

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS

SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA

Kumb. Na. JA.9/259/01/A/531

14/05/2024

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 **12-06-2023** na tarehe **12-03-2024** 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	Kampuni ya Ujenzi na Ukarabati wa Miundombinu ya Usafirishaji na Usambazaji Umeme (ETDCO)	TECHNICIAN DISTRIBUTION II	1. PETER FORTUNATUS TUNGARAZA
2	Halmashauri ya Wilaya ya Sikonge	MSAIDIZI USTAWI WA JAMII DARAJA LA II	1. JACKSON YOTHAM MGONYO 2. RUTH MOSSES MALUNDO 3. CHAUSIKU MJARIFU FRED 4. STIVIN DAVID KAFYULA 5. ANELIUS BEGUMISA BUGUZI
3	Halmashauri ya Wilaya ya Sikonge	MSAIDIZI WA HESABU DARAJA LA II (ACCOUNTS ASSISTANT II)	1. NDIKUMANA YUSUPH NTABUDYO 2. MIRIAM PASCHAL RUTUNDWE
4	Halmashauri ya Wilaya ya Sikonge	FUNDI SANIFU DARAJA LA II (UJENZI)-TECHNICIAN II (CIVIL)	1. BEATRICE EMMANUEL MDING'I 2. EMMANUEL CHARLES MANINGU
5	Halmashauri ya Wilaya ya Biharamulo	AFISA KILIMO MSAIDIZI DARAJA LA III	1. IBRAHIM BORIO PENGELE 2. PETRO MILTON PETRO 3. VAILETH HALIFA MSHANA 4. SAGWA NSUKUMA MASANJA
6	Halmashauri ya Wilaya ya Biharamulo	MSAIDIZI WA HESABU DARAJA LA II (ACCOUNTS ASSISTANT II)	1. SAMSONI ASKADI ANTONI
7	Halmashauri ya Wilaya ya Biharamulo	AFISA MIFUGO MSAIDIZI DARAJA LA II (LIVESTOCK FIELD OFFICER II)	1. ROISA REMITON CHIHANGA
8	Halmashauri ya Wilaya ya Biharamulo	MSAIDIZI WA HESABU DARAJA LA II (ACCOUNTS ASSISTANT II)	1. ALISTIDES PONSIANI KIIZA
9	Wizara ya Mambo ya Nje na Ushirikiano wa Afrika Mashariki	DEREVA DARAJA LA II	1. KATOLE JUMA BANDILIKI 2. MWANZA KAMITA MIHAYO
10	Wizara ya Mambo ya Nje na Ushirikiano wa Afrika Mashariki	AFISA UGAVI II (SUPPLIES OFFICER II)	1. SOSTINNI JUMA KWAY
11	Kampuni ya Magazeti ya Serikali (TSN)	MPIGA CHAPA MSAIDIZI DARAJA II (ASSISTANT PRINTER II)	1. FRENK AGRICOLA DUWE
12	Bodi ya Korosho Tanzania	DEREVA DARAJA LA II	1. VICTOR ISSACK MALEKIA
13	Musoma Urban Water Supply and Sanitation Authority(MUWASA)	TECHNICIAN II – WATER SUPPLY AND SANITATION ENGINEERING	1. SHABAN KULWA IBRAHIM
14	Wizara ya Ujenzi	ENGINEER II (CIVIL)	1. YONAH ROBERT KISHAI
15	Wizara ya Ujenzi	MPIMA ARDHI DARAJA LA II (LAND SURVEYOR II)	1. ALBERT ALFRED MSHAIJAKI

16	Wizara ya Ujenzi	DEREVA DARAJA LA II	1. EDGAR ALBIN PESAMBILI 2. SIMONI LAMBANYONGE SALIMU 3. CHARLES CECIL MSONGWE
17	Wizara ya Ujenzi	ENGINEER II (CIVIL)	1. SUNDAY NOEL SUNDAY 2. AMAN GERAONEKA MDEKHA
18	Wizara ya Ujenzi	MHANDISI MAZINGIRA DARAJA LA II (ENVIROMENTAL ENGINEER II)	1. JORAM JAPHET MDUDA 2. YUSUPH BAHAYURI SELEMANI
19	Wizara ya Ujenzi	MWANDISHI MWEENDESHA OFISI DARAJA LA II	1. PILI ELIAZIRI MSANGI 2. GERARD ISDORY WANGAO 3. ROSEMARY CHARLES MASHAURI
20	Taasisi ya Utafiti wa Kilimo Tanzania (TARI)	DEREVA DARAJA LA II	1. JAFARI KASSIM KIBAVU 2. IGNAS LAURENT SILVANO
21	Taasisi ya Utafiti wa Kilimo Tanzania (TARI)	DEREVA DARAJA LA II	1. GIDSON WILSON MHONDA
22	Chuo Kikuu Huria cha Tanzania (OUT)	INTERNAL AUDITOR II	1. MARIA JARVIS MABALA
23	Chuo Kikuu Huria cha Tanzania (OUT)	TECHNICIAN II	1. JACKSON AYUBU JACKSON
24	Chuo Kikuu Huria cha Tanzania (OUT)	PLANNING OFFICER II	1. JOANSEN MWOMBEKI KAIZA
25	Chuo cha Uhasibu Arusha (IAA)	ASSISTANT LECTURER (TAXATION)	1. INNOCENT JUSTIN KIMARO

LIMETOLEWA NA;

KATIBU

SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA