mikoa, ulikuwa wakati muafaka wa kuzindua Mabaraza ya Biashara ya Wilaya, madhumuni makubwa yakiwa:

- Mabaraza ya Wilaya ni chombo cha mwanzo cha majadiliano kati ya sekta binafsi na sekta ya umma kwa lengo la kuboresha mazingira ya kufanya biashara na uwekezaji,
- Kupeleka mafanikio ya ukuaji wa uchumi mpana katika ngazi ya chini ya uchumi wa jamii kwa kuwahusisha wananchi katika majadiliano ya namna ya kuibua fursa za uwekezaji kwa ajili ya kuzalisha ajira, kukuza kipato, kuongeza tija na kuchangia katika kupunguza umaskini ngazi ya vijiji hadi wilaya.
- Mabaraza ya Biashara ya Wilaya yanaundwa ili pawe na chombo cha kuratibu, kufuatilia na kutathmini utekelezaji wa programu mbalimbali za maendeleo ya uchumi ya wananchi.
- Misingi ya Mabaraza ya Biashara ya Wilaya ilianzishwa wakati wa mchakato wa midahalo wa uwezeshaji wananchi kiuchumi ngazi ya Wilaya ikijumuisha wajumbe toka sekta ya umma na sekta binafsi.

8.2 Uzinduzi Rasmi wa Mabaraza ya Biashara ya Wilaya

Mwenyekiti wa Baraza la Taifa la Biashara, Rais Jakaya Mrisho Kikwete, alitamka rasmi kuzinduliwa kwa mabaraza ya biashara ya Wilaya zote Tanzania na kutoa maelekezo yafuatayo:

- Mabaraza ya Mikoa yakishirikiana na Baraza la Taifa la Biashara yalee Mabaraza ya Wilaya na kuhakikisha kwamba yanatimiza lengo kuu na yanafanya kazi kwa ufanisi.
- Baraza la Taifa la Biashara lipitie upya Waraka wa Rais No. 1 wa 2001 ili kuangalia muundo wake kwa kuainisha vyombo vyake yakiwemo Mabaraza ya Biashara ya Mikoa na Wilaya.

9.0 KUFUNGA MDAHALO

- Mkutano uliridhia maudhui ya mdahalo wa uvezeshaji wa wananchi kiuchumi.
- Maelekezo yalitolewa ya kutengeneza hatua za utekelezaji wa maamuzi yaliyopendekezwa kwenye mdahalo.
- Kwa ajili ya kuboresha mazingira ya biashara katika ngazi ya mkoa, zoezi la kutathmini gharama za uanzishaji na uendeshaji biashara kimko la likamilishwe na matokeo yake yatumike kama kigezo cha kupima utendaji ngazi ya Wilaya na Mkoa.
- Mdahalo ufanyike kila mwaka ukiwa ndio wakati muafaka wa kutoa tuzo za utendaji bora katika dhana nzima ya uvezeshaji.
- Mdahalo ujao ujikite katika maswala ya gharama za kuendesha biashara kimko (Regional Cost of Doing Business) na ardhi.

Mwenyekiti alifunga mkutano saa 12:30 jioni kwa kuwashukuru wajumbe kwa michango na ushiriki wao mkubwa.

**Mh. Jakaya Mrisho Kikwete
Rais wa Jamhuri ya Muungano wa Tanzania
na Mwenyekiti wa Baraza la Taifa la Biashara**

TANZANIA NATIONAL BUSINESS COUNCIL

5TH TNBC MEETING

LIST OF PARTICIPANTS

4th DECEMBER 2008

LIST OF PARTICIPANTS TO THE NATIONAL ECONOMIC EMPOWERMENT DIALOGUE

1.	HE Jakaya Mrisho Kikwete President of United Republic of Tanzania State House Dar es Salaam
2.	Hon. Dr. Mwinyihaji Makame, Minister of State President's Office, Zanzibar P.O. Box 2422 Zanzibar
TNBC PUBLIC SECTOR MEMBERS	
3.	Hon. Mathias Chikwe MP Minister for Justice and Constitutional Affairs P.O.Box 9050 Dar Es Salaam
4.	Hon. William Ngeleja. MP Minister for Energy and Minerals P.O.Box 2000 Dar Es Salaam
5.	Hon. John Chiligati. MP Minister for Land and Human Settlement Development P.O.Box 9344 Dar Es Salaam
6.	Hon. Dr. Mary Nagu MP Minister for Industry, Trade and Marketing P.O.Box 9503 Dar Es Salaam
7.	Hon. Prof. Juma Kapuya. MP Minister for Labour, Employment and Youth Development P.O. Box 1422 Dar Es Salaam
8.	Hon. Hawa Ghasia. MP President's Office Public Service Management P.O. Box 2483 Dar Es Salaam
9.	Hon. Shamsa Mwangunga. MP Minister for Natural Resources and Tourism P.O. Box 9372 Dar Es Salaam

10.	Hon. Prof. Peter Msolla MP Minister for Communications, Science and Technology P.O. Box 2645 Dar Es Salaam
11.	Prof. Rwekaza Mkandala Vice Chancellor University of Dar Es Salaam P.O. Box 35091 Dar Es Salaam
12.	Hon. Hezekiah N. Chibulunje MP Deputy Minister for Infrastructure Development P.O. Box 9144 Dar Es Salaam
13.	Hon. Dr. James Wanyancha MP Deputy Minister for Livestock Development and Fisheries P.O.Box 78224 Dar Es Salaam
14.	Hon. Jeremiah S. Sumari MP Deputy Minister for Finance and Economic Affairs P.O.Box 9111 Dar Es Salaam
15.	Dr. E.S. Bukuku Deputy Governor Bank of Tanzania P.O. Box 2939 Dar Es Salaam
	TNBC PRIVATE SECTOR MEMBERS
16.	Mrs. Esther Mkwizu, Chairperson, Tanzania Private Sector Foundation P.O. Box 11313, Dar es Salaam
17.	Mr. Salum Shamte, Chairman Agricultural Council of Tanzania P.O. Box 14130 Dar es Salaam
18.	Mrs. Rose Lyimo, Africa Travel Tourism Ltd P.O. Box 270 Dar es Salaam

19.	Mr. Ramadhani Madabida, Managing Director, Tanzania Pharmaceutical Industries Ltd P.O. Box 3850 Dar es Salaam
20.	Mr. Ben Christianse, Chairman, Tanzania Bankers Association P.O. Box 9213 Dar es Salaam
21.	Ms. Mwamvita Makamba (Represent Mr. Dietlof Mare) Head of Corporate Affairs, VODACOM P.O. Box 2369 Dar es Salaam
22.	Mr. Elvis Musiba, Chairman TCCIA Investment CoMPany and Past Chairman of TPSF P.O. Box 19966, Dar es Salaam
23.	Mr. Aloyce Mwamanga, President Tanzania Chamber of Commerce Industry and Agriculture P.O. Box 9713 Dar es Salaam
24.	Abdulkadir Mohamed, Chairman, Tourism Confederation of Tanzania P.O. Box 13837 Dar es Salaam
25.	Reginald Mengi, Chairman, Confederation of Tanzania Industries P.O. Box 163 Dar es Salaam
26.	Mr. Arnold Kilewo, Managing Director, TOL Limited P.O. Box 911 Dar es Salaam
27.	Dr. Mohammed Hafidh Khalfan, Executive Director ZNCCIA P.O. Box 1407 Zanzibar

TNBC EXECUTIVE COMMITTEE	
28.	Mr. Phillemon L. Luhanjo Chief Secretary President's Office The State House P. O. Box 9120 Dar Es Salaam
29.	Mr. Ramadhani Khijjah Permanent Secretary Ministry of Finance and Economic Affairs P.O. Box 9111 Dar es Salaam Tel:2112856 Fax:22110326 Mobile: 0754 484334
30.	Amb. Charles Mutalemwa Permanent Secretary President's Office Planning, Commission P.O. Box 9242 Dar es Salaam Tel:+255 22 2116728 Fax:+255 22 211678 Mob: +255 754 960 618
31.	Mrs. Joyce Mapunjo Permanent Secretary Ministry of Industry, Trade and Marketing P.O.Box 9503 Dar es Salaam Tel: +255 22 2183138 Fax:+255 22 2183138 Mob:+255 754205400, 0757 981444
32.	Mr. Peniel Lyimo Permanent Secretary Prime Minister's Office P.O. Box 3021 Dar es Salaam
	MEMBERS OF THE NATIONAL ECONOMIC EMPOWERMENT COUNCIL
33.	Mr. Emmanuel Kamba Chairman National Economic Empowerment Council P.O. Box 1450 Dar es Salaam Mobile: 0754272254

34.	Ms. Mary G. Musira General Manager DRTC Trading Co. Ltd. P.O. Box 9110 Dar es Salaam Tel: 2864432/2860350/2864158 Mobile: 0784 780960 Email: mmusira@catholic.org
35.	Ms. Mercy E. Sila Chief Executive Officer Tanzania Education Authority P.O. Box 34578 Dar es Salaam Tel: 2775486 Mobile: 0754 600458 Email: mercysila@yahoo.com , msila@tea.org.tz
36.	Mr. Rogers S. Sezinga Director Tan Discovery Mineral Consultancy Co. Ltd. P.O. Box 13519 Dar es Salaam Fax: 2131835 Mobile: 0754 280478 Email: rsezinga@yahoo.com
37.	Mr. Charles Singili Managing Director Azania Bancorp Ltd P.O. Box 9271 Dar es Salaam Tel: 2121911 Mobile: 0754 784117
TPSF BOARD OF DIRECTORS	
38.	Mr. Jumbe Menye Director Tanzania Chambers of Commerce, Industry & Agriculture P.O. Box 233 Tanga Tel: +255 22 2119437 Fax: +255 27 2646114 Phone: +255 713 760776/0784 760776
39.	Ms. Jayne Nyimbo Taylor Director Tanzania Private Sector Foundation P.O. Box 5053 Tanga

	Phone:+255 787 988558
40.	Mr. Peter Chisawilo Director Tanzania Chambers of Commerce, Industry & Agriculture P.O. Box 1278 Morogoro Fax: +255 232602345 Phone:+255 713 771182
	ECONOMIC EMPOWERMENT WORKING GROUP
41.	Mr. Mike Laizer, Director General Small Industries Development Organization (SIDO) P.O. Box 2476 Dar es Salaam Tel: +255 22 2151948 Mobile: 0784 778 789
42.	Mr. Felix Mosha National Investments Company Ltd P.O. Box 23381 Dar es Salaam Tel: 0754 282 085
43.	Mr. K.M. Msita, Executive Secretary, National Construction Council, P.O. Box 70039 Dar es Salaam Tel: 0713 280 515
44.	Mr. Oran Njeza Chief Financial Officer National Microfinance Bank (NMB) P.O. Box 9213 Dar es Salaam Tel: 022 216 1363
45.	Dr. Donath Raphael Olomi UDSM Entrepreneurship Centre, University of Dar es Salaam P.O. Box 110099 Dar es Salaam Tel: 0754 296 660

46.	Mr. Jonathan Andrew Njau Chief Executive Officer Dar es Salaam Stock Exchange P.O. Box 70081 Dar es Salaam Tel: 0754 282384
REGIONAL COMMISSIONERS	
47.	Hon. Mohamed Abdulazizi Tanga Regional Commissioner P.O. Box 5095 Tanga
48.	Hon. Henry D. Shekiffu Manyara Regional Commissioner P.O. Box 310 Babati Manyara
49.	Hon. Mohamed A. Babu Regional Commissioner Kilimanjaro P.O. Box 3070 Moshi
50.	Hon. Eng. Dr. James Alex Msekela Mwanza Regional Commissioner P.O. Box 5095 Mwanza
51.	Hon. Col. (retired) Enos Mfuru Regional Commissioner Kagera P.O. Box 299 Bukoba
52.	Mhe. Brigedia Gen. Dr. Y.D.M. Balele Shinyanga Regional Commissioner P.O. Box 320 Shinyanga
53.	Hon. Col. (retired) Anatoli Tarimo Mtwara Regional Commissioner P.O. Box 544 Mtwara
54.	Hon. Darry Ibrahim Rwegasira District Commissioner Njombe (Ag. RC) Iringa Regional Secretariat P.O. Box 7 Iringa
55.	Hon. Monica Ngenzi Mbega Ruvuma Regional Commissioner P.O. Box 74 Songea

56.	Hon. Daniel Ole Njoolay Rukwa Regional Commissioner P.O. Box 128 Sumbawanga
57.	Hon. Abeid Mwinyimsa Tabora Regional Commissioner P.O. Box 25 Tabora
58.	Hon. Said M. Sadiki Lindi Regional Commissioner P.O. Box 1054 Lindi
59.	Hon. Abbas Kandoro Dar es Salaam Regional Commissioner P.O. Box 5429, Dar es Salaam
60.	Hon. Dr. Christine G. Ishengoma Coast Regional Commissioner P.O. Box 30080 Kibaha
61.	Hon. William V. Lukuvi Dodoma Regional Commissioner P.O. Box 914 Dodoma
RAS	
62.	Mr. Hussein H. Seif Regional Administrative Secretary P.O.Box 25, Tabora Tel: +255 26 2604058 Fax: +255 26 2604274
63.	Mr. Mkwani Chagama Trade Officer RAS Office - Manyara P.O. Box 310 Babati Manyara Tel: +255 27 253 0267 Fax: +255 27 253 0294 Mobile: 0784 459525
64.	Mr. Paul A. Chikira Regional Administrative Secretary P.O.Box 5095 Tanga Tel: +255 27 264 2421 Fax: +255 27 26 42041 Mobile: +255 754 388 095

65.	Mr. Christian Rubunga Regional Administrative Secretary P.O. Box 299 Musoma Tel: + 255 28 2622005 Fax: +255 28 2622324 Mobile: 0783 580 311
66.	Alhaj Yahya F. Mbila Regional Administrative Secretary P.O. Box 119 Mwanza Tel: +255 28 2501037 Fax: +255 28 250 1057 Mobile: 0784 360280
67.	Ms. Maria H. Bilia Regional Administrative Secretary P.O. Box 299 Bukoba Tel: +255 28 2222341 Fax: +255 28 2221356 Mobile: +255 754 472622
68.	Mr. Bernard M. N. Nzungu Regional Administrative Secretary P.O. Box 30080 Kibaha Tel: +255 23 2402257 Fax: +255 23 2402250 Mobile: 0754 398330
69.	Ms. Mwellu M. Bella Ag. Regional Administrative Secretary P.O. Box 3050 Arusha Tel: +255 27 250 2508 Fax: +255 27 250 2271 Mobile: +255 713 256 805
70.	Mr. Saleh Pamba Regional Administrative Secretary P.O.Box 74, Songea Tel: +255 25 260 2256 Fax: +255 25 260 2144 Mobile: 0754 285676

71.	Mrs. Hilda Gondwe Regional Administrative Secretary P.O. Box 3070 Moshi Tel: +255 27 275 2184 Fax: +255 27 275 2184 Mobile: 0754 222283
72.	Mr. Sekulu M. Selungwi Regional Administrative Secretary P.O. Box 125, Kigoma Tel: +255 28 280 2330 Fax: +255 28 280 2330 Mobile: 0754 808158
73.	Mr. Mwalimu B. Twenye Ag. Regional Administrative Secretary P.O. Box 650, Morogoro Tel: +255 23 2604237, 023 2601308 Fax: +255 23 2600973 Mobile: 0757715050
74.	Mr. Hussein Katanga Regional Administrative Secretary P.O.Box 5, Singida Tel: +255 26 2502249 Fax: +255 26 2502078 Mobile: 0784 308631
75.	Mr. Zawadiel B. Mchome Regional Administrative Secretary P.O.Box 914, Dodoma Tel: +255 26 2324101 Fax: +255 26 2320046
76.	Mr. Innocent R. Mwenda Regional Administrative Secretary P.O.Box 128, Sumbawanga Tel: +255 25 2802138 Fax: +255 25 2802217
77.	Ms. Gertrude K Mpaka Regional Administrative Secretary P.O. Box 326, Iringa Tel & Fax: +255 26 270 1888

78.	Mrs. Bertha O. Swai Regional Administrative Secretary P.O. Box 5429 Dar es Salaam Tel: +255 22 2863716 Fax: +255 22 2863716
79.	Mrs. Mwamvua Jilumbi Regional Administrative Secretary P.O. Box 320 Shinyanga Tel: +255 28 2762222 Fax: +255 28 2762310 Mobile: 0713 640729
80.	Mr. Claudio Bitegeko Regional Administrative Secretary P.O. Box 1054 Lindi Tel: +255 23 2202098 Fax: +255 23 2202502 Mobile: 0713 621392
81.	Mr. Hemedi Matuwira Regional Administrative Secretary P.O. Box 544 Mtwara Tel: +255 23 2333014/2333504 Fax: +255 23 2333194/2333226 Mobile: 0784849175
82.	Mr. Peter Mnunduma Principal Trade Officer Region Commissioner's Office P.O. Box 125, Kigoma Tel: +255 28 280 2330 Fax: +255 28 280 2330 Mobile: 0754 613940
REGIONAL CHAIRMAN TCCIA	
83.	Mr. Sebastian R.A. Assenga Vice Chairman TCCIA Kilimanjaro P.O. Box 489 Moshi Fax: 027 2752030 Mobile: 0754 749027

84.	Mr. Bruno Ngumuo Chairman TCCIA, Manyara P.O. Box 96 Babati Tel & Fax: +255 27 2530437 Mobile: 0784 396092
85.	Mr. James E. Kangalu Chairman TCCIA P.O. Box 7195 Arusha Tel: +255 27 2503877 Fax: +255 27 2503877 Mobile: 0754 462300
86.	Mr. Paul K. Bwoki Vice Chairman TCCIA P.O. Box 5785 Tanga Tel & Fax: +255 27 2644049 Mobile: 0784 540126
87.	Mr. John Mchele Chairman TCCIA, P.O. Box 658, Tabora Mobile: 0787 384189
88.	Mr. Lazaro Y. Magira Chairman TCCIA P.O. Box 1387 Musoma Tel: 028 2620190 Fax: 028 2620190 Mobile: 0713 275153
89.	Mr. Kassim Zaidi Baraka Chairman TCCIA P.O Box 721 Kigoma Tel: +255 28 2802537/2802537 Mobile: 0754 770440/0755662027

90. Mr. Julius Kajage

Chairman
TCCIA
P.O. Box
3000 Mbeya
Tel: +255 25 2503007
Fax: 2503007/2504315
Mobile: 0754- 367121

91. Mr. Enock

Ndondole
Chairman
TCCIA,
P.O. Box
2457 Iringa
Tel & Fax: +255 26 2702486
Mobile: 0754-310270

92. Mr. Ndibalema
Mayanja Chairman
TCCIA
P.O. Box 14409 Dar
es Salaam Tel:
2184670 Fax:
2184670 Mobile:
0754 002900

93. Mr. Mays Mkwembe
Chairman
TCCIA
P.O. Box
1194 Songea
Tel: 025 2602769
Fax: 025 2600156
Mobile: 0754 626052

94. Mr. Sandore Bugema
Chairman
TCCIA
P.O. Box 840
Shinyanga
Tel Fax: +255 28 276 2941
Mobile: 0713 609013

95. Dr. Anatomy
Amani Chairman
TCCIA
P.O. Box 15
86 Bukoba
Tel: 028 2220403
Fax: 028 2220673
Mobile: 0784-428607

96.	Mr. Joseph Kahungwa Chairman TCCIA P.O. Box 32 Mwanza Tel: 028 2502890 Fax: 0282500971 Mobile: 0754 398732
97.	Mr. Geoffrey Mbaga Chairman TCCIA, P.O. Box 1538, Morogoro Mobile: 0754 773646
98.	Mr. Marting G. Churi TCCIA, P.O. Box 534, Singida Mobile: 0754- 680104
99.	Mr. Mutalemwa G. Lushaju Chairman, TCCIA, P.O. Box 2184, Dodoma Mobile: 0713 247434
100.	Mrs. Kassa Mlonja Chairperson TCCIA, P.O. Box 30321 Kibaha Tel: 023 2402016 0713- 218677/0786409908
101.	Said M. Nahunda Chairman TCCIA, P.O. Box 552 Mtwara Mobile: 0786828322
102.	Mr. Mohamed L. Liumbo Chairman TCCIA, P.O. Box 671 Lindi 0784- 656850

OBSERVERS – PERMANENT SECRETARIES	
103.	Dr. Stergomena Tax Permanent Secretary Ministry of East African Cooperation P.O. Box 9280 Dar es Salaam
104.	Mrs. Maimuna Tarishi Permanent Secretary Prime Minister's Office Regional Administration and Local Government P.O. Box 1923 Dodoma
105.	Mrs. Blandina Nyoni Permanent Secretary Ministry of Health and Social Welfare P.O. Box 9083 Dar es Salaam
106.	Mrs. Salome Sijaona Permanent Secretary Ministry of Land and Human Settlement Development P.O. Box 9132 Dar es Salaam
107.	Dr. Florens Turuka Permanent Secretary Ministry of Information, Culture and Sports P.O. Box 8031 Dar es Salaam
108.	Mr. Wilson Mkama Permanent Secretary Ministry of Water and Irrigation, P.O. Box 9153, Dar Es Salaam Mobile : 0754 995 207
109.	Dr. Ladislaus Komba Permanent Secretary Ministry of Natural Resources and Tourism P.O. Box 9372 Dar es Salaam Mobile : 0754 218730
110.	Eng. Omar A. Chambo Permanent Secretary Ministry of Infrastructure Development P.O. Box 9144 Dar es Salaam

111.	Mr. Jeremiah E. Sendoro Acting Permanent Secretary Ministry of Communications, Technology and Higher Education P.O. Box 2645 Dar es Salaam Tel: 022 211 6669 Mobile: 0753 009900
112.	Mr. Michael Mwanda Permanent Secretary StateHouse P.O. Box 9120 Dar es Salaam Tel : +255 22 211972 Fax : +255 22 2121887 Mobile : 0754 260106
113.	Ms Edine E. Mangesho Deputy Permanent Secretary Ministry of Labour, Employment and Youth Development P.O. Box 1422, Dar Es Salaam
114.	Fainahappy Kimambo KKM Vice President's Office P.O. Box 5380 Dar es Salaam Tel : +255 22 2125297/2118416 Mobile : 0754 868 305
	OTHER OBSERVERS
115	. Mr. Raymond Mbilinyi Director Investment Promotion Tanzania Investment Centre P.O. Box 938 Dar es Salaam Phone:+ 255 22 2116328
116.	Mr. William Eriyo Director General Parastatal Pensions Fund P.O. Box 552 Dar es Salaam

Tel:+ 255 22 2122504

Fax: + 255 22 2122505

117.	Mr. Rugaihuruza Joson Port Manager Tanzania Port Authority P.O. Box 9184 Dar es Salaam Tel: +255 22 2113642 Fax +255 22 2113938 Mobile: 0754 781180
118.	Mr. Gladson N. Urioh Principal Officer Tanzania Port Authority P.O. Box 9184 Dar es Salaam Tel: +255 22 2113642 Fax +255 22 2113938 Mobile: 0784 646164
119	.Mr. Hebel J. Mwasenga Principal Planning/Statistics Officer Tanzania Port Authority P.O. Box 1130 Dar es Salaam Tel: +255 22 2113642 Fax +255 22 2113938 Mobile: 0787 030356
120.	Mr. Richard Rugimbana Executive Secretary Tanzania Confederation of Tourism P.O. Box 13837 Dar es Salaam Tel: +255 22 213 6179, 2136177 Fax: 2136188 Mobile: + 255 754 488 642 E-mail: tct@cats-net.com
121.	Mr. Esteriano E. Mahingila Director General BRELA P.O. Box 9393 Dar es Salaam Tel : +255 22 2180048 Fax : +255 2180371 Mobile : +255 784 258 482

122.	Mr. Haruna Masebu Director General EWURA JM Mall Building, 6 th Floor P.O. Box 7175 Dar es Salaam Tel: +255 22 212 3179
123.	Mr. Israel Z. Sekirasa Director General SUMATRA P.O. Box 3093 Dar es Salaam Tel: +255 22 2119 7500 Fax: +255 22 211 6697 Mobile: 0754 781865 e-mail: dg@sumatra.or.tz , infor@sumatra.or.tz
124.	Albert Msangi Commissioner for Land Ministry of Land and Human Settlement Development P.O. Box 9230 Dar es Salaam Tel: 2117870 Mobile: 0712 771259 Email: almsangi@yahoo.com
125.	Mr. Raphael Mollel Chairman of the Board of Directors Tanzania Ports Authority P.O. Box 9164 Dar es Salaam Tel: +255 22 2110401/5 Fax +255 22 2113938 Mobile: 0754 469545
126.	Mr. Bede Lyimo Chief Executive Officer, Better Regulation Unit (BRU), Prime Minister's Office, 6 th Floor, NSSF- Water Front Building, Gerezani Road P.O. Box 2305, Dar-es-Salaam, Tanzania Tel: (+255-22) 212 2215 / 212 5387 Fax: (+255-22) 212 1826 Mobile: 0713479100 E-mail: bru@bru.go.tz

127.	Mrs. Janet Bitegeko Executive Director Agricultural Council of Tanzania P.O. Box 14130 Dar es Salaam
128.	Mr. Abihudi Baruti Director of External Sector President's Office Planning Commission P.O. Box 9242 Dar es Salaam Tel: +255 22 2116728/2115466 Mobile: 0754 434255
129.	Mr. Mugisha Kamugisha Commissioner for Policy Ministry of Finance and Economic Affairs P.O. Box 9111 Dar es Salaam
130.	Mr. Pius M. Mponzi Assistant Commissioner for Budget Ministry of Finance and Economic Affairs P.O. Box 9111 Dar es Salaam Tel : +255 22 21239889/2110326 Mobile : 0754 091548
131.	Mr. Eliakim Maswi Assistant Commissioner for Budget Ministry of Finance and Economic Affairs P.O. Box 9111 Dar es Salaam Tel : +255 22 2121768 Mobile : 0715 555 555
132.	Mr. Januarius G. Mrema Director of Policy and Planning Ministry of Industry, Trade and Marketing P.O. Box 9503 Dar es Salaam Tel : +255 22 2127894 Mobile : +255 754 319988
133.	Mr. Barney I.S. Laseko Programme Coordinator - PSCP Prime Minister's Office P.O. Box 3021 Dar es Salaam Mobile : +255 754 272540

134.	Mr. Damas N. Shirima Director of Policy and Planning Ministry of Water and Irrigation P.O. Box 9153 Dar es Salaam Tel : +255 22 2451480 Mobile : +255 754 286781
135.	Mr. B.A. Shayo Ag. Commissioner (P & P) Immigration P.O. Box 512, Dar Es Salaam Tel:+255 - 22 – 2118637, 2118640, 2118643 Fax:+255 - 22 – 2112174 Mobile: 0754 303295 E-mail: immigration@moha.go.tz
136.	Selestine Gesimba Deputy Permanent Secretary Ministry of Education P.O. Box 3986 Dar es Salaam Mobile : +255 754 583896
137.	Mr. Kaduma DPS Ministry of Agriculture, Food Security and Cooperatives P.O. Box 9192, Dar Es Salaam Tel : +255 22 2862064 Mobile :0754 883459
138.	Mr. Siame, Mathias Mbati Private Secretary to RC Regional Commissioner's Office P.O. Box 25, Tabora Tel: +255 26 2604116 Fax: +255 26 2604274 Mobile: 0754 983907
139.	Emmanuela Mashayo Private Sector Analyst Prime Minister's Office Investment and PSD (PSCP) P.O. Box 3021 Dar es Salaam Mobile : +255 762 683626

140.	Mr. Beatus K. Gwakahuzu Pr. Economist MUEWT P.O. Box 9121 Dar es Salaam Mobile : +255 754420468
141.	Eng. Kazungu Magili Vice Chairman Tanzania Civil Engineering Contractors Association P.O. Box 78584 Dar es Salaam Tel : +255 22 2221467 Mobile : +255 754 761440
142.	Mr. Cosmas Nsemwa Private Secretary/RC Prime Minister's Office TAMISEMI P.O. Box 310 Babati Tel: +255 27 2725367 Mobile: 0784 679026
143.	Mr. D.C. Machemba Director of Planning Tanzania Chambers of Commerce, Industries and Agriculture P.O. Box 9713 Dar es Salaam Tel : +255 22 2119436, +255 22 2128136 Fax : +255 22 2119437 Mobile : 0784 665853 Email : hq@tccia.com
144.	Mr. Juma Mwambapa PS to Minister Ministry of Industry, Trade and Marketing P.O. Box 9503, Dar es Salaam Tel: +255 22 2127871 Mobile: 0754 299100
145.	Mr. Kate D. Bandawe Deputy Director General National Social Security Fund P.O. Box 1322 Dar es Salaam Tel:+ 255 22 2200033 Mobile: 0754 267009

146.	Mr. Joseph Mwendapole Reporter NIPASHE P.O. Box 31042 Dar es Salaam Mobile: 0713 293791
147.	Mr. Louis Mgeja President's Office P.O. Box 9173 Dar es Salaam Mobile: 0714 437378
148.	Ms. Zawadi Mdengella Lawyer President's Office P.O. Box 72705 Dar es Salaam Mobile: 0712 488332
149.	Mr. Hubert S Kahunga President's Office P.O. Box 9173 Dar es Salaam Mobile: 0773 411572
150.	Mr. James Kaji President's Office P.O. Box 9173 Dar es Salaam Mobile: 0773 411572
151.	Mr. Afrodissius S. Sabuni Managing Director SHAREDPHONE P.O. Box 1015 Dar es Salaam Mobile: 0784 779655
152.	Mr. N.E. Maembe Chairman Annual Meat Council P.O. Box 62000 Dar es Salaam Tel: +255 22 2460021 Mobile: 0754 481068
153.	Mr. Daudi Hungu PA/RC RAS Office P.O. Box 914 Dodoma Tel: +255 26 2324443 Mobile: 0713 504570

SECRETARIAT AND RAPORTEUR	
154.	Francis Mwaipaja Chief Secretary's Office State House P.O. Box 9120 Dar es Salaam Tel: 2117272 Mob. 0753 478133
155.	Prof. Lucian Msambichaka Economic Research Bureau University of Dar es salaam P.O. Box 35096 Dar es Salaam
156.	Mr. Dunstan Mrutu Executive Secretary Tanzania National Business Council P.O. Box 3478 Dar es Salaam
157.	Mr. Samson Chemponda Business Environment Specialist Tanzania National Business Council P.O. Box 3478 Dar es Salaam
158.	Mrs. Oliva Vegulla Head of Finance and Administration Tanzania National Business Council P.O. Box 3478 Dar es Salaam
159.	Mr. Willy Magehema Senior Business Environment Officer Tanzania National Business Council P.O. Box 3478 Dar es Salaam
160.	Mr. E.L. Kwayu Executive Secretary, National Economic Empowerment Council, P.O. Box 9242, Dar es Salaam
161.	Mr. Burton Mwakilasa Director of Empowerment Fund National Economic Empowerment Council, P.O. Box 9242, Dar es Salaam

162.	Mrs. Joyce Peter Chonjo Director Empowerment and Facilitation National Economic Empowerment Council, P.O. Box 9242, Dar es Salaam
163.	Mr. Isaac Z. Irangu ICT - Manager National Economic Empowerment Council, P.O. Box 79616, Dar es Salaam Mobile: 0755 385646
164.	Dr. Suleiman Mogaeka Monitoring & Evaluation Manager National Economic Empowerment Council, P.O. Box 79616, Dar es Salaam Mobile: 0754 288383
165.	Mr. Osward Karadisi Senior Investment Facilitation Officer National Economic Empowerment Council, P.O. Box 1734, Dar es Salaam Mobile: 0714 521124
166.	Mr. Raymond Justin Ritte SIFOT (EEF) National Economic Empowerment Council, P.O. Box 1734, Dar es Salaam Mobile: 0753 524082
167.	Ms. Aisha I. Nkya RIA National Economic Empowerment Council, P.O. Box 1734, Dar es Salaam Mobile: 0754 690664
168.	Ms. Latiffa A. Kigoda Investment Facilitation Officer National Economic Empowerment Council, P.O. Box 1734, Dar es Salaam Mobile: 0715 734444
169.	Ms. Cecilia Masumbuko PS National Economic Empowerment Council, P.O. Box 1734, Dar es Salaam Mobile: 0784 992379

170.	Ms. Sintike A. Mwakisyala PS National Economic Empowerment Council, P.O. Box 1734, Dar es Salaam Mobile: 0784 992379
171.	Ms. Chiku Kiguhe SHRO National Economic Empowerment Council, P.O. Box 1734, Dar es Salaam Mobile: 0784 992379
172.	Ms. Lucy P. Sirikwa PS/Cashier National Economic Empowerment Council, P.O. Box 1734, Dar es Salaam Mobile: 0784 992379
173.	Mr. Winfred Nchimbi OS National Economic Empowerment Council, P.O. Box 1734, Dar es Salaam Mobile: 0713 553125
174.	Dr. Evans Rweikiza Executive Director Tanzania Private Sector Foundation P.O. Box 11313 Dar es Salaam Tel: +255 22 2139681 Fax: +255 22 2129433
175.	Mr. Louis Accaro Programme Director Tanzania Private Sector Foundation P.O. Box 11313 Dar es Salaam Tel: +255 22 2601913 Fax: +255 22 2602368 Mobile: 0713 428699
176.	Mr Adolf Qambaitta Policy and Advocacy Manager Tanzania Private Sector Foundation P.O. Box 11313 Dar es Salaam Tel: +255 22 2601913 Fax: +255 22 2602368 Mobile: 0754 549297

177.	Dr. F.O. Ifunya Information Officer Tanzania Private Sector Foundation P.O. Box 11313 Dar es Salaam Tel: +255 22 2601913 Fax: +255 22 2602368 Mobile: 0754 462270
------	--

178.	Mr. Godfrey Simbeye Finance Consultant Tanzania Private Sector Foundation P.O. Box 11313 Dar es Salaam Tel: +255 22 2601913 Fax: +255 22 2602368 Mobile: 0754 454017	
------	---	--

