

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS

SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA

Kumb.Na.JA.9/259/01/A/261

29/03/2023

TANGAZO LA KUITWA KAZINI

Katibu wa Sekretarieti ya Ajira katika Utumishi wa Umma anapenda kuwataarifu waombaji kazi wa nafasi mbalimbali waliofanya usaili tarehe **28/12/2022, 01-08/12/2022, 30-31/01/2023 na tarehe 02/02/2023** 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.

NB: Waombaji wanaokuja kuchukua barua zao wanatakiwa wawe wamevaa Barakoa na kuja na Kitambulisho kinachotambulika.

NA	MAMLAKA YA AJIRA	KADA	MAJINA YA WALIOITWA KAZINI
1	Wakala wa Mbegu (ASA)	AGRICULTURAL OFFICER II	1. PASKALI ALFREDY MBALAMWENZI 2. JOSHUA LAITHON MLONGANILE 3. MAGARETH ERICK KAHAWA 4. SOSOMA JAMES MAKUNGU 5. RICHARD JOHN NYAGAWA 6. JAIZATH OMARI ABEID 7. SELEMANI MSHAMU SELEMANI 8. MUSA GOLYO MASANJA 9. GODSON DANIEL KARIA 10. JUSTUS MISANA JUMANNE 11. SALUMU SALUMU HUSSEIN 12. CASSSIAN BUSARA MACHELLE
2	Wakala wa Mbegu (ASA)	AGRICULTURAL ENGINEER II	1. FELIX ELIAS NDAKILIVUZE 2. AYUBU AHMAD MWASOMOLA 3. ABUBAKARI SHAWEJI KILINDO 4. EMMANUEL LAURENCE SWAI 5. HALELUYA ESAU MHALA

3	Wakala wa Mbegu (ASA)	DRIVERS	<ol style="list-style-type: none"> 1. AUDAX CHARLES MANYANGU 2. TUMAINI MWAIGANGE NTUFYE 3. JACOB DANIEL MAUWA 4. STANSLAUS CARLOS CHAVALA 5. EDWARD NIMROD LEMA 6. ATHUMAN ISACK MAYANGE 7. JOFREY JOHN KAHINYUZA
4	University Of Dar es Salaam (UDSM)	AFISA HESABU DARAJA LA II (ACCOUNTS OFFICER II)	<ol style="list-style-type: none"> 1. BENEDICT BETSON MSUYA
5	University Of Dar es Salaam (UDSM)	AFISA TAWALA DARAJA LA II	<ol style="list-style-type: none"> 1. BARAKA MAJENGO GODFREY 2. WITNESS ELIAS NGONJA
6	University Of Dar es Salaam (UDSM)	MEDICAL OFFICER II	<ol style="list-style-type: none"> 1. JERRY VALERIAN MNYARUNGWE
7	University Of Dar es Salaam (UDSM)	ESTATE OFFICER II (ARCHITECTURE)	<ol style="list-style-type: none"> 1. ARNOLD BERNARD MKENDA
8	University Of Dar es Salaam (UDSM)	WARDEN II	<ol style="list-style-type: none"> 1. MWITA SIMION MWITA 2. BONITUS KARONDO NDAMUGOBA
9	University Of Dar es Salaam (UDSM)	Library Officer II	<ol style="list-style-type: none"> 1. NASRA SALUM KISHOKA
10	University Of Dar es Salaam (UDSM)	LABORATORY ENGINEER II- CHEMICAL AND PROCESS ENGINEERING	<ol style="list-style-type: none"> 1. WITNESS LEODGARD MARANDU
11	University Of Dar es Salaam (UDSM)	LABORATORY ENGINEER II-ELECTRICAL ENGINEERING	<ol style="list-style-type: none"> 1. DAUD RAPHAEL MWAISWELO
12	University Of Dar es Salaam (UDSM)	LABORATORY ENGINEER II-STRUCTURAL AND CONSTRUCTION ENGINEERING	<ol style="list-style-type: none"> 1. ZAWADI MAJALIWA MAKANYINGE
13	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II- CROP SCIENCE	<ol style="list-style-type: none"> 1. MEDADI JOSEPH KESSY 2. EXPELIUS FILBET BALISHAVU
14	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II- ELECTRICAL ENGINEERING	<ol style="list-style-type: none"> 1. EMMANUEL MICHAEL MWAISWASWA
15	University Of Dar es Salaam (UDSM)	ESTATES OFFICER II-QUANTITY SURVEYOR	<ol style="list-style-type: none"> 1. UPENDO PIUS MBUNDA 2. SUSAN JULIUS KAWACHA 3. TUMAINI KAPUTI YOHANA 4. ABEL ERNEST SHUMASIKE
16	University Of Dar es Salaam (UDSM)	INSTRUCTOR II- GRAPHIC DESIGN	<ol style="list-style-type: none"> 1. PHILIP IBRAHIM SHORA
17	University Of Dar es Salaam (UDSM)	INSTRUCTOR II- FILM AND TELEVISION	<ol style="list-style-type: none"> 1. EMMANUEL BEATUS MSANGILA 2. JIMMY DEO SILVERY
18	University Of Dar es Salaam (UDSM)	INSTRUCTOR II- MUSIC TECHNOLOGY	<ol style="list-style-type: none"> 1. EVARIST VINCENT SHAURI 2. EMMANUEL FAUSTIN MTUI
19	University Of Dar es Salaam (UDSM)	INSTRUCTOR II-MINERAL RESOURCES	<ol style="list-style-type: none"> 1. THAMUDI MOHAMEDY BWIFI 2. PASCHAL TELESOPHORY MTUI

20	University Of Dar es Salaam (UDSM)	INSTRUCTOR II- CARPENTRY WORKSHOP	1. IDRISA BAHATISHA MKALA
21	University Of Dar es Salaam (UDSM)	INSTRUCTOR II- ELECTRONICS WORKSHOP	1. FREDRICK RAPHAEL ISINGO
22	University Of Dar es Salaam (UDSM)	INSTRUCTOR II- BENCH WORKSHOP	1. KENNEDY PETER TEGEMEA LEMA
23	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II- GEOSCIENCES	1. NAOMI EMANUEL MNZAVA
24	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II- PETROLEUM ENGINEERING	1. COSTANTINE SAMWELI MADALALI
25	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II	1. GILBERT KAIJAGE DEUDEDITH 2. BENSON THOBIAS BULONGO 3. FRANCES DENIS NYAGAWA 4. STEPHANO BUHATWA EMMANUEL 5. RAHIMU IDD MDUDA 6. SIKUDHANI JUMA KIMWASA
26	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II- BEEKEEPING	1. JOSEPHAT JOSEPH CHIZA
27	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II-TRANSPORTATION AND GEOTECHNICAL ENGINEERING	1. AMANI ELISAMEHE SHABANI
28	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II- STRUCTURAL AND CONSTRUCTION ENGINEERING	1. ISMAIL YAHYA KIMARO
29	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II-EDUCATION	1. ELIZABETH PHILBERTH JOHANSON
30	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II- BOTANY	1. ROGGER GRESHOM MWAKYANJALA
31	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II- ZOOLOGY AND WILDLIFE CONSERVATION	1. NEHEMIA DANIEL SIMON
32	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II- PHYSICS	1. AMINA RAMADHANI MBANGWA
33	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II- MARINE HYDROCHEMISTRY	1. KIPARA EDWARD SANGANDE
34	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II-AQUATIC SCIENCES AND FISHERIES TECHNOLOGY	1. HAMIS MKINGA JAMES 2. JUDITH HERMAN TEMU
35	University Of Dar es Salaam (UDSM)	LABORATORY TECHNICIAN II-ELECTRONICS AND TELECOMMUNICATIONS ENGINEERING	1. KALEBO NASHON MASHINGA
36	University Of Dar es Salaam (UDSM)	LABORATORY SCIENTIST II-MICROBIOLOGY AND IMMUNOLOGY	1. GLORIA ELIAS MABULA
37	University Of Dar es Salaam (UDSM)	LABORATORY SCIENTIST II- MARINE SCIENCES	1. LELOO MARTIN SINDATO
38	University Of Dar es Salaam (UDSM)	LABORATORY SCIENTIST II-PETROLEUM GEOLOGY	1. EUNICE JACKSON WISWA
39	University Of Dar es Salaam (UDSM)	LABORATORY SCIENTIST II-GEOPHYSICS	1. HASHIM MOHAMED MANAHIRI
40	University Of Dar es Salaam (UDSM)	LABORATORY SCIENTIST II- AQUATIC SCIENCES AND FISHERIES TECHNOLOGY	1. RASHIDI ABDULLATEEF BILALI 2. JAMES MRUNGEFU MANYAMA

41	University Of Dar es Salaam (UDSM)	LABORATORY SCIENTIST II- BOTANY	1. HAPPINESS CLAVERY MGADALA
42	University Of Dar es Salaam (UDSM)	LABORATORY SCIENTIST II- ZOOLOGY AND WILDLIFE CONSERVATION	1. YUSUPH ABDALLAH WILANGALI
43	University Of Dar es Salaam (UDSM)	LABORATORY SCIENTIST II-MOLECULAR BIOLOGY AND BIOTECHNOLOGY	1. ESTER CLEMENT SHIJA
44	University Of Dar es Salaam (UDSM)	LABORATORY SCIENTIST II-PHYSICS	1. OMARI HAMISI JUMA
45	University Of Dar es Salaam (UDSM)	LABORATORY SCIENTIST II- BEEKEEPING TECHNOLOGY	1. PUPA NUHU ATHUMANI
46	University Of Dar es Salaam (UDSM)	LABORATORY SCIENTIST II-TRANSPORTATION AND GEOTECHNICAL ENGINEERING	1. JOHN SIMION MAKURI
47	University Of Dar es Salaam (UDSM)	LABORATORY ENGINEER II- FOOD SCIENCE AND TECHNOLOGY	1. WINFRIDA RIGHTON MWAKATUMA
48	University Of Dar es Salaam (UDSM)	LABORATORY ENGINEER II- AGRICULTURAL ENGINEERING	1. SAID KIEMO MRISHO
49	University Of Dar es Salaam (UDSM)	LABORATORY ENGINEER II- MECHANICAL AND INDUSTRIAL ENGINEERING	1. ELISANTE JOHN MOSHI
50	University Of Dar es Salaam (UDSM)	ASSISTANT ACCOUNTS OFFICER II	1. NABI ALLY MOHAMED SELEMAN 2. SHABANI RASHID MAKEHA
51	Mamlaka ya Kudhibiti Ununuzi wa Umma (PPRA)	PUBLIC RELATIONS OFFICER II	1. YUSSUF RASHID ABBAS
52	Mamlaka ya Kudhibiti Ununuzi wa Umma (PPRA)	MKAGUZI WA NDANI DARAJA II (INTERNAL AUDITOR II)	1. IAN STANLEY PHILEMON
53	Mamlaka ya Kudhibiti Ununuzi wa Umma (PPRA)	AFISA UNUNUZI DARAJA LA II	1. ROBINSON MATHIAS LUBIDA 2. CAROLINE VICTOR FUNGO
54	Mamlaka ya Kudhibiti Ununuzi wa Umma (PPRA)	AFISA WA SHERIA DARAJA LA II (LEGAL OFFICER GRADE II)	1. RIZIKI WALBURGA MGENI
55	Institute of Judicial Administration (IJA)	DRIVER II.	1. IBRAHIMU RAMADHANI LIKWEGA
56	Institute of Judicial Administration (IJA)	PUBLIC RELATIONS OFFICER II	1. YUSUFU AHMADI SUNGURA
57	Institute of Judicial Administration (IJA)	AFISA UNUNUZI DARAJA LA II	1. JUDITH MMASA ROBERT
58	Institute of Judicial Administration (IJA)	AFISA WA SHERIA DARAJA LA II (LEGAL OFFICER GRADE II)	1. MARIAM ABUBAKARI MSENGI
59	Institute of Judicial Administration (IJA)	AFISA MIPANGO DARAJA LA II	1. UBWA SALUMU CHIKOJO
60	Institute of Judicial Administration (IJA)	AFISA TAWALA DARAJA LA II	1. MAULIDI MUSSA MAJENGO
61	Institute of Judicial Administration (IJA)	AFISA UKAGUZI WA NDANI DARAJA LA II (INTERNAL AUDIT OFFICER II)	1. ALICE PHILBERT BARONGO
62	Institute of Judicial Administration (IJA)	ICT OFFICER II (PROGRAMMER)	1. ELIZABETH MBIYU NDEGESE
63	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	DRIVER II.	1. GODLISTEN HAIKA MASSAM 2. RASHIDI SALEHE KOMBO
64	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	ESTATE OFFICER GRADE II	1. ABDULAZIZ SULTAN SAADALLAH
65	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	ACCOUNTANT GRADE II	1. FIDELIS MARCUS NYENZA

66	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	AFISA HESABU DARAJA LA II (ACCOUNTS OFFICER II)	1. SULEIMAN RAJAB SALIM
67	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	AFISA UTUMISHI DARAJA LA II	1. MWANAHAMISI HAMZA ABEID
68	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	AFISA UKAGUZI WA NDANI DARAJA LA II (INTERNAL AUDIT OFFICER II)	1. RUGAYI NDAYAHUNDWA BULINDOGO
69	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	ASSISTANT NURSING OFFICER II	1. DANIEL SIYOI MAWOO
70	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	ASSISTANT SUPPLIES OFFICER II	1. HAFIDHI MKANGA SWAFENI
71	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	LIBRARY OFFICER II	1. MARTHA MNYONE JOSEPH
72	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	LIBRARY ASSISTANT II	1. GABRIEL JOHN PETRO
73	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	PHARMACEUTICAL TECHNICIAN II	1. SHAIBU HAJI HAMADI
74	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	ASSISTANT MEDICAL OFFICER II	1. PAULO GABRIEL SANDU
75	Mwalimu Julius K. Nyerere University of Agriculture and Technology(MJNUAT)	NURSE II	1. EZEKIEL SILIVESTY AGOSTINO
76	Hospitali ya Taifa Muhimbili (MNH)	MEDICAL OFFICER II	1. LINDA JUSTINE SHOFELI 2. SYLVIA DENIS MOSHI 3. MARY HERMAN LIBENA 4. MAKOKA ALLAN MODEST 5. REBECCA JACOBS MWAMBEGELE 6. DAVID FAUSTINE CHOTEE 7. SOPHIA FREDRICK KAPELA 8. GAUDENSIA EDWARD MACHIMU 9. ANELMINA ALBERT MWANGONELA 10. JERRY RONALD MATERU
77	Tanzania Forestry Research Institute(TAFORI)	AFISA HABARI DARAJA LA II (INFORMATION OFFICER GRADE II)	1. DAVIS TOM KIWELU
78	Tanzania Forestry Research Institute(TAFORI)	Records Management Assistant II	1. JANETH PROSPER NSOLO
79	Baraza la Taifa la Ujenzi (NCC)	DRIVER II.	1. JUMA RAMADHANI SIMBA
80	Baraza la Taifa la Ujenzi (NCC)	MKAGUZI WA NDANI DARAJA II (INTERNAL AUDITOR II)	1. AMINA ABDUL BADI
81	Baraza la Taifa la Ujenzi (NCC)	AFISA MIPANGO DARAJA LA II	1. PRINCE JOHN MAGANGA
82	Baraza la Taifa la Ujenzi (NCC)	ENGINEER II (CIVIL)	1. SEMBISA ALFREDY NKULIZAHE
83	Taasisi ya Elimu ya Watu Wazima (IAE)	MHASIBU DARAJA LA II (ACCOUNTANT GRADE II)	1. BETTY SAMWEL NZAGI
84	Taasisi ya Elimu ya Watu Wazima (IAE)	AFISA MIPANGO DARAJA LA II	1. SHIDA KENETH MGANGA
85	Shirika la Madini la Taifa (STAMICO)	ENGINEER II (MINING ENGINEERING)	1. CATHERINE JULIUS PWITI
86	Shirika la Madini la Taifa (STAMICO)	ACCOUNTANT II	1. VIVIAN LEONARD LYIMO
87	The National Institute for Medical Research (NIMR)	ICT OFFICER II (PROGRAMMER)	1. FRANK PHILBERT RUKOROBA

88	Bohari Kuu ya Dawa (MSD)	DRIVER II.	1. SILAS JOHN SHINDIKA 2. HAROUN RASHIDI KIKWANDA 3. IDRISA RAMADHANI SALEHE 4. ALAEX JACKSON CHENGA 5. CELESTIN RAYMOND NGATUNGA
89	Chuo cha Bahari Dar es Salaam (DMI)	AFISA UGAVI DARAJA LA II	1. KELVIN KUBOJA CHIRONGO
90	Chuo cha Bahari Dar es Salaam (DMI)	PERSONAL SECRETARY II	1. HAPPINESS PAUL KIGALU
91	Ministry Of Health (MOH)	AFISA HESABU DARAJA LA II (ACCOUNTS OFFICER II)	1. ZIADA JOHN KAYANDA 2. CATHERINE CLEMENT NAFTALI 3. EZEKEL MKOBI LUKONGE 4. AISHA HAMISI MKUBWA
92	Ministry Of Health (MOH)	AFISA UTUMISHI DARAJA LA II	1. MOSES ANOLD MUSA
93	Ministry Of Health (MOH)	ICT OFFICER II (SYSTEM DEVELOPER)	1. MAGDALENA CHAMBA MAFURU
94	Ofisi ya Wakili Mkuu wa Serikali (OSG)	MTUNZA KUMBUKUMBU MSAIDIZI DARAJA LA II	1. HAWA KHAMIS MOHAMED 2. ANNA MWITA RYOBA
95	Ofisi ya Wakili Mkuu wa Serikali (OSG)	DRIVER II.	1. AYOUB GERVAS KALALA 2. MUSSA MKADAM NURUDINI 3. MOHAMED JUMA MPERA 4. ELIFATHER CHARLES MWASHUYA 5. ESSAE SHANGARI MKINDI 6. IGNAS INNOCENT MILANJI 7. IBRAHIM SALEH ABRAHMAN 8. GERALD JOSEPH KIMAMBO 9. JOHN GABRIEL LUCAS
96	Ofisi ya Wakili Mkuu wa Serikali (OSG)	AFISA USAFIRISHAJI DARAJA LA II	1. IBRAHIMU MOHAMED JUMAA
97	Ofisi ya Wakili Mkuu wa Serikali (OSG)	DRIVER II	1. HABIBU RAJABU HAMISI
98	Ofisi ya Wakili Mkuu wa Serikali (OSG)	ICT OFFICER GRADE II (NETWORK MANAGEMENT)	1. MUSSA DAVID YONA
99	Ofisi ya Wakili Mkuu wa Serikali (OSG)	ICT OFFICER II (SYSTEMS ADMINISTRATOR)	1. IBRAHIM IDDY MNUNKA
100	Mamlaka ya Usafiri wa Anga Tanzania (TCAA)	PERSONNEL LICENSING ASSISTANT II	1. GLADNESS JOHN MKANZA
101	Mamlaka ya Usafiri wa Anga Tanzania (TCAA)	PUBLIC RELATIONS OFFICER II	1. MAUREEN PETER SWAI

102	Mamlaka ya Usafiri wa Anga Tanzania (TCAA)	OFFICE ASSISTANT	<ol style="list-style-type: none"> 1. HAIKAEL JULIUS EMMANUEL 2. AYOUB RAMADHANI MATIMBWA 3. GOODLUCK ANANGISYE MWANDEMANGE 4. RAMADHANI JUMA KITILINGO 5. EMMANUEL MOSES NDILE 6. JOSEPH PASCHAL KALYANGO
103	Livestock Training Agency (LITA)	TUTOR II	<ol style="list-style-type: none"> 1. JOHN BENJAMIN TSAXRA 2. SALIMINI SAIDI JUMA 3. FRANK SIAME SIAME 4. DICKSON STANLAUS MPINZILE 5. SAMWEL ELIOTH NGULWA 6. PHILIPO MEKABA SARWATT
104	Livestock Training Agency (LITA)	ASSISTANT TUTOR II	<ol style="list-style-type: none"> 1. MESHACK KATO MABRUKI 2. AGAPE GODWIN MBWAMBO 3. MENGI DANIEL KISOMA 4. SHABANI SIMBANO KHAMIS 5. MARIA HASTIN MDUMA 6. NURU RAMON MHAGAMA 7. TUMAINI VICENT JACOBO 8. CHREOPHASY OMARY ALLY
105	The Office of the Treasury Registrar (OTR)	AFISA HESABU DARAJA LA II (ACCOUNTS OFFICER II)	<ol style="list-style-type: none"> 1. ABDI KASSIM DIMOSO
106	The Office of the Treasury Registrar (OTR)	AFISA UTUMISHI DARAJA LA II	<ol style="list-style-type: none"> 1. REHEMA MASTAFA KYELUSYA
107	Kampuni ya Magazeti ya Serikali (TSN)	TECHNICIAN II (ELECTRICAL)	<ol style="list-style-type: none"> 1. RAMADHANI HABIBU ALLY
108	Kampuni ya Magazeti ya Serikali (TSN)	JOURNALIST II	<ol style="list-style-type: none"> 1. ISMAILY ABASSI KAWAMBWA
109	Kampuni ya Magazeti ya Serikali (TSN)	AFISA UNUNUZI DARAJA LA II	<ol style="list-style-type: none"> 1. ANASTAZIA ALOYCE MKASANGA
110	Kampuni ya Magazeti ya Serikali (TSN)	MPIGA CHAPA MSAIDIZI DARAJA II (ASSISTANT PRINTER II)	<ol style="list-style-type: none"> 1. LUCAS VENANCE WEREMA 2. ISSA YAHAYA MKUTACHUMA
111	Kampuni ya Magazeti ya Serikali (TSN)	AFISA MIPANGO DARAJA LA II	<ol style="list-style-type: none"> 1. DAUDI TICKE MWAIPOPO
112	Kampuni ya Magazeti ya Serikali (TSN)	PERSONAL SECRETARY II	<ol style="list-style-type: none"> 1. WAMTHITHI YOHANA DAUDI
113	Kampuni ya Magazeti ya Serikali (TSN)	DRIVERS	<ol style="list-style-type: none"> 1. PHILIMON BENARD MWASENGO
114	Kampuni ya Magazeti ya Serikali (TSN)	PHOTO JOURNALIST II	<ol style="list-style-type: none"> 1. ANTIPAS ALFRED KAVISHE
115	RURAL WATER SUPPLY AND SANITATION	MECHANICAL ENGINEER II	<ol style="list-style-type: none"> 1. NUHU HAMISI MITAWA

116	RURAL WATER SUPPLY AND SANITATION	ENVIRONMENTAL ENGINEERING	1. IDRISA SAID KAMBI 2. BENJAMINI EMANUELY MAGINGA 3. NOELA SILYVESTA HILLU
117	RURAL WATER SUPPLY AND SANITATION	MECHANICAL TECHNICIAN GRADE II	1. FAHAD ALLY SALEHE 2. JAMES KANUTI HAULE 3. JACKSON MBARARE MAKUNJA 4. SAMWEL KAREB MTANILA 5. AMOS PAUL MGNELLAH 6. THOBIAS DAUD LUCHAGULA 7. IDD ALLY KASASE 8. ATHUMAN ABDULY SALUM 9. YOHANA ABDUEL MAZINDE 10. DANSON HAPPYMARK SHOO 11. ATHUMANI SUDI KAEMBA 12. PROSCOVIA ANGELO ATANASI 13. KHAMISI MAGASO MASEJO 14. ISAYA FRANK KIBONA 15. BONIFACE KASAMKA MJENJWA 16. MUSA JUMANNE MAULIDI 17. HAMISHA SHELLA MUSSA 18. BAHATI ERNEST IGOGO 19. HIJA AMIRI JUMA 20. ALLY HASSAN SALUM 21. VICTOR ISACK KILAHARA 22. LUCAS ZACHARIA DUMA 23. SHUKURU JOHN MHANZE 24. SALOME MALUNDE MANENE 25. RICHARD COLMAN TARIMO 26. RAMADHANI MUSSA KALAMU 27. JOHN ASANGALWISYE MWATUJOBE 28. VICTOR SAMWEL MCHAU 29. NYABUTA JOSEPH DANIEL 30. ALPHONCE PETER MAKOKA 31. MOSES PROSENCE DOMICIAN 32. CLIFFTON LEONARD KAPAGA 33. KELVIN ELMENY KANZA 34. MOSES STEWART MRINGI 35. MICHAEL ANDREW MBUYA 36. SEKELO MARCO SEKELO 37. SALIM JUMA SAID 38. ELASTO CHRISTOPHER

			<p>KIBUMAGE</p> <p>39. TOGOLANI DAVID DOTTO</p> <p>40. GWAMBIYE KHALFAN GWAMBIYE</p> <p>41. JUSTINIAN EUSTACE KAJUNA</p> <p>42. TUMSIFU ALPHONCE GRATION</p> <p>43. RASHIDI SELEMAN NASSOR</p> <p>44. JOTHAM BENARD CHOBALICKO</p> <p>45. JOHANESI MAGEZI JUSTINE</p> <p>46. CHRISTOPHER MKAMA MASATU</p> <p>47. ADOLF ANDREW KATEBEKERA</p> <p>48. SHABANI JUMA NYAMSHA</p> <p>49. JASTINI ENOSI MWINUKA</p> <p>50. IDRISA HEMED KIKONYO</p> <p>51. ZABRON NDARO ROCK</p> <p>52. ANDERSON WILLBAT MPOSIWA</p> <p>53. VICTOR JULIAS MATHIAS</p> <p>54. SAMWELY NYALWESA CHARLES</p> <p>55. ADAM SHOMARI KONDO</p> <p>56. CHRISTINA ADRIAN KIMATH</p> <p>57. EDIMUND ASSENGA THADEI</p> <p>58. HAPPY ZABRON MWANJELA</p> <p>59. ATOPHINA GERSHOM ERASTO</p> <p>60. EMILLIAN FABIAN CHALLE</p> <p>61. BENARD PASCHAL SUMILA</p>
118	RURAL WATER SUPPLY AND SANITATION	PLANT OPERATOR II	<p>1. KASSIAN JOHN KASSIAN</p> <p>2. GODFREY VICENT MYINGA</p> <p>3. MACK GAITAN MTEMEKELE</p>
119	RURAL WATER SUPPLY AND SANITATION	SOIL TECHNICIAN	<p>1. AHMADI HASSANI NAKWILINGA</p> <p>2. GASPAR TANAERY MWALUPETA</p> <p>3. MARCO MUSSA MILANZI</p> <p>4. EDITHA EVERGREEN LIBAWA</p> <p>5. ISACK YUSUPH JACOBO</p>

120	RURAL WATER SUPPLY AND SANITATION	LAND SURVEYOR II	<ol style="list-style-type: none"> 1. ABRAHAM AMAN MSUYA 2. CHARLES AMBROCE MAJUMBA 3. MARK KASHINDE BASHENDE 4. STEPHANO JUSTICE MASHINA 5. STELLA DENIS SANGA 6. ROGATH PETER ROGASIAN 7. SALMIN SAID KAWAMBWA 8. SIMON JOSEPH SHITTA 9. GODFREY ERASTO KAJEMA
121	RURAL WATER SUPPLY AND SANITATION	WATER TECHNICIAN II (HYDROGEOLOGIST)	<ol style="list-style-type: none"> 1. HUMUD SALUM HUMUD 2. IDRISA ABDALLAH NGUNDE 3. HASHIM OMARI SUME 4. ISSAYA AMANIEL JOSEPH 5. KULWA IDOYA TOGO 6. REUBEN RODGERS SIMKONDA 7. JACKSON JOHANES NYANDIRA 8. ELISHA BUNDALA MATTANGA 9. DELPHINA ZAWADI ELIZEUS 10. SADA RAJABU WERIYA 11. DANIEL GERARD KEMWA 12. BUKORI MARWA BUKORI 13. LAURENCE ANATOLY LUKOA 14. ALPHONCE HAMIS SAMWEL 15. KASUNZU SHABANI IDD 16. IRENE KEMILEMBE CHARLES 17. HAPPINESS SIMONI MAYAGILA 18. AGNESS HAMISI CHILAVI 19. JOHN EDWARD MASALU 20. GRACE ZAKAYO BOA 21. GEORGE DANIEL GILIGILI 22. NESTORY MAKULA NTUBANGA 23. BENEDICT JOHN TEMBA 24. ANDULEGE DAVID MWAKYELU 25. ROSE FRANCIS KIANGO

122	Wakala wa Maji na Usafi wa Mazingira Vijijini (RUWASA)	PLANT OPERATOR	<ol style="list-style-type: none"> 1. IBRAHIM CHRISPIN MAHUNDI 2. SALUM ALLY SEDUMA 3. OMARY HUSSEIN MOHAMED 4. ISHAKA SAIDI MBUPU 5. SAIDI SULTAN KHALID 6. MEDALI JOSEPH NTARA 7. RAMADHANI ALLY STAMBULI 8. HAPPY JOSEPH JONATHANI
123	Wakala wa Maji na Usafi wa Mazingira Vijijini (RUWASA)	MJIOLOJIA DARAJA LA II (GEOLOGIST GRADE II)	<ol style="list-style-type: none"> 1. ERICK TRESPHORY RUGARAGU 2. AMOS YOHANA LUCHAGULA
124	Wakala wa Maji na Usafi wa Mazingira Vijijini (RUWASA)	AFISA KUMBUKUMBU DARAJA II	<ol style="list-style-type: none"> 1. AISHA ADAM MURU 2. CALVIN MOSSES MKUMBWA 3. ZAINA CHADI SAIDI 4. SALEHE SAIDI MNYUKWA
125	Wakala wa Maji na Usafi wa Mazingira Vijijini (RUWASA)	MHAIDROJIOLOJIA DARAJA LA II (HYDROGEOLOGISTS)	<ol style="list-style-type: none"> 1. JOSHUA ROBERT KITALALA 2. HOOD YASSIN MALLAH 3. MTOGWA RICHARD MALIMI 4. SANDRA CYNTHIA NGWESHEMI 5. ZANURA ALLY MNYESE
126	Wakala wa Maji na Usafi wa Mazingira Vijijini (RUWASA)	ASSISTANT SUPPLIES OFFICER II	<ol style="list-style-type: none"> 1. RASHIDI ATHUMANI BALACHA 2. ROSEMARY PHILIPO MIRUMBI
127	Wakala wa Maji na Usafi wa Mazingira Vijijini (RUWASA)	ICT OFFICER II (PROGRAMMER)	<ol style="list-style-type: none"> 1. GERSHON GABRIEL BEE
128	Jeshi la Polisi Tanzania	AFISA HESABU DARAJA LA II (ACCOUNTS OFFICER II)	<ol style="list-style-type: none"> 1. VIOLETH MATHIAS MILASWA 2. GOODLUCK EVENEY USIRI 3. MALISELI THERESPHORY MAXMILLIAN 4. DICKSON JOHNSON MJEMA 5. IKRAM SLEYUM KHALFANI
129	Wizara ya Uwekezaji, Viwanda na Biashara	AFISA TAWALA DARAJA LA II	<ol style="list-style-type: none"> 1. DAUD EDWARD LUHENDE
130	Wizara ya Uwekezaji, Viwanda na Biashara	AFISA USAFIRISHAJI DARAJA LA II	<ol style="list-style-type: none"> 1. SALIMU RAMADHANI KILO
131	Wizara ya Uwekezaji, Viwanda na Biashara	AFISA BIASHARA DARAJA II (TRADE OFFICER II)	<ol style="list-style-type: none"> 1. KELVIN CHRISTOPHER MSAVANGE
132	Jeshi la Magereza	AFISA UKAGUZI WA NDANI DARAJA LA II (INTERNAL AUDIT OFFICER II)	<ol style="list-style-type: none"> 1. RASHIDI SAIDI MNDOLWA
133	Jeshi la Magereza	NURSING OFFICER II	<ol style="list-style-type: none"> 1. NKABE NDUBASHE NKABE
134	Mamlaka ya Majisafi na Usafi wa Mazingira Korogwe (KUWASSA)	AFISA BIASHARA DARAJA II (TRADE OFFICER II)	<ol style="list-style-type: none"> 1. NAR-DHWAN KASSIM RASHID

135	Mamlaka ya Majisafi na Usafi wa Mazingira Korogwe (KUWASSA)	ASSISTANT SUPPLIES OFFICER II	1. JANETH PANKRAS MYOVELA
136	Tume ya Taifa ya Mipango ya Matumizi ya Ardhi (NLUPC)	TOWN PLANNER II	1. PHILIMON ISSAC LAZARO
137	Tume ya Taifa ya Mipango ya Matumizi ya Ardhi (NLUPC)	MCHUMI DARAJA LA II	1. BAKARI HASSAN KAMBENGA
138	Tume ya Taifa ya Mipango ya Matumizi ya Ardhi (NLUPC)	AFISA TAWALA DARAJA LA II	1. FATMA JUMAA AMIR
139	Tume ya Taifa ya Mipango ya Matumizi ya Ardhi (NLUPC)	AFISA MISITU DARAJA LA II	1. PASCHAL BAHATI LAMECK
140	Tume ya Taifa ya Mipango ya Matumizi ya Ardhi (NLUPC)	AFISA WANYAMAPORI DARAJA LA II (GAME OFFICER II)	1. LEO AGONZA MWANGA
141	Tume ya Taifa ya Mipango ya Matumizi ya Ardhi (NLUPC)	AFISA MAZINGIRA DARAJA LA II (ENVIRONMENTAL OFFICER)	1. DANIEL CASSIAN NGATUNGA
142	Tume ya Taifa ya Mipango ya Matumizi ya Ardhi (NLUPC)	LAND SURVEYOR II	1. EMMANUEL GABRIEL MWANGA
143	Tume ya Taifa ya Mipango ya Matumizi ya Ardhi (NLUPC)	ICT OFFICER II (PROGRAMMER)	1. GERALD BONIPHAS LINUS MSETI
144	TANZANIA INVESTMENT BANK LIMITED (TIB)	ICT OFFICER II (PROGRAMMER)	1. MIKIDADI HAJI MBAO

LIMETOLEWA NA;

KATIBU

SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA