CIVIL SOCIETY COALITION IN TANZANIA
Background
On the 16th June 2015 the Government of Tanzania presented 3 bills to Parliament under certificate of urgency relating to the extractive sector.These bills includes The Tanzania Extractive Industries (Transparency and Accountability) Act 2015, The Oil and Gas Revenue Management Act 2015 and The Petroleum Act 2015.
These laws are important pieces in strengthening extractive sector management as well as promoting socio economic development for Tanzanians. While it is our hope that the bills will focus on achieving these noble objectives as well accommodate the concerns and contributions of the stakeholders, citizens and legislators; WE, the civil society coalition in Tanzania would like to register our concerns and reservations with regards to the flaws in the process and specific weaknesses in the contents of the said bills.
CONCERNS ON THE PROCESS
1. Tabling of the bills under the certificate of urgency as a trend.
This hinders inclusive, open and informed participation of the citizens, industry stakeholders and legislators. It has now become a norm in Tanzania to rush such important laws through Parliament under certificate of Urgency. The recent examples being The Mining Act 1998 and 2010 which were passed hurriedly before they became centre of criticism for the shortcomings.

2. Non-Stakeholder Consultation

Participation and involvement of stakeholders by government should be key pillar in getting good laws that protect national interest. It shouldn’t be based on Government’s own satisfaction or discretion on how and who to consult.The Civil Society with great disappointment takes note of the false claims by the Minister for Energy and Minerals at the public hearing in Dodoma on the 24th of June, 2015 that stakeholders,including civil societywere consulted before! Furthermore, while knowing that it is not true, the Minister continued to claim that civil society endorsed the bills! We would like reiterate our position categorically that at no time did we endorse these bills, as we are aware that relevant Parliamentary committees did not consent but it is the Parliamentary leadership that imposed on them.

3. Pending competition of policy making process
We take note of the fact that the government has not completed policy making process for Petroleum and Oil and Gas Revenue Management, which should be foundation of these legislations. While acknowledge that civil society was consulted on Petroleum Policy, this was never the case with revenue management and therefore, the government is jumping the gun and the reasons for doing so are not made clear to the general public, hence, leaves behind serious questions about the real motive behind this move!
WE call upon Parliament to uphold its integrity in allowing full and unconditional participation of all stakeholders in the extractive sector.It is not advisable to present three (3) bills together for discussion and passing therof.Each individual bill requires enough time and space for indepth deliberation before Parliament to the satisfaction of stakeholders.The circumstances surrounding the passing of these bills prove that Parliament holds no good intention with the citizenry. We have seen in the recent days bills being passed without achieving Parliamentary quorum or proper debate despite various concerns being raised on the floor.
WE, CivilSociety Coalition in Tanzania, our displeasure with the animosity and party divisions within the legislature which emphasizes party loyalty as opposed to citizens’ welfare; within the limits of national interest. We call upon review of the bills as it has been shown to bear weaknesses which require urgent attention before being tabled.
On 29th June 2015 during Parliamentary Capacity Building Seminar organized by Tanganyika Law Society, during plenary session only one(1) out of thirteen(13) legislators who supported the bills to be tabled as they are now without further consultation.It was agreed without doubt that there are still weaknesses that call for comprehensive review before being tabled in the house. Members of the August house also cautioned against rushing the bills at a time when there is neither no quorum nor time for satisfactory deliberation.
OUR APPEAL
We would like to remind the Government that peoples’ direct participation or through their representatives is key to achieving legitimacy of such a process. Current use of misinformation and coercion in passing the (3) bills may dampen public confidence due to lack of consensus within Parliament hence, passing of the said laws.

WE therefore call upon the Government and Parliament to stop the process until proper consultation by stakeholders is properly done

ENDORSED BY THE FOLLOWING CIVIL SOCIETY ORGANISATIONS
1. Legal And Human Rights Centre

2. LEWOPAC

3. WOTE SAWA

4. KASULU Legal Aid

5. POLICY FORUM

6. HakiMadini

7. HakiArdhi

8. SIKIKA

9. JOURNARIGHT

10. THRDC

11. TNRF

12. ZAFELA

13. CENTER FOR HUMAN RIGHTS PROMOTION

14. Youth to Youth

15. UNDER THE SAME SUN

16. HakiElimu

17. WLAC

18. TUFAE

19. JUKWAA LA KATIBA

20. MISA-TAN

21. MUSODEO

22. ZLSC

23. PINGOS FORUM

24. TGNP

25. TAWLA

26. MIKONO YETU

27. WORLD YOUTH ALLIANCE

28. ABC FOUNDATION

29. UTPC

30. TPCF

31. WASHEHABISE TANZANIA

32. MTWARA PARALEGAL

33. ONGEA

34. SAHRINGON

35. HAKI ZA BINADAMU MBEYA

36. TAMWA

37. TAS

38. HALI HALISI PUBLISHERS

39. MOIPAC

40. KIVULINI

41. KIGOMA WOMEN DEVELOPMENT

42. SHAMSIA WOMEN GROUP

43. DUNGONET

44. BETTER LIFE

45. RURAL WOMEN DEVELOPMENT INITIATIVE

46. BEST

47. MBEYA WOMEN

48. TANZANIA YOUTH POTENTIAL ASSOCIATION

49. TANZANIA CENTRE FOR RESEARCH AND INFORMATION ON PASTORALISM

50. HAKI ZA BINADAMU MBEYA

51. TANLAP

52. TANZANIA PARTNERSHIP DEVELOPMENT ORGANISATION

53. SANAT

54. PAICODEO

55. CHANGE TANZANIA

56. JAMII MEDIA

57. ANGONET

58. ENVIROCARE

59. TREE HOPE

