

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS

SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA

Kumb.Na.JA.9/259/01/A/516,

22/04/2024

TANGAZO LA KUITWA KAZINI

Katibu wa Sekretarieti ya Ajira katika Utumishi wa Umma anapenda kuwataarifu waombaji kazi wa nafasi mbalimbali waliofanya usaili kati ya tarehe **06-09-2022** na tarehe **19-03-2024** kuwa matokeo ya waombaji kazi waliofaulu usaili huo ni kama yalivyoorodheshwa katika tangazo hili. Orodha ya majina haya pia inajumuisha baadhi ya wasailiwa waliokuwa kwenye kanzidata (**Database**) kwa kada mbalimbali ambao wamepangiwa vituo vya kazi baada ya nafasi kupatikana.

Waombaji waliofaulu usaili wanatakiwa kuchukua barua za kupangiwa kituo cha kazi katika **Ofisi za Sekretarieti ya Ajira katika Utumishi wa Umma zilizopo katika Chuo Kikuu cha Dodoma (UDOM) kwenye Majengo ya Dkt. Asha Rose Migiro, Masjala ya wazi ndani ya siku saba kutoka tarehe ya tangazo hili na baada ya hapo barua ambazo hazitachukuliwa na wahusika zitatumwa kupitia anuani zao za Posta.**

Aidha, waombaji kazi waliofaulu usaili na kupangiwa kituo cha kazi wanatakiwa kuripoti kwa Mwajiri katika muda ambao umeainishwa kwenye barua za kupangiwa kituo cha kazi wakiwa na vyeti halisi (**Originals Certificates**) za masomo kuanzia kidato cha nne na kuendelea ili vihakikiwe na mwajiri kabla ya kupewa barua ya Ajira. Kwa wale ambao majina yao hayapo katika tangazo hili watambue kuwa hawakupata nafasi/hawakufaulu usaili, hivyo wasisite kuomba kwa mara nyingine nafasi za kazi zitakapotangazwa.

MUHIMU:

Wanaokuja kuchukua barua za kupangiwa kituo cha kazi wanapaswa kuwa na kitambulisho kwa ajili ya utambuzi; Vitambulisho vinavyokubalika ni pamoja na:- **Kitambulisho cha Uraia, Hati ya kusafiria, Kitambulisho cha Mkazi, Kitambulisho cha Mpiga kura au Kitambulisho cha kazi.**

NA	MAMLAKA YA AJIRA	KADA	MAJINA YA WALIOITWA KAZINI
1	Ofisi ya Mkuu wa Mkoa wa Kigoma	DEREVA DARAJA LA II	1. GEOFFREY RUTAHIWA BAYONA
2	Halmashauri ya Wilaya ya Songwe	AFISA KILIMO MSAIDIZI DARAJA LA III	1. LEONARD FANBCIS MSAKI
3	Halmashauri ya Wilaya ya Songwe	AFISA MIFUGO MSAIDIZI DARAJA LA II (LIVESTOCK FIELD OFFICER II)	1. CHRISTINA MARCO HEGARU
4	Halmashauri ya Wilaya ya Songwe	AFISA UNUNUZI DARAJA LA II (PROCUREMENT OFFICER II)	1. PAUL WILLIAM SABUNI
5	Ofisi ya Mkuu wa Mkoa Tanga	DEREVA DARAJA LA II	1. LEILA SALEHE MNAKI 2. THABIT MOHAMED LUSAGA 3. FRANSIS MANASE SOMBIDA 4. ADOLPH PAUL MLANGAFU
6	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	AFISA UTUMISHI DRJ II (HUMAN RESOURCES OFFICER II)	1. GASPA ANGETILE MWAKALINGA
7	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	AFISA MIFUGO MSAIDIZI DARAJA LA II (LIVESTOCK FIELD OFFICER II)	1. FRANK CONLAD MZWALANDILI
8	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	MUUGUZI DARAJA LA II	1. NICHOLAUS DANIEL NJILE 2. ROBERT MASWI WANTORA 3. MANYANDA BARABARA KALIWAME 4. LEAH MASALU SHOSHA 5. MARIAM YOHANA MWINAMILA 6. WIPONYA MPANGALALA MAKOROSHO 7. ISAYA MWALUVALILE SANGA 8. ARON MESHACK KASHINDI 9. NEEMA COSMAS BUPINA
9	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	MWANDISHI MWENDESHA OFISI DARAJA LA II	1. ONESMO MARSELI QWARAY 2. PENDO NYAMATETE IGNAS
10	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	CLINICAL OFFICER II	1. HELLEN SIMON MAHENG 2. ZUHURA RAMADHANI LAWOGA 3. ALPHONCE EMILIAN LYAMTEMA 4. ALEXANDER ALPHONCE KASHUSHA
11	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	AFISA MUUGUZI MSAIDIZI DARAJA LA II	1. NYAWAYI SIMON LUCHAGULA
12	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	HEALTH ASSISTANT II	1. GLADIS LAMECK MAGIBO 2. BARAKA ALEX AMANI 3. ASTERIA PHILIPPO MLASA 4. SULEHA AMIRI KIHUYO 5. REGINA CHRISTIAN ASSENGA
13	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	MSAIDIZI WA HESABU DARAJA LA II (ACCOUNTS ASSISTANT II)	1. COLLIN BRUNO NG'INGO

14	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	ASSISTANT ACCOUNTS OFFICER II	1. ABDULMALIK DAUD MOHAMED 2. WITNESS WILLIAM MSHIGHENI
15	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	HEALTH ASSISTANT II	1. SAUDA MBONEA DANIEL 2. SOPHIA SADICK NKIMILANA 3. HARBATI RAFAEL SENKONDO 4. MAIKO MARTIN GURUTU
16	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	AFISA HESABU DARAJA LA II (ACCOUNTS OFFICER II)	1. EDNA WILLIAM NKWABI
17	Wizara ya Ulinzi na Jeshi la Kujenga Taifa	MSAIDIZI WA HESABU DARAJA LA II (ACCOUNTS ASSISTANT II)	1. MUKSINI SHAFII MILLANZI
18	Ofisi ya Mkuu wa Mkoa wa Katavi	DEREVA DARAJA LA II	1. NGODA SENZIGHE MAUYA 2. AUSI ISSA CHINGWILE
19	Ofisi ya Mkuu wa Mkoa wa Katavi	MSAIDIZI WA HESABU DARAJA LA II (ACCOUNTS ASSISTANT II)	1. AGNESS ISACK HILTRER
20	Ofisi ya Mkuu wa Mkoa wa Pwani	DEREVA DARAJA LA II	1. JUAKALI ELIAS KATISHO 2. LONGINO BYERA GABRIEL 3. MWARAMI SELEMANI MROPE
21	Ofisi ya Mkuu wa Mkoa wa Pwani	MSAIDIZI WA HESABU DARAJA LA II (ACCOUNTS ASSISTANT II)	1. ALLY HAJI MAMBO
22	Ofisi ya Mkuu wa Mkoa wa Pwani	MWANDISHI MWENDESHA OFISI DARAJA LA II	1. ASHIFU MGISHA AMED 2. BENJAMIN MAGILE MABULA
23	Wizara ya Nishati	DEREVA DARAJA LA II	1. PASCAL EMMANUEL MATIKO
24	Wizara ya Nishati	DEREVA DARAJA LA II	1. FRANK RASHID KARAY 2. RASHID ISSA MBONDE 3. BENEDICT ISMAEL MBISE
25	Wizara ya Nishati	GEOLOGIST II	1. SHABANI ATHUMANI KAFULUMA 2. ZAKARIA HOBOKELA MWAKAPONDA
26	Wizara ya Nishati	MWANDISHI MWENDESHA OFISI DARAJA LA II	1. JUSTIN ADAM MWAKAJE 2. ZAITUNI HASSANI HILBAGIROY
27	Ofisi ya Rais, Sekretarieti ya Ajira katika Utumishi wa Umma (PSRS)	DEREVA DARAJA LA II	1. ESSAU SIXMUNDI MOYO 2. ABDUL HAMISI ISMAIL
28	Kituo cha Kimataifa cha Mikutano Arusha (AICC)	DENTIST II	1. MICHAEL MARTIN MGEMA
29	Kituo cha Kimataifa cha Mikutano Arusha (AICC)	MEDICAL OFFICER II	1. INNOCENT EVOD KESSY 2. JUMA HASSAN SHABANI 3. DEVOTA GERALD CHIKOLA 4. DANIEL MKAMI NYANG'ANYI

30	Kampuni ya Ranchi za Taifa Limited (NARCO)	AFISA MIFUGO DARAJA LA II (LIVESTOCK OFFICER II)	<ol style="list-style-type: none"> 1. JACKSON VITUS SINYANGWE 2. LWIMIKO EDOM MWANSONGWA 3. YOHANE RICHARD MWANYIKA 4. JOSHUA JACKSON IKIMBIA
31	Kampuni ya Ranchi za Taifa Limited (NARCO)	AFISA USIMAMIZI NYANDA ZA MALISHO II (RANGE MANAGEMENT OFFICER II)	<ol style="list-style-type: none"> 1. EMMANUEL MAGESA MANYAMA 2. DAMIANO ABEL LUCAS 3. HAPPYNESS KUSEKWA HENRY 4. NJAWALA SAMLI PINDA
32	Kampuni ya Ranchi za Taifa Limited (NARCO)	AFISA WA SHERIA DARAJA LA II (LEGAL OFFICER GRADE II)	<ol style="list-style-type: none"> 1. ZUHURA TWALIBU JUMA
33	Kampuni ya Ranchi za Taifa Limited (NARCO)	DAKTARI WA MIFUGO DARAJA LA II	<ol style="list-style-type: none"> 1. HADIJA ABDALLAH KIMBWELA 2. SALEHE MKWAYU SALEHE 3. MARTIN LEONARD ELIAS
34	Kampuni ya Ranchi za Taifa Limited (NARCO)	FUNDI SANIFU DARAJA LA II (MECHANICAL TECHNICIAN II)	<ol style="list-style-type: none"> 1. PIUS JOHN MPANDUJI
35	Wizara ya Elimu, Sayansi na Teknolojia,	MWANDISHI MWEENDESHA OFISI DARAJA LA II	<ol style="list-style-type: none"> 1. JACKLINE CHOTA SOLO 2. LILIAN CASMIL NKANA 3. ASIA MBWANA HALFANI 4. RHOBI MNANKA DAVID
36	Wizara ya Elimu, Sayansi na Teknolojia,	DEREVA DARAJA LA II	<ol style="list-style-type: none"> 1. SALUMU RASHIDI SAIDI 2. BARAKA WILSON SILAA 3. PETER JAMES AKIDA 4. MKAWA OMAR RAJAB 5. KELEBO BAKARI MANGOSONGO 6. JULIUS LEONARD MANYA 7. SELESTINO JOSEPH MASEMLA 8. ANTHONY SAMWEL NOLLE 9. DANIEL MICHAEL MANGASA 10. VANO DAMIANO SIMWIMBA
37	Chuo Kishiriki cha Elimu Dar es Salaam (DUCE)	LABORATORY SCIENTIST II	<ol style="list-style-type: none"> 1. MARY AMON SHITINDI
38	Chuo Kikuu cha Sayansi na Teknolojia Mbeya	AFISA UGAVI II (SUPPLIES OFFICER II)	<ol style="list-style-type: none"> 1. HAJI JUMANNE MOHAMED
39	Chuo Kikuu cha Sayansi na Teknolojia Mbeya	LIBRARIAN II	<ol style="list-style-type: none"> 1. VAILETH WILSON GUGA 2. AGNES MODESTUS MKOLO 3. VICTORIA YOHANA MSANJILA
40	Chuo Kikuu cha Sayansi na Teknolojia Mbeya	TECHNICIAN II-CIVIL	<ol style="list-style-type: none"> 1. EDITHA ZACHARIA FAIDA
41	Chuo Kikuu cha Sayansi na Teknolojia Mbeya	HEALTH ASSISTANT II	<ol style="list-style-type: none"> 1. TEKLA ALOYCE MOSHA 2. MWANTUM RASHID IDDI
42	Chuo Kikuu cha Sayansi na Teknolojia Mbeya	PHARMACEUTICAL TECHNICIAN II	<ol style="list-style-type: none"> 1. AUGUSTINO LUCAS MSHORO

43	Chuo Kikuu cha Sayansi na Teknolojia Mbeya	MWANDISHI MWENDESHA OFISI DARAJA LA II	1. ARAPHA SAIDI PAZZY
44	Chuo Kikuu cha Sayansi na Teknolojia Mbeya	CLINICAL OPTOMETRIST	1. AYUBU ALEX KANIZIO 2. ELI-HANA DA SILVER MLAU
45	Chuo Kikuu cha Sayansi na Teknolojia Mbeya	JANITOR II	1. JEREMIA EDWARD LEMA
46	Chuo Kikuu cha Sayansi na Teknolojia Mbeya	MWANDISHI MWENDESHA OFISI DARAJA LA II	1. AYELA RUTATINA COSTANTINE 2. HAMZA JEOFREY MSAKWA
47	Wakala wa Elimu na Mafunzo ya Uvuvi	MWANDISHI MWENDESHA OFISI DARAJA LA II	1. NURU SELEMANI ZAVU
48	Chuo Kikuu Mzumbe	MWANDISHI MWENDESHA OFISI DARAJA LA II	1. MAGRETH BENARD MAKAMBUYA
49	Chuo Kikuu Mzumbe	DEREVA DARAJA LA II	1. ABACHA FANUELY BUCHALI 2. ADAM MWEUSI JASHO 3. RICHARD STANLEY WERO 4. INNOCENT MFAUME BASHIRU
50	Mamlaka ya Elimu na Mafunzo ya Ufundi Stadi (VETA)	DEREVA DARAJA LA II	1. NEMES JULIUS MJEZWA
51	Mamlaka ya Elimu na Mafunzo ya Ufundi Stadi (VETA)	DEREVA DARAJA LA II	1. WILLIAM ELIA SANGA 2. ASHIRAFU MOHAMEDI MUSSA 3. KASSIM MOHAMED MPONDA 4. HASSANI RAMADHANI SAID
52	Taasisi ya Teknolojia Dar es Salaam (DIT)	ASSISTANT LECTURER – MATHEMATICS	1. AHMED HILALY ALLY 2. NELSON KASHAJU BAZIGIZA
53	Taasisi ya Teknolojia Dar es Salaam (DIT)	ASSISTANT LECTURER– Electrical Engineering	1. EDNA LAZARO SHANGE
54	Taasisi ya Teknolojia Dar es Salaam (DIT)	ASSISTANT LECTURER– General Studies	1. VALENSI MUGOLOZI GREVAZI
55	Taasisi ya Teknolojia Dar es Salaam (DIT)	ASSISTANT LECTURER– Mechanical Engineering	1. MANYAMA MAZUBU MAKANKILA
56	Taasisi ya Teknolojia Dar es Salaam (DIT)	DEREVA DARAJA LA II	1. GLORY KABEINGANISA BYANYUMA 2. RICHARD PATRICK MACHUCHE 3. AMANI CALIST MOSHA
57	Taasisi ya Teknolojia Dar es Salaam (DIT)	TUTORIAL ASSISTANT – BIOMEDICAL ENGINEERING	1. ANNANILEA ELIMASHOYA LEMA
58	Taasisi ya Teknolojia Dar es Salaam (DIT)	TUTORIAL ASSISTANT – GENERAL STUDIES	1. MOHORYA AMOS MACHERA
59	Shirika la Madini la Taifa (STAMICO)	ENGINEER II (MINERAL PROCESSING)	1. GOODLUCK JOHACHIM MHAGAMA
60	Shirika la Madini la Taifa (STAMICO)	GEOLOGIST II	1. LUSIA JOHN KIMARIO 2. HAPPNESS HEZRON NJELA 3. LODRICK SIMON KABUJE
61	Shirika la Madini la Taifa (STAMICO)	HEALTH AND SAFETY MANAGEMENT OFFICER II	1. ERNEST KAIJAGE WINCHISLAUS

62	Taasisi ya Utafiti wa Misitu Tanzania (TAFORI)	LIBRARY ASSISTANT II	1. JAEI ISAKA DAUDI
63	Taasisi ya Utafiti wa Misitu Tanzania (TAFORI)	DEREVA DARAJA LA II	1. ABDALLAH SALIMU PERA
64	Taasisi ya Utafiti wa Misitu Tanzania (TAFORI)	DEREVA DARAJA LA II	1. EMMANUEL RAMBO ELIAH
65	Chuo Kikuu cha Afya na Sayansi Shirikishi Muhimbili (MUHAS)	MWANDISHI MWENDESHA OFISI DARAJA LA II	1. LAILATI DUNIA RAMADHANI
66	Bodi ya Nyama Tanzania (TMB)	DEREVA DARAJA LA II	1. ADAM ROBERT SABUGO
67	Chuo cha Mwalimu Julius K. Nyerere cha Kilimo na Teknolojia (MJNUAT)	ESTATE OFFICER GRADE II	1. FLORA IBRAHIM KIKWILILI
68	Shirika la Uhandisi na Usanifu Mitambo Tanzania (TEMDO)	TECHNICIAN II BIOMEDICAL	1. DENIS PENFORD MAGARA
69	Chuo cha Kumbukumbu ya Mwalimu Nyerere (MNMA)	ASSISTANT LECTURER (Accountancy)	1. RABIUS VICENT MAGIRI
70	Chuo cha Kumbukumbu ya Mwalimu Nyerere (MNMA)	ASSISTANT LECTURER (Economics)	1. THEDY GERALD KIMBI
71	Chuo cha Kumbukumbu ya Mwalimu Nyerere (MNMA)	ASSISTANT LECTURER (Human Resource Management)	1. MARTHA PAUL MHAME
72	Chuo cha Kumbukumbu ya Mwalimu Nyerere (MNMA)	ASSISTANT LECTURER (ICT- Programming)	1. BEATRICE MARTIN KITILA 2. EXPEDITUS LEO KWEKA
73	Chuo cha Kumbukumbu ya Mwalimu Nyerere (MNMA)	ASSISTANT LECTURER (Procurement)	1. LATIFA ABDALLAH KAWIA 2. GILBERT LAURIAN CHANGALIMA 3. JOSEPHINA ANSEMI KIMARO
74	Chuo cha Kumbukumbu ya Mwalimu Nyerere (MNMA)	ASSISTANT LECTURER – MATHEMATICS	1. FARHA OMARY ABDALLAH 2. MFANO MOHAMEDI KISOMA
75	Chuo cha Kumbukumbu ya Mwalimu Nyerere (MNMA)	MWANDISHI MWENDESHA OFISI DARAJA LA II	1. COLETHA GEORGE MPEPO
76	Chuo cha Kumbukumbu ya Mwalimu Nyerere (MNMA)	ASSISTANT LECTURER (Gender Studies)	1. SOLOMON GODFREY KAPANGE
77	Chuo cha Kumbukumbu ya Mwalimu Nyerere (MNMA)	WARDEN II	1. PROSIVIA PETER SHUBILA
78	Taasisi ya Jiolojia na Utafiti wa Madini Tanzania (GST)	ASSISTANT TECHNICIAN (CARTOGRAPHER)	1. ROBERT RAPHAEL MSIGALA 2. ITINDE EMMANUEL ITINDE
79	Wakala ya Barabara Tanzania (TANROADS)	MWANDISHI MWENDESHA OFISI DARAJA LA II	1. NEEMA JULIUS MWAMBUNGU 2. SELEMANI ABDALLAH MASIKU
80	Wakala ya Barabara Tanzania (TANROADS)	FUNDI SANIFU DARAJA LA II (UJENZI)-TECHNICIAN II (CIVIL)	1. PETER JOSEPH MAGALUDA 2. JULIETH NICOLAUS HALISON 3. WILLIAM MOSES MAZENGO 4. MIHAYO MAKUNGU ENOCK 5. SALUM SAIDI MAKOHE 6. JUMA MURUNGWANI KASHIRI 7. DESDERIUS FELIX MNANGE 8. SAID ABBAS MIRAJI 9. GILBERT ALBOGAST KALOKOLA 10. GELINA GODRICK MHANDO 11. BENANCE ISACK MWAKYOMA

12. MUHARAMI ALLY RUMONDO
13. ZABRON TICKE MWAIPOPO
14. EMMANUEL HERMES LYIMO
15. ERNEST MUSSA MSHOKELA
16. JOHN VEDASTO KADAMA
17. ANASTASIUS SIMON NGADATA
18. STANLEY DAUD ROBERT
19. JOSEPH ELIUD CHOGO
20. JAPHET JOSEPHAT TABU
21. EDWARD BOAZ MSOLOLO
22. DEUS JAMES MAREKANA
23. IPYANA AMBELE MALEMA
24. MARTHA MANSWETUS MWIMBA
25. EMMA WILLIAM MCHOPA
26. HAMISI HASSAN NYONI
27. ERICK BRIAN SHAYO
28. SABRINA SEIF NGAYONGA
29. JUMA HATIBU MSUYA
30. ZAINABU SHAIBU AHMAD
31. ABU-BAKAR SHABAN JELLAN
32. FEDRICK KULWIJIRA MALENDEJA
33. JUSTIN EDWIN MANANGWA
34. MICHAEL DISMAS MASELE
35. CHACHA MARWA MACHUGU
36. JORAM OHSIA MWAKANSOPE
37. MOHAMED KHARID KARIM
38. MWAJUMA JUMA KISOMBI
39. ELINESS STEPHEN LUSHAKUZI
40. KIJA PAUL NKONO
41. FELICIAN INNOCENT RUTAISILE
42. NIKUSUMA BOAZI MWAKYUSA
43. RAJABU ISSA ISMAIL
44. MOSES FRANCIS MWAMENGO
45. REGNATUS DIDAS MALLYA
46. ABDALLAH IDDY MSUYA
47. SAIDI ALLY THABITI
48. CHOJI BATISTER MTANDI
49. HONEST MANYAMA WASHINGTON
50. ARKAD PIUS MALAMSHA
51. FRANK DAVID NNKO
52. JONAS MAJANI KASOGA
53. HAMADI TUMA AHMED
54. NELSO NORBERT KILEO

		55. BONIFACE BENWEL SILANGA
		56. DICKSON SOSTERN MWISAKA
		57. MHANDILE MAKOYE KAMENDE
		58. KIIZA ALLY IBRAHIM
		59. OSWALD JUSTINE KITALAMA
		60. CHRISTOPHER KATALYEBA BUHICHO

LIMETOLEWA NA;

KATIBU

SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA