

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS

SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA

Kumb.Na.JA.9/259/01/A/539

24/05/2024

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 **13-05-2023** na tarehe **09-04-2024** 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	Hospitali ya Benjamin Mkapa	MEDICAL SPECIALIST II (ORTHOPAEDICS & TRAUMA)	1. MICHAEL JOHN MUSHI
2	Hospitali ya Benjamin Mkapa	MUUGUZI DARAJA LA II	1. DAUDI BONIVENTULA ZUMBA 2. VERONICA JEREMIAH MFANYAKAZI
3	Hospitali ya Benjamin Mkapa	DENTAL LABORATORY TECHNOLOGIST II	1. PETER THADEUS LEKULE
4	Hospitali ya Benjamin Mkapa	ICT OFFICER II (DATABASE ADMINISTRATOR)II	1. ROSEMARY JOHN NAMILIKWA
5	Hospitali ya Benjamin Mkapa	ENGINEER II (ELECTRICAL)	1. PATRICK EMMANUEL MUNUO
6	Hospitali ya Benjamin Mkapa	ACCOUNTANT II	1. ALICIA VITALIS RUSHAKA 2. TUMAINI GEORGE MKUMBWA
7	Hospitali ya Benjamin Mkapa	AFISA MUUGUZI MSAIDIZI DARAJA LA II	1. KAGOMA BENEDICTO KAGOMA 2. LINDA JOSEPH MWANGA 3. VERONICA FREDRICK MGINA 4. JANE WILLIAM KIMARO
8	Hospitali ya Benjamin Mkapa	AFISA UNUNUZI DARAJA LA II (PROCUREMENT OFFICER II)	1. FRANCIS SIMON MGALLA
9	Hospitali ya Benjamin Mkapa	AFISA WA SHERIA DARAJA LA II (LEGAL OFFICER GRADE II)	1. CHRISTOPHER KILANGO MKODO
10	Hospitali ya Benjamin Mkapa	DEREVA DARAJA LA II	1. SHAKIR HEMED SALIMU 2. JOHN IGNAS PETER 3. JUMA MOHAMED MSUYA
11	Hospitali ya Benjamin Mkapa	FUNDI SANIFU DARAJA LA II- UMEME	1. MASATU RICHARD PALAPALA
12	Hospitali ya Benjamin Mkapa	FUNDI SANIFU MFUMO WA MAJI DARAJA LA II- (PLUMBER)	1. SALUMU MOHAMEDI SALUMU
13	Hospitali ya Benjamin Mkapa	HEALTH ASSISTANT II	1. ALBERT ROGART OSCAR 2. GRACEANA FRANCIS KOYANGA 3. JOSEPH CHRISTOPHER MERO 4. WINFRIDA BARTOLOMAYO KIMARO 5. MWASITI MOHAMEDI BAKARI 6. FREDRICK NDAYANSE FADHILI 7. PAULINA HENRY KEPHA 8. HAMZA SALIMU HAMZA 9. ABDALLAH MICKDADI NAZALETH 10. SADICK SHABAN MKWIZU
14	Hospitali ya Benjamin Mkapa	MEDICAL LABORATORY TECHNOLOGIST II	1. DANFORD CHRISTOPHER MAGADII 2. IMANI SAIDI HAMISI 3. PASKALINA KIMARIO ROGASIANI
15	Hospitali ya Benjamin Mkapa	PHARMACEUTICAL TECHNICIAN II	1. FADHILI MOHAMEDI CHANDIMA 2. DAVID ARON ANDERSON
16	Hospitali ya Benjamin Mkapa	PHARMACIST II	1. MUSA MTORO SAIDI 2. EZEKIEL MABEYO EZEKIEL 3. TUSANKINE ZERUBABEL NZOWA
17	Hospitali ya Benjamin Mkapa	RADIOGRAPHY TECHNICIAN II	1. MARYLIN HUMPHREY LYAKURWA

18	Hospitali ya Benjamin Mkapa	TECHNICIAN II (ELECTRICAL)	1. ABDULY KARIMU LUTEGO
19	Hospitali ya Benjamin Mkapa	INTERNAL AUDITOR II	1. SIMON GASPER SWAI
20	Chuo cha Taifa cha Usafirishaji (NIT)	ASSISTANT LECTURER IN COMPUTER NETWORKING	1. EXAUD NOEL KITOMARY
21	Chuo cha Taifa cha Usafirishaji (NIT)	ASSISTANT LECTURER IN ELECTRONICS SCIENCES	1. MIKE MAJHAM KAKWAYA
22	Chuo cha Taifa cha Usafirishaji (NIT)	ASSISTANT LECTURER IN COMPUTER PROGRAMMING	1. JACOB HERMAN LEONARD
23	Chuo cha Taifa cha Usafirishaji (NIT)	TUTOR II IN ECONOMICS	1. EMILIAN JOSEPH LUTONJA
24	Chuo cha Taifa cha Usafirishaji (NIT)	TUTOR II IN ELECTRONICS AND TELECOMMUNICATIONS ENGINEERING	1. YASSIR MABROUK SAADUNI
25	Chuo cha Taifa cha Usafirishaji (NIT)	TUTORIAL ASSISTANT IN LAW	1. EMANUEL SIIMA BURA
26	Chuo cha Taifa cha Usafirishaji (NIT)	AFISA TEHAMA II (PROGRAMMER)	1. MUSA SELEMANI ALLY
27	Chuo cha Taifa cha Usafirishaji (NIT)	ASSITANT TUTOR II IN AUTOMOBILE ENGINEERING	1. MASAMBALA MTAKI MAGUMBA
28	Chuo cha Taifa cha Usafirishaji (NIT)	DEREVA DARAJA LA II	1. GREGORY SILVESTER LUSASI
29	Chuo cha Taifa cha Usafirishaji (NIT)	CLINICAL OFFICER II	1. ALEX ALBERT STIMA
30	Chuo cha Taifa cha Usafirishaji (NIT)	ADMISSION OFFICER GRADE II	1. CHARLES FYILI WISIZE
31	Chuo cha Taifa cha Usafirishaji (NIT)	PLANNING OFFICER II	1. LIVINUS MWESIGA JONAS
32	Chuo cha Taifa cha Usafirishaji (NIT)	ADMISSION OFFICER GRADE II	1. BAKARI NUHU RAMADHANI
33	Chuo cha Taifa cha Usafirishaji (NIT)	AFISA HESABU DARAJA LA II (ACCOUNTS OFFICER II)	1. MICHAEL ALFRED GEWE

LIMETOLEWA NA;

KATIBU

SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA