

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS

SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA

Kumb. Na. JA.9/18/01/12

10/07/2024

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 **10-06-2023** na tarehe **21-06-2024** 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 Mzanzibari Mkaazi, Kitambulisho cha Mpiga kura au Leseni ya Udereva.**

NA	MAMLAKA YA AJIRA	KADA	MAJINA YA WALIOITWA KAZINI
1	Halmashauri ya Wilaya ya Chamwino,	AFISA KILIMO MSAIDIZI DARAJA LA III	1. SIMON WILLIAM BUCHINKULI
2	Halmashauri ya Wilaya ya Chamwino,	TABIBU II (CLINICAL OFFICER II)	1. MUHAMMED SULEIMAN CHOROROKA
3	Halmashauri ya Wilaya ya Chamwino,	AFISA HABARI DARAJA LA II (INFORMATION OFFICER GRADE II)	1. AHMEDI SHABANI KWELI
4	Halmashauri ya Wilaya ya Chamwino,	AFISA KILIMO MSAIDIZI DARAJA LA II (AGRICULTURAL FIELD OFFICER II)	1. PHILEMON PANKRAS NZAHUYE 2. RUTH ALISON SALIM 3. HEMED MOHAMMED SAID 4. VASHTI SAMSON ALPHAXAD 5. MAWAZO MINGA MILION
5	Halmashauri ya Wilaya ya Chamwino,	AFISA MAENDELEO YA JAMII MSAIDIZI DARAJA LA II...	1. KELVIN PETER MGAHE 2. NEKIWETI ELIKARIMU GAYEWI 3. BERNADETHA ATULINDA BENEZETH 4. LAURENT JOHN NGUO 5. HADIJA SAID HAMZA
6	Halmashauri ya Wilaya ya Chamwino,	AFISA MIFUGO MSAIDIZI DARAJA LA II (LIVESTOCK FIELD OFFICER II)	1. AGAPITI OSWARD SIZALA 2. RAMADHAN IMAMU NJARUKA 3. PASCAL JOSEPH MDAKI
7	Halmashauri ya Wilaya ya Chamwino,	AFISA UTUMISHI DARAJA LA II	1. ISSA MOMA RAMADHANI
8	Halmashauri ya Wilaya ya Chamwino,	DAKTARI WA MIFUGO DARAJA LA II	1. ABEDNEGO BURTON ILOTI
9	Halmashauri ya Wilaya ya Chamwino,	ENGINEER II (CIVIL)	1. NDEGE MAZERA IGONE
10	Halmashauri ya Wilaya ya Chamwino,	KATIBU WA KAMATI DARAJA LA II (COMMITTEE CLERK)...	1. YIVWANANJI-RAHEL CHILYAPEKA SIWITI 2. LILIAN FESTO KWEKA
11	Halmashauri ya Wilaya ya Chamwino,	MKADIRIAJI UJENZI (QUANTITY SURVEYOR GRADE II)	1. CYNTHIA ESAU UBWE
12	Halmashauri ya Manispaa ya Kahama	AFISA MIFUGO MSAIDIZI DARAJA LA II (LIVESTOCK FIELD OFFICER II)	1. AYUBU METHEW MWANSIMBA 2. NAIPIMA LENG'UNA SIRIA
13	Halmashauri ya Manispaa ya Kahama	MEDICAL OFFICER II	1. JOHN PAULO AMMA 2. JABIRI JANUARY LILUNGULU
14	Halmashauri ya Manispaa ya Kahama	TABIBU II (CLINICAL OFFICER II)	1. NSHOMA MARY KULWA
15	Halmashauri ya Manispaa ya Kahama	AFISA KILIMO MSAIDIZI DARAJA LA III	1. KASTA YONAS MRAWALA 2. ANNASTAZIA MARCO HASSAN 3. HALFANI ABDALLAH SEMBOJE
16	Halmashauri ya Manispaa ya Kahama	AFISA MIFUGO MSAIDIZI DARAJA LA II (LIVESTOCK FIELD OFFICER II)	1. ZAKARIA MARWA MAKANGA 2. ROSEMARY MICHAEL MSEGEJU 3. JESCA PIUS TARIMO 4. EPIFANIA GABRIEL SARWATT
17	Halmashauri ya Manispaa ya Kahama	AFISA USAFIRISHAJI DARAJA LA II (TRANSPORT OFFICER II)	1. REBECA YUSUPH KAMATA

18	Halmashauri ya Manispaa ya Kahama	AFISA USHIRIKA DARAJA LA II (COOPERATIVE OFFICER GRADE II)	1. REVOCATUS REVELIAN MZEE
19	Halmashauri ya Manispaa ya Kahama	AFISA USTAWI WA JAMII DARAJA LA II	1. ARAFATI ATHUMANI MAMU
20	Halmashauri ya Manispaa ya Kahama	ENGINEER II (CIVIL)	1. MUHSIN DAUDA YAHYA 2. QUEENE ATUGONZA RWENYAGIRA
21	Halmashauri ya Manispaa ya Kahama	FUNDI SANIFU DARAJA LA II- UMEME	1. OSCAR BENNY KYAKWE
22	Halmashauri ya Manispaa ya Kahama	MKADIRIAJI UJENZI (QUANTITY SURVEYOR GRADE II)	1. ESTHER JULIUSY MAGODA
23	Halmashauri ya Manispaa ya Kahama	MSANIFU MAJENGO DARAJA LA II	1. AZIZI ABDALLAH MSANGI
24	Halmashauri ya Manispaa ya Kahama	AFISA UKAGUZI WA NDANI II	1. ERICK EMMANUEL MSELLE
25	Ofisi ya Mkuu wa Mkoa wa Pwani	AFISA HABARI DARAJA LA II (INFORMATION OFFICER GRADE II)	1. HIDAYA OMARY HADOSWA
26	Ofisi ya Mkuu wa Mkoa wa Pwani	AFISA UFUGAJI NYUKI DARAJA LA II (BEEKEEPING OFFICER II)	1. FATMA ANDERSON SUMBUKA
27	Ofisi ya Mkuu wa Mkoa wa Pwani	AFISA UTAMADUNI II	1. LENDIAN ALFAYO BIGOLI
28	Ofisi ya Mkuu wa Mkoa wa Pwani	FINANCE MANAGEMENT OFFICER GRADE II	1. AMIR SUDI MADEGA
29	Ofisi ya Mkuu wa Mkoa wa Pwani	AFISA TAWALA II	1. JUDITH PETER MLANGWA 2. JOVINUS CHARLES KYARUZI
30	Ofisi ya Mkuu wa Mkoa Geita	RECORDS MANAGEMENT ASSISTANT II	1. JAFARI HUSSEIN NYUMBI 2. RITHA AMANI MDAKIE 3. GIFT ROBERT JAILOS 4. NEEMA JUMA SAIDI 5. SAKHIA ADAI MVULA 6. PETRONIA JOSEPH MLANZI 7. JANE JULIUS NICHOLAUS 8. JANEPHAR PROTASE NYAGAYA
31	Halmashauri ya Wilaya ya Mbogwe	AFISA HESABU DARAJA LA II	1. EMANUEL THOMAS LOTH 2. NASSORO ABAS KIHIOYO
32	Halmashauri ya Wilaya ya Mbogwe	AFISA KILIMO MSAIDIZI DARAJA LA III	1. FELISTER JAMES MERENGO 2. DATHAN IBRAHIM BALAYINGA 3. FARAJI ISMAIL NANDINO 4. ASANTE EDSON MWAMSOJO 5. ABDILAH JUMA SAIDI 6. RIDHIWANI RAMADHANI KILOLELO 7. ESTER NOVATI UISO 8. GOSBERT NORBERT KIFWOKA 9. RUHAMA ANDREA TSUUT 10. EVERINA PIUS MVUMBAGU

33	Halmashauri ya Wilaya ya Mbogwe	AFISA MAENDELEO YA JAMII MSAIDIZI DARAJA LA II...	1. AMINA ATHUMAN MATANDULA 2. HASSAN ABDALLAH YUSUF 3. SESILIA OSMUND MBELE 4. SAJIDAH MUDABBIR IBRAHIM 5. LIDYA JOHN SWAI
34	Halmashauri ya Wilaya ya Mbogwe	AFISA MAENDELEO YA VIJANA DARAJA LA II (YOUTH DEVELOPMENT OFFICER II)	1. ASIA OMARY KILIMA
35	Halmashauri ya Wilaya ya Mbogwe	AFISA MIFUGO DARAJA LA II (LIVESTOCK OFFICER II)	1. CHARLES MATHIAS MWAJEGELE
36	Halmashauri ya Wilaya ya Mbogwe	AFISA TEHAMA II – FANI YA USIMAMIZI WA MITANDAO YA TEHAMA	1. LAMECK JOHN ARON
37	Halmashauri ya Wilaya ya Mbogwe	AFISA USAFIRISHAJI DARAJA LA II (TRANSPORT OFFICER II)	1. NASRA TWALIBU ALLY
38	Halmashauri ya Wilaya ya Mbogwe	DAKTARI WA MIFUGO DARAJA LA II	1. GLORIA PETER NJAU
39	Halmashauri ya Wilaya ya Mbogwe	KATIBU WA KAMATI DARAJA LA II (COMMITTEE CLERK)...	1. DEONIA BATITU SINGWA
40	Halmashauri ya Wilaya ya Mbogwe	MKADIRIAJI UJENZI (QUANTITY SURVEYOR GRADE II)	1. DENIS JOHN MHANSI
41	Halmashauri ya Wilaya ya Mbogwe	MSAIDIZI WA UFUGAJI NYUKI DARAJA LA II (BEEKEEPING ASSISTANT II)	1. JOYCE MASAKA LUGELA
42	Halmashauri ya Wilaya ya Mbogwe	MSANIFU MAJENGO DARAJA LA II	1. ZAITUNI FRANK NICODEMAS
43	Halmashauri ya Wilaya ya Mbogwe	ASSISTANT INFORMATION COMMUNICATION AND TECHNOLOGY OFFICER II	1. ANTIDIUS MWIJAGE CHRISTOPHER
44	Halmashauri ya Wilaya ya Kondoa	AFISA HESABU DARAJA LA II	1. AGNES ROBERT CHITI
45	Halmashauri ya Wilaya ya Kondoa	AFISA KILIMO DARAJA LA II	1. AMOS MASHAKA SICHINGA 2. TITUS THEOPHIL BASHASHA 3. MARIAM SULEMANI ABDALLAH 4. SALONIKI TUMAINI NGOGO 5. JASTINE JAMES MATURIKE
46	Halmashauri ya Wilaya ya Kondoa	AFISA KILIMO MSAIDIZI DARAJA LA II (AGRICULTURAL FIELD OFFICER II)	1. JANETH YAHAYA NYAGAWA 2. IBRAHIM ABDALLAH MFALIMBEGA 3. MAUA JUMA MUNYUNGURU 4. BRITHO ERICK MAPUNDA 5. ALLOYCE CHARLES MAFURU 6. FRANK JOHN MUSTAPHER
47	Halmashauri ya Wilaya ya Kondoa	AFISA MAENDELEO YA JAMII MSAIDIZI DARAJA LA II...	1. FRANCISIA ALLY MNANGWA 2. JEMIMA MICHAEL NASSARY
48	Halmashauri ya Wilaya ya Kondoa	AFISA MIFUGO DARAJA LA II (LIVESTOCK OFFICER II)	1. MONICAH ROBERT MARANYA 2. AYOUB BOSCO KAPUFI
49	Halmashauri ya Wilaya ya Kondoa	AFISA MIFUGO MSAIDIZI DARAJA LA II (LIVESTOCK FIELD OFFICER II)	1. ANGEROUS MEDES MAJALIWA 2. ABDALLAH OMARY ABDALLAH 3. SUZAN PHILEMON MBISHI
50	Halmashauri ya Wilaya ya Kondoa	AFISA UTAMADUNI II	1. TUMAINI SILAS WILLIBARD

51	Halmashauri ya Wilaya ya Kondo	ENGINEER II (CIVIL)	1. BARAKA JOHN MWASAMWILE 2. JASPER ANDREW RINGO 3. AGAPITI JOHN KAMUU
52	Halmashauri ya Wilaya ya Kondo	MSAIDIZI WA UFUGAJI NYUKI DARAJA LA II (BEEKEEPING ASSISTANT II)	1. NOEL EFRON CHAULA
53	Halmashauri ya Wilaya ya Kondo	LEGAL OFFICER II	1. VENERANDA JOSEPH LYIMO
54	Wizara ya Elimu, Sayansi na Teknolojia,	MKUFUNZI MSAIDIZI MAENDELEO YA JAMII II (UMEME)	1. AMOS MAYENGA NJILE
55	Wizara ya Elimu, Sayansi na Teknolojia,	AFISA HESABU DARAJA LA II	1. WILFRED ALEX MAIMU
56	Halmashauri ya Wilaya ya Bariadi	AFISA UTUMISHI DARAJA LA II	1. DENIS EMMANUEL WAMBURA
57	Halmashauri ya Wilaya ya Bariadi	AFISA MIFUGO MSAIDIZI DARAJA LA II (LIVESTOCK FIELD OFFICER II)	1. DANIEL ALEX SUMAWE
58	Ofisi ya Rais, Tawala za Mikoa na Serikali za Mitaa (TAMISEMI)	MKADIRIAJI UJENZI (QUANTITY SURVEYOR GRADE II)	1. WINIFRIDA ELIHURUMA SHEMSIKA
59	Shirika la Kuhudumia Viwanda Vidogo (SIDO)	ARTISAN GRADE II (TAILORING)	1. HAPPYNESS MIHAYO IBENGWE
60	Shirika la Kuhudumia Viwanda Vidogo (SIDO)	TRAINING ASSISTANT II	1. EMMANUEL PETER MANYANZA
61	Shirika la Kuhudumia Viwanda Vidogo (SIDO)	FINANCE MANAGEMENT OFFICER GRADE II	1. JAPHESI RWEHUMBIZA MCHUNGUZI
62	Shirika la Kuhudumia Viwanda Vidogo (SIDO)	AFISA HESABU DARAJA LA II	1. ABEL BARNABAS MAYALAMA
63	Shirika la Kuhudumia Viwanda Vidogo (SIDO)	FINANCE MANAGEMENT OFFICER GRADE II	1. JUDITH JUMA MABEYO 2. GABRIEL FREDNAND CHAMI
64	Hifadhi za Bahari na Maeneo Tengefu (MPRU)	FERRY/BOAT OPERATOR II	1. ELIAMANI EMANUELY MBWAMBO 2. SALUM SAID PONGWA
65	Hifadhi za Bahari na Maeneo Tengefu (MPRU)	PARK RANGER II	1. JOVAN PIUS TARIMO
66	Wakala wa Usalama na Afya Mahali pa Kazi (OSHA)	AFISA TEHAMA II (PROGRAMMER)	1. ELISON NITUNGA NYAGWARU
67	Wakala wa Usalama na Afya Mahali pa Kazi (OSHA)	MEDICAL OFFICER II	1. MRINDOKO HASSANI MWARABU 2. MICHAEL SAMWEL MWAKASEGE
68	Tume ya Nguvu za Atomu Tanzania (TAEC)	RESEARCH ASSISTANT (Biotechnology)	1. MARCO JOHN MISALABA
69	Tume ya Nguvu za Atomu Tanzania (TAEC)	RESEARCH ASSISTANT (Engineering)	1. ELEAD GODLISTEN MRINA
70	Tume ya Nguvu za Atomu Tanzania (TAEC)	RESEARCH ASSISTANT (Engineering)	1. GEORGE HERBERT ZINGA 2. JONATHAN NGAIZA ZERAMULA
71	Chuo cha Usimamizi wa Wanyamapori (CAWM)	ASSISTANT LECTURER (FINANCIAL MANAGEMENT)	1. BARAKA ORDINATION MGONGOLWA
72	Chuo Kikuu cha Dar es Salaam (UDSM)	ICT OFFICER II (SYSTEM ADMINISTRATOR)	1. HUSSEIN WAZIRI MANTURE
73	Chuo Kikuu cha Dar es Salaam (UDSM)	AFISA HESABU DARAJA LA II	1. ALLAN PHILIP TILLYA
74	Chuo Kikuu cha Dar es Salaam (UDSM)	ADMINISTRATIVE OFFICER II	1. YOHANA MARTIN NGULO

LIMETOLEWA NA;

KATIBU

SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA