

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA

Kumb. Na. EA.7/96/01/II/212

23 OKTOBA, 2018

TANGAZO LA KUITWA KAZINI

Sekretarieti ya Ajira katika Utumishi wa Umma inapenda kuwataarifu waombaji kazi wa nafasi mbalimbali waliofanya usaili **tarehe 21 Septemba, 2018 hadi tarehe 12 Oktoba, 2018** 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 (**Data base**) 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 Barabara ya Bibi Titi Mohamed, Jengo la Maktaba Kuu ya Taifa, ghorofa ya pili, Masjala ya wazi ndani ya siku saba kutoka tarehe ya tangazo hili na baada ya hapo barua ambazo hazijachukuliwa 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.

NA	MAMLAKA YA AJIRA	KADA	MAJINA YA WALIOITWA KAZINI
1	MAKAMU MKUU WA CHUO, CHUO KIKUU CHA AFYA NA SAYANSI SHIRIKISHI MUHIMBILI (MUHAS)	MEDICAL /DENTAL SPCIALIST	1. JAMILA SAID LUJUO DIDI
		MEDICAL/DENTAL OFFICER II	1. MUJTABA MOHSIN HEMANI 2. THOMAS PIUS AENDA 3. GIMBO MUKWANASON HYUHA 4. MOSES REUDEN 5. LEONARD SELESTINE 6. PASCHAL NDARO 7. MICHAEL MACHAGGE PHILIPO 8. IRENE NASIKIWA KIVARIA 9. TELESPHORY NESPHORY 10. GERALD PASCAL KALINGA 11. DAUDI GERVAS KATWANA 12. ELIA CHRISOSTOMUS MSEMWA 13. EMMANUEL STEPHANO 14. JUMANNE S AKILIMALI 15. MARIAM AWADH MAKWARA 16. HADIJA ABDUL SHARIFF 17. HAMISI HAMISI KAMUNGU

		<p>18. ALOYCE OISSO MATHEW</p> <p>19. CONRAD AGONZA</p> <p>20. PATHAN MOHAMED PATHAN</p>
	PHARMACIST II	<p>1. YOHANE SHIJA</p> <p>2. MARCUS JOHANSEN</p> <p>3. JEREMIAH M JOHN</p> <p>4. MARIKI IBRAHIM URASSA</p> <p>5. JULPHERY RAPHAEL TOWO</p>
	ASSISTANT NURSING OFFICER	<p>1. MONICA DAVID MHULE</p> <p>2. HOSEA SAMWEL BAGOME</p> <p>3. ROTHIDELIA APOLO MYAMBA</p> <p>4. ABEL THOMAS MASALU</p> <p>5. RECHINOLD CHRISTIAN KESSY</p> <p>6. DEOGRASIA JOACHIM MGINA</p> <p>7. CATHERINE VINCENT BIGENDA KO</p> <p>8. ANNA FIDELIS KARO</p> <p>9. MARGARETH YOHANA MSAFIRI</p> <p>10. AISHA RAMADHANI OMARY</p> <p>11. MAXMILLIAN MICHAEL MWANJILE</p> <p>12. MOSES MOLLO GAUDENCE</p> <p>13. ESTER JACOB SWAI</p> <p>14. TINA ANTHONY KAVISHE</p>

			<p>15. WIN CASTOR MWIDOFI</p> <p>16. VENANCE FRANISCO JOSEPH</p> <p>17. AMOSI ANATOLY MTEMI</p> <p>18. MARIAM AHAD OBED</p> <p>19. ISAYA DANIEL SIBORA</p> <p>20. JUMA R JUMA</p> <p>21. SARAH KAMANGA</p> <p>22. TAMARA MWANAIDI ONDO</p> <p>23. EMMANUEL JOHANNES MAGETA</p> <p>24. HAPPINESS JACKSON MWAGHUI</p> <p>25. ASHURA SELEMENI AHMED</p> <p>26. DIANA MFUNGO MASATU</p> <p>27. JUDITH JOSEPH KILEWO</p> <p>28. BARAKAEL LAMECK</p> <p>29. QUEEN ISAAC KARUMBO</p> <p>30. DEODATUS FINTIEN MUGHU</p> <p>31. KIJA SHASHILA SONGOMA</p> <p>32. SALOME HARRY URIO</p>
		<p>NURSING/MIDWIFE OFFICER II</p>	<p>1. SAUMU R HASANI</p> <p>2. ASHA SALUM GEREZA</p> <p>3. SAMWEL JOSEPH</p> <p>4. SIMON AMANI MWAMPAGATWA</p> <p>5. PAUL F MHINI</p>

			6. GILBERT TESHA ROGASIAN 7. BENEDICTO LIHWEULI 8. FREDRICK NDARU 9. OMARY MUSSA HAMISI 10. EVARIST E SANGA 11. KIZA MICHAEL NTIBAGWE 12. LEONARD NDULU 13. AGNESS MARTIN BHINIGE 14. GIDEON DANIEL SIBORA 15. KASIGE ATHUMANI FARAGHA 16. JACQUELINE CHARLES 17. SCHOLASTICA IGNAS MAKIONDA 18. BRIGITA M BRUNO 19. HILARIA SIXBERT KAMILI 20. KAPONDA KWILIGWA AMON 21. SIYawezi GEORGE KIHOMBO 22. YUSTINA MICHAEL LEGEMBO 23. BARAKA JOHNSON 24. STEPHEN ALPHONCE MADEMBWE 25. KENEDY STEPHEN MSHOMI 26. JINA SIMAI MOHAMED
		RADIOGRAPHER II	1. RWEIKIZA MZUNGU

	PHYSIOTHERAPY OFFICER II	<ol style="list-style-type: none"> 1. OMARY MUSSA KARATA 2. NANCY EPHRONE MWANGUNGA 3. ODA NONOSIUS MSUHA
	MEDICAL RECORD ASSISTANT	<ol style="list-style-type: none"> 1. AUGUSTINA JULIUS MATTOWO
	HEALTH LAB SCIENTISTS	<ol style="list-style-type: none"> 1. IRENE FREDNAND ALEX 2. FROLA SILAS KHABELE 3. ZUWENA MBAGO BARUTI 4. EMMANUELLA EDGAR NKUNDA
	HEALTH LAB SCIENTISTIFIC OFFICER II	<ol style="list-style-type: none"> 1. MARY JOSEPH 2. IRENE ERASMI MSHANA
	PHARMACEUTICAL TECHNICIAN II	<ol style="list-style-type: none"> 1. ESTHER MAKOYE LUBASHA 2. SHARIFU AUNI MZIRAY
	NUTRITIONIST II	<ol style="list-style-type: none"> 1. JOB AGREY MBWILO
	RECORDS MANAGEMENT ASSISTANT II	<ol style="list-style-type: none"> 1. MOHAMMED K. SEJA
	ESTATES TECHNICIAN II	<ol style="list-style-type: none"> 1. ESNETH EMMANUEL RWECHUNGURA 2. FRANK MASHAURI
	WARDEN II	<ol style="list-style-type: none"> 1. REHEMA M HAMISI
	JANITOR	<ol style="list-style-type: none"> 1. DEBORA BYANYUMA
	ADMINISTRATIVE OFFICER II	<ol style="list-style-type: none"> 1. JOEL JUNIOR MKWIZU
	PERSONAL SECRETARY II	<ol style="list-style-type: none"> 1. ANASTELA KAJUBU 2. MWASI SHADRACK MASIJA

	ICT OFFICER II	<ol style="list-style-type: none"> 1. FIKIRINI RASHID AKBAR 2. MICHAEL PROSPER SHIRIMA
	LIBRARY OFFICER II	<ol style="list-style-type: none"> 1. NEEMA LAURENCE
	PROCUREMENT AND SUPPLIES OFFICER II	<ol style="list-style-type: none"> 1. IGNAS MAURUS MBELE 2. SHARIFA SHEHA MGENI
	ACCOUNTS ASSISTANT II	<ol style="list-style-type: none"> 1. ABDILLAH KOMBO MOHAMMED 2. OMARY ASHRAF MZIRAY
	HEALTH ATTENDANT II	<ol style="list-style-type: none"> 1. MARIAM ZANIELY JUMA 2. INNOCENT WAMBURA GAMBALES 3. ESTHER MICHAEL MATINDE 4. SWAHIBA ATHUMANI MWANEMO 5. MKAPA ABDALLAH ISMAIL 6. ISABELA KRISTIAN EMILIAN 7. WINFRIDA JOHN 8. NEEMA FREDERICK TARIMO 9. SALHA SAID YUSUFU 10. GEOFFREY KAMUNTU PHILIPO 11. JACOB THOMAS JACOB 12. AVELINA VITALIS STEPHANO 13. PAULINA GHATI GABRIEL 14. MARY IGNAS MWACHA

			<p>15. FREDRICK AUGUSTINO MAPHIE</p> <p>16. RACHEL STEVEN NOMBO</p> <p>17. IRENE ATHANASIO MMBANDO</p> <p>18. KENANI NAFTALI MALABE</p> <p>19. ELIZABETH CLEMENT HERMAN</p> <p>20. AGNES YASINT WHELO</p> <p>21. ADELISTA AMANI SHOO</p> <p>22. ROSEMARY D JULIUS</p> <p>23. AMINA GIDEON BADYANA</p> <p>24. VERONICA JOACHIM MGINA</p>
2	MKURUGENZI MTENDAJI, HOSPITALI YA TAIFA YA MUHIMBILI (MNH)	ASSISTANT NURSING OFFICER II	<p>1. MUSSA SIMON KALIMANZILA</p> <p>2. VERONICA DAMIAN TLAQA</p> <p>3. ONESMO BERNHARD MHAGAMA</p> <p>4. MARGARETH YOHANA MSAFIRI</p> <p>5. AMINA ABDALLAH KIFANGA</p> <p>6. RASHID HAMISI NGEGESHI</p> <p>7. JULIA GODWIN MWAKALONGE</p>
		NURSING OFFICER II	<p>1. ABDUL SALUM MASINGISA</p> <p>2. CASTORY JOSEPH KITUMBU</p>
		PHARMACIST II	<p>1. KAUIKE BAKARI ZIMBWE</p>

		HEALTH RECORDER II	1. AMINA JUMANNE MPATE
		HEALTH ATTENDANT II	1. MINGU MASATU MLEMWA 2. AMINA MARSHA HUSSEIN
3	MKURUGENZI MTENDAJI, BODI YA MIKOPO YA WANAFUNZI WA ELIMU YA JUU (HESLB)	KATIBU MAHSUSI II	1. AZIZA IMAMU HOZZA
		MPOKEZI II	1. JESTA JAMES MSWIMA
4	KATIBU MTENDAJI, BARAZA LA MITIHANI LA TANZANIA (NECTA)	IT SPECIALIST II	1. HAMISI SAIDI MIKARO
		DATA PROCESSING TECHNICIAN	1. SADICK ABDALLAH MANJOTI
		REGISTRATION OFFICER II	1. KHADIJA SABIHI SELEMANI
		PRINTER II	1. MIGEKE BONIVANTURE NICHOLAUS
		BINDER II	1. GABRIEL TIMOTHEO MBALALE
		TELEPHONE OPERATOR /RECEPTIONIST II	1. BUPE ABDUL CHAULA
		EXAMINATION OFFICER II (ENGLISH LANGUAGE)	1. SALUM MOHAMED CHIVALAVALA
		EXAMINATION OFFICER II (LITERATURE IN ENGLISH)	1. MWANAID AHMED MSUYA
5	MKURUGENZI MTENDAJI TAASISI YA SARATANI OCEAN ROAD (ORCI)	ASSISTANT NURSING OFFICER II	1. STANLEY LEONARD 2. JOSIA ELIAS NYOWADE
		HEALTH LABORATORY TECHNOLOGIST II	1. MASOUD MWANGOMA

		GRADUATE RADIOTHERAPIST III	<ol style="list-style-type: none"> 1. HYASINTA DOMINICK SAMBA 2. ANDREW JULIUS DUKHO 3. ABUBAKARI HASSAN OMARY
6	MKUU WA CHUO, CHUO CHA ARDHI MOROGORO	TUTOR II	<ol style="list-style-type: none"> 1. MANYAMA MAJOGORO
7	MBEYA UNIVERSITY OF SCIENCE AND TECHNOLOGY (MUST)	EXAMINATION OFFICER II	<ol style="list-style-type: none"> 1. YONA DAVID MARTIN
		LIBRARY ASSISTANT II	<ol style="list-style-type: none"> 1. MATHIAS MARIO MYOVEA
8	MKEMIA MKUU WA SERIKALI, MAMLAKA YA MAABARA YA MKEMIA MKUU WA SERIKALI (GCLA)	CHEMIST II (CHEMISTRY)	<ol style="list-style-type: none"> 1. SADIKI MWALIMU 2. ERNEST PROSPER LASTI
		CHEMIST II (BIO CHEMISTRY)	<ol style="list-style-type: none"> 1. RAJABU OMARY MOHAMMEDI
		CHEMIST II (FOOD SCIENCE AND TECHNOLOGY)	<ol style="list-style-type: none"> 1. JOSEPH PAUL SHAYO 2. REUBEN MAGANGA SENGELEMA
		CHEMIST II (CHEMICAL PROCESSING/ENVIRO NMENTAL ENGINEERING	<ol style="list-style-type: none"> 1. SITONI KIDOKO NASIRA
		CHEMIST II (MOLECULER BIOLOGY)	<ol style="list-style-type: none"> 1. SADOCK MOSES MBOYA
		CHEMIST II (MICROBIOLOGY)	<ol style="list-style-type: none"> 1. AMAN JAMES SAMWEL 2. FUMBUKA FREDRICK ADRIANY CYRILLO PAULINE 3. LIZWANI LUKA LWILA
		LABORATORY TECHNOLOGIST II	<ol style="list-style-type: none"> 1. LOVENESS LAWRENCE 2. ABUBAKAR ATHUMANI

			<p>ABUBAKAR</p> <p>3. GOODLUCK NDEITHO SENGU</p> <p>4. LAURENT MACHANI WAMBURA</p> <p>5. MARWA NYAMAISA KISAGERO</p> <p>6. SALMA HUSSEIN MKAMBA</p> <p>7. AINEA ALFRED CHIHOMA</p> <p>8. MUSSA SIMON FAUSTINE</p>
		LABORATORY ATTENDANT	1. FADHIL KIGAO JUMA
9	INSTITUTE OF SOCIAL WORK (ISW)	ASSISTANT LECTURER SOCIAL WORK	1. RUFINA BOBA KHUMBE
		ASSISTANT LECTURER HUMAN RESOURCES MANAGEMENT	1. PRAISE JUDICATE NAFTAL
		TUTORIAL ASSISTANT-BUSINESS ADMINISTRATION	1. FRANK JAMES GOHA
		PROCUREMENT AND SUPPLIES OFFICER II	1. SYLIVESTER MAGANGA
		LIBRARIAN II	1. AGNES JOHN MARWA
		PERSONAL SECRETARY II	1. DEBORAH ELLY NGOGO
10	THE UNIT TRUST OF TANZANIA (UTT AMIS)	SENIOR PROCUREMENT AND SUPPLIES ASSISTANT II	1. ACBARY AHMED MUSHI
		HUMAN RESOURCES AND ADMINISTRATIVE OFFICER	1. MAJALIWA MAGUTANO PAUL
		MARKETING AND PUBLIC RELATIONS OFFICER II	1. MILTON MAGNUS NGODO

		OPERATIONS OFFICER II	1. HEBRON KAGOSE ORWA 2. KELVIN TRYPHONE ELIAS
		SYSTEMS ADMINISTRATOR II	1. ANTHONY JOSEPH NCHIMBI
		FINANCE OFFICER II	1. ABUBAKAR ALUU MAKETEM
		FUND ACCOUNTING OFFICER II	1. FRANK MSEMOM
		INVESTMENT OFFICER II	1. YUSTINA MASANYONI 2. FREDRIC PETER LUSHINGE
11	NATIONAL INSTITUTE OF TRANSPORT (NIT)	LECTURER MECHANICAL ENGINEERING	1. OMARI MASHI KHALFAN
		ASSISTANT LECTURER MECHANICAL ENGINEERING	1. LUCAS CHACHA MWITA
		TUTORIAL ASSISTANT MECHANICAL ENGINEERING	1. JEFERSON BENJAMIN MAISSON
		TUTOR / INSTRUCTOR MECHANICAL ENGINEERING	1. HAMAD SAID LUWEMBE 2. BIRUNGI JOSEPH KIRONDE
		TUTOR/INSTRUCTOR AUTOMOBILE ENGINEERING	1. GERIWALDA SIMON MUSHI
		TUTORIAL ASSISTANT LOGISTIC AND TRANSPORT MARITIME	1. EPIMACHUS BURCHARD
		ASSISTANT LECTURER –COMPUTER	1. PETER GODWIN MWAKALINGA 2. ROBERT MICHAEL SIKUMBILI 3. VICTOR SIMON NKWERA

			4. LAZARO KUMBO
		TUTORIAL ASSISTANT AERONAUTICAL ENGINEERING	1. ABDI MOHAMED AHMED
		TUTOR/INSTRUCTOR AERONAUTICAL ENGINEERING	1. MERINA AMON MWASANDUBE
		TUTORIAL ASSISTANT ELECTRONICS AND TELECOMMUNICATION ENGINEERING.	1. EDWIN ISIDORY 2. KHADIJA OMAR MOHAMMED
		TUTORIAL ASSISTANT CIVIL ENGINEERING	1. JUMA KHALID NGODA
		TUTORIAL ASSISTANT ELECTRICAL ENGINEERING	1. EMMANUEL PREGRINO MGISHA
		TUTOR /INSTRUCTOR II HRM	1. SUZANA REVOCATUS MULIMILA
		LIBRARIAN	1. MONICA JOHN KISSIMA
		LIBRARY ASSISTANT II	1. VICTOR MBEZI JULIAS
		LAB TECHNICIAN II	1. JAFARI YAHAYA DAHAL
12	MTENDAJI MKUU, WAKALA WA MAENDELEO YA UONGOZI WA ELIMU (ADEM)	LIBRARIAN II	1. HASHIM KIMERA ISSAYE
		LIBRARY ASSISTANT II	1. FLORA DANIEL SAMERI
		TUTOR II EDUCATION QUALITY ASSURANCE	1. MILOBO KOBOLI
		TUTOR II IT	1. ANNAIVANA OUNKUMNU NGULUGULU
		TUTOR II MATHEMATICS AND STATISTICS	1. MASHIKU THOMAS NG'WANDU 2. IBRAHIM MWITA FANUEL

		TUTOR II PLANNING & PROJECT MANAGEMENT	1. VITALIS EDSON MWAKYOBWE
13	MAKAMU MKUU WA CHUO CHUO KIKUU CHA USHIRIKA MOSHI (MoCU)	LIBRARY ASSISTANT II	1. CHRISTINA DAVID NAIGISA
14	MSAJILI BODI YA NYAMA TANZANIA (TMB)	DRIVER II	1. JOSEPH JOACHIM JEROME
15	MENEJA MKUU, SHIRIKA LA MZINGA	FUNDI MCHUNDO II (UUNDAJI WA PATERN)	1. YUSUPH SAMWEL MGELWA
		FUNDI MCHUNDO II (USUBIAJI NA UUNGAJI VYUMA)	1. ANETH ABRAHAM MUSHI 2. FILBERTO YOTAM NGWANDU
16	MKURUGENZI MKUU, TUME YA NGUVU ZA ATOMIKI TANZANIA (TAEC)	RADIATION SAFETY INSPECTOR II	1. WINFRIDA DOTO RUSERUKA 2. LUCY LAULENTY LWAY 3. PATRICK C SIMPOKOLWE 4. TUMAINI IZACK MOSHI 5. AHMED ALLY MOHAMEDY 6. HERMAN BERNARD TARIMO 7. ARAPHA HAMIS CHURI 8. WILHELMINA CORNEL SOMA 9. FREDRICK NHIGULA ADIMILABIS 10. MRISHO JUMA KWIYAMBA

			<p>11. JOSEPH JOACHIM LUKUPWA</p> <p>12. NEEMA G PETER</p>
		LABORATORY TECHNICIAN II	<p>1. MKWAWA KIBEGWA ATHUMANI</p> <p>2. PIUS SHIRIMA WENCESLAUS</p> <p>3. ALOYCE PAULO KINEMELO</p>
		NUCLEAR INSTRUMENTATION RESEARCH OFFICER II	<p>1. SIWIDHANI THOMAS NDOVI</p>
17	MKURUGENZI MKUU HOSPITALI YA RUFAA YA BUGANDO (BMC)	MEDICAL ATTENDANT II	<p>1. GOERGE AMON ZABRON</p> <p>2. ASUNTA DAMAS MWAILA</p> <p>3. MARY MHOJA</p> <p>4. ESTHER LAURIAN</p> <p>5. NEEMA A MFIKWA</p> <p>6. JACKLINE CHOLEKO MAZIMMILLIAN</p> <p>7. AKIBA BRUNO NTIMBA</p> <p>8. JOSHUA BAGOKA EMMANUEL</p> <p>9. SOPHIA YORAMU DAUDI</p> <p>10. MIKIDADI MOHAMED</p> <p>11. MBOJE JACOB SHIJA</p> <p>12. DAINNESS LUKA KISWAGA</p> <p>13. RICHARD MUROKOZI DESDERY</p>

- | | | | |
|--|--|--|-------------------------------------|
| | | | 14. ISABELA KRISTIAN
EMILIANI |
| | | | 15. MARTHA ABEID JEREMIAH |
| | | | 16. YASINTA DEUSIDEDITH
PILIPILI |
| | | | 17. ZAINABU HAJI IDDI |
| | | | 18. FATIUS KAGENZI |
| | | | 19. LAURENCIA SHIJA
PHABIANI |
| | | | 20. GILBERT GRATION |
| | | | 21. NASIB ISACK KAMHOZI |
| | | | 22. WINIFRIDA LAURIAN |
| | | | 23. EDWARD JAMES DAUDI |
| | | | 24. VERONICA PETER MASALU |
| | | | 25. NEEMA MOSES SIMON |
| | | | 26. HAPPINESS PAMBALA
SAMWEL |
| | | | 27. SARAH ISAAC NGOLLO |
| | | | 28. IBRAHIMU MASIFIA KIANI |
| | | | 29. DIANA BUCHWA |
| | | | 30. BETTY BENARD BENARD |
| | | | 31. FURAHIA TWAHIRU
LUKWARO |
| | | | 32. WENDE ELIOTH |
| | | | 33. RUKIA HASSANI |

			<p>MOHAMEDI</p> <p>34. MELINA EGIDIUS</p> <p>35. KULWA SAMSON LUCHEBELA</p> <p>36. ISABELA JOSIA JONAS</p> <p>37. PILI SIMALUKU CHARLES</p> <p>38. AIDA HALIFA GIRIBA</p> <p>39. VUMILIA NKUBA</p> <p>40. MUINGU MASATU MLEMWA</p> <p>41. BREZI WILSHERE MARTIN</p> <p>42. SUBIRA MKOMBOZI</p> <p>43. FATUMA RUTHA GWELELA</p> <p>44. MARTINA FRANSIS MWIRU</p> <p>45. HAPPYNESS RANGE KOKA</p>
		SPECIALIST MEDICAL DOCTOR	1. SAMWEL MUTALEMWA BYABATO
		MEDICAL RECORDS TECHNICIAN II	<p>1. EVEREGISLA COSMAS MSOKA</p> <p>2. NDETAULWA FRANK</p>
		MEDICAL DOCTOR II	<p>1. MICHAEL RAPHAEL MAPUNDA</p> <p>2. MARTHA BERNARD WILLIAM</p>
		RADIOGRAPHER II	1. BENEDICTO KASABUKU SIMON

18	KATIBU MKUU – AFYA, WIZARA YA AFYA, MAENDELEO YA JAMIII, JINSIA, WAZEE NA WATOTO	MSAIDIZI WA KUMBUKUMBU II	1. AMINA JUSTINE FRANK 2. LEONIA SIBIRITI DUWE 3. OMENGA NDUNGURU 4. ARON MBWAMBO ELIUZE 5. WIVINA RICHARD TIBYASA 6. JUSTINE NOVATUS 7. MWAJUMA HAMISI RAMADHANI 8. ANNALILIAN DAUDI MWAMBAPA 9. VIOLETH EDWARD MKUDE 10. PASKAZIA PETER KAYEBEKA
19	MKURUGENZI MKUU, TROPICAL RESTICIDES RESEARCH INSTITUTE (TPRI)	PERSONAL SECRETARY II	1. MGENI ALLY 2. ALIKIANA MATHIAS
		DRIVER II	1. AMIRI MOHAMED MLAPONI 2. ABSALUM MOSES NJOOKA
		ARTISAN II	1. ELIAS MASHAMBO KALUNGA 2. FREDRICK SHIOPY MBEGANI
		FIELD ASSISTANT II	1. KAIZAR HAMAD KALUWA 2. GRACE EPANAITO JAYAMBO
20	MSAJILI, BODI YA MAZIWA (TDB)	DAIRY INSPECTION OFFICER II	1. GEORGE JANKE SANGA

21	MKURUGENZI MKUU, TUME YA NGUVU ZA ATOMIKI TANZANIA (TAEC)	LEGAL OFFICER II	1. ZENA OMBENI
22	MENEJA MKUU, KAMPUNI YA HUDUMA ZA MELI, BANDARI YA MWANZA KASKAZINI	AFISA TEHAMA II	1. MAWAZO MAURID HAMISI
23	MKURUGENZI MTENDAJI, TAASISI YA MOYO YA JAKAYA KIKWETE (JKCI)	ASSISTANT NURSING OFFICER II	1. DEOGRASIA JOACHIM MGINA 2. SAULI PHILIMON MWANYELELE 3. MENADI THEONEST KATARAMA, 4. MARIA FRANCIS MBOYA 5. EBEN BILDADY NGOWI 6. JUMA ABDALLAH MBIKU 7. REBECA JOHN ANNEY 8. MARGARETH YOHANA MSAFIRI 9. GRACE LEUTELY SANGA 10. RHODA PARADISO SWAI
		LABORATORY TECHNOLOGIST II	1. JORDAN NEOPHITUS MEGABE
		PHYSIOTHERAPIST II	1. KHADIJA ABUSHEHE HUSSEIN
		HEALTH LABORATORY SCIENTIFIC II	1. THADEI KAVISHE ODEMARY
		ENGINEER II	1. JOHN DAUDI TUNGU

		RADIOGRAPHER II	1. IDRISA JUMA
24	MKURUGENZI MKUU BODI YA PAMBA TANZANIA (TCB)	SAMPLE CLERK	1. JUMA SHABANI KARABANI
25	MKURUGENZI MKUU, KITUO CHA ZANA ZA KILIMO NA UFUNDI VIJINI (CAMARTEC)	DRIVER II	1. ELIREHEMA WILIAM LYATUU
26	MKURUGENZI MKUU, MAMLAKA YA HALI YA HEWA TANZANIA (TMA)	ECONOMIST II	1. RENATUS DANIEL MBAMILO
		RECORDS MANAGEMENT ASSISTANT II	1. ARAFATI HAMZA MWINYIMKUU
		INTERNAL AUDITOR II	1. JUSTINA HOFFU MWANTANI
27	MKURUGENZI MTENDAJI (W), HALMASHAURI YA WILAYA YA MKURANGA	MHASIBU MSAIDIZI	1. APOLINARY STEPHEN KWAY
		FUNDI SANIFU II (SURVEY)	1. MOSES JUMA MAKONGORO
28	MKURUGENZI WA MJI, HALMASHAURI YA MJI WA NEWALA	AFISA LISHE II	1. ENOS DEUSDEDITH KUZENZA
29	MKURUGENZI MTENDAJI (W), HALMASHAURI YA WILAYA YA MKINGA	AFISA BIASHARA II	1. KEZIA ESTOMIHI MLAKI
		MHASIBU II	1. VIOLETH MATHIAS MILASWA
30	MKURUGENZI MTENDAJI (W), HALMASHAURI YA WILAYA YA ITILIMA	AFISA SHERIA II	1. RAYMOND MALANDO COSMAS
		MTENDAJI WA KATA II	1. IDRISA AHMEDI 2. RUKANGA LAMECK 3. GLADNESS GEOFFREY

		FUNDI SANIFU II	1. RAJABU RAMADHANI MANGO
31	KATIBU TAWALA (M), OFISI YA MKUU WA MKOA WA MARA	KATIBU MAHSUSI III	1. ASHA RICHARD KIDAKULE 2. FLORA JACKSON 3. ESTER MUSSA MHANGAZA
		MSAIDIZI WA KUMBUKUMBU II	1. GASPAR LONGINO 2. JOHANESS GEORGE RUSHEKE 3. AGNESS MATHIAS TALLAH 4. MWAJUMA HASSAN BURA
		MPOKEZI II	1. CHRISTERPENDO METHOD CHALLE
		FUNDI SANIFU II (UJENZI)	1. ESTER MASIKA
		DRIVER II	1. IBRAHIM DAUDY MOSSI
32	MKURUGENZI MKUU, MAKUMBUSHO YA TAIFA LA TANZANIA (NMT)	MSAIDIZI WA KUMBUKUMBU II	1. AMINA JOHN OMARY 2. ESTHER JACOB MWAINYEKULE
		MHASIBU MSAIDIZI II	1. JOSEPH KIDAYI 2. HALIMA ALLY MAHABA
33	MKURUGENZI MTENDAJI (W), HALMASHAURI YA WILAYA YA BARIADI	MCHUMI II	1. DAVID STEPHEN MAGIROYA
		AFISA KILIMO MSAIDIZI II	1. RAJABU RAMADHANI KITUNDU
34	MKURUGENZI MTENDAJI (W), HALMASHAURI YA WILAYA YA BUKOMBE	AFISA MAENDELEO YA JAMII II	1. RENATHA NDABAKUBIJE

35	MKURUGENZI MKUU, SHIRIKA LA ELIMU KIBAHA (KEC)	PHYSIOTHERAPIST II	1. HUSNA AWADHI MBELWA
-----------	---	---------------------------	-------------------------------

**IMETOLEWA NA KATIBU
SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA**