

JAMHURI YA MUUNGANO WA TANZANIA


BUNGE LA TANZANIA

Kumb.Na.CEB.146/387/01D/104

24 Septemba, 2022

TANGAZO LA KUITWA KAZINI

Katibu wa Bunge anapenda kuwataarifu waombaji kazi wa nafasi mbalimbali katika Utumishi wa Bunge waliotajwa katika Tangazo hili kwamba, walifaulu kushinda waombaji kazi wenzao kwenye usaili uliofanyika tarehe 8 -13 Septemba, 2022 katika Ofisi za Bunge Dodoma. Hivyo, wahasika wanaarifiwa kwamba wanatakiwa kuripoti kazini Ofisi ya Bunge Dodoma ifikapo tarehe 03 Oktoba, 2022 kwa ajili ya kukamilisha taratibu za ajira zao na kupangiwa kazi.

Waombaji kazi wanaoitwa kuripoti kazini wanatakiwa kuzingatia maelekezo yafuatayo:-

- i. Kufika na vyeti halisi vya masomo kuanzia Kidato cha IV na kuendelea kulingana na sifa za kazi, Cheti cha Kuzaliwa na Kitambulisho cha Taifa;
- ii. Kufika na Cheti halisi cha Ndoa (kama ipo); na
- iii. Kufika na Vyeti halisi vya kuzaliwa mtoto/watoto (kama wapo).

Kwa ambao masharti ya kazi zao yanawataka kusajiliwa na Mabaraza au Bodi zao za kitaaluma wanatakiwa kuja na vyeti vyao vya usajili pamoja na leseni za kufanyia kazi.

ORODHA YA WANAOITWA KURIPOTI KAZINI - OFISI YA BUNGE

1. KADA: KATIBU MSAIDIZI WA BUNGE DARAJA LA II

NA	JINA	ANUANI
1	EMMY PETER MWABWANGA	S.L.P 738, MOROGORO
2	CHARLES JACKSON WANYANCHA	S.L.P 112, TARIME, MARA
3	JOSEPH CHRISTIAN MUNISHI	S.L.P 79656, ILALA, DAR ES SALAAM
4	GANJATUNI SHABAN KILEMILE	S.L.P 15784, KINONDONI, DAR ES SALAAM
5	TRIFINA TANZANIA KARAGUZA	S.L.P 71729, TEMEKE, DAR ES SALAAM
6	GWANTWA ALEX MWAKIJUNGU	S.L.P 9091, ILALA, DAR ES SALAAM

2. KADA: MWANDISHI TAARIFA RASMI ZA BUNGE DARAJA LA II

NA	JINA	ANUANI
1	JOSEPH MARTIN HANGALI	S.L.P 1534, SINGIDA
2	JEREMIA WESWA WAMBURA	S.L.P 1534, SINGIDA
3	KALINGONJI RAMADHAN KALINGONJI	S.L.P 78566, KINONDONI, DAR ES SALAAM
4	ANNA MARTIN DAREDA	S.L.P 145, HANANG, MANYARA
5	WEMA HARUNA ABDUL	S.L.P 65158, UBUNGO, DAR ES SALAAM
6	DIDAS NOEL AGAPE	S.L.P 35091, UBUNGO, DAR ES SALAAM

3. KADA: AFISA UGAVI DARAJA LA II

NA	JINA	ANUANI
1	REHEMA CHAMIWA MGWENO	S.L.P 779, MBEYA
2	JOHN DIDAS MASSABURI	S.L.P 31141, ILALA, DAR ES SALAAM

4. KADA: AFISA MUUGUZI MSAIDIZI DARAJA LA II

NA	JINA	ANUANI
1	NKAMBA MOHAMED AHMADI	S.L.P 762, UBUNGO, DAR ES SALAAM
2	SUZANA AUDIFACE MOSHY	S.L.P 144, ROMBO, KILIMANJARO

5. DAKTARI DARAJA LA II

NA	JINA	ANUANI
1	DKT. WILFRED KAZOBA SASABO	S.L.P 735, ILEMELA, MWANZA

6. AFISA TEHAMA (SYSTEMS ADMINISTRATOR) DARAJA LA II

NA	JINA	ANUANI
1	MARY SAMWEL MTOI	S.L.P 139, MONDULI, ARUSHA

7. AFISA TEHAMA (PROGRAMMING) DARAJA LA II

NA	JINA	ANUANI
1	JANETH JOHN RUZEGAMA	S.L.P 109, ARUSHA

8. DEREVA DARAJA LA II

NA	JINA	ANUANI
1	GEOFREY AUGUSTINO MFALAMAGOHA	S.L.P 1249, DODOMA
2	GASTON KELVIN FUSSY	S.L.P 1130, ILALA, DAR ES SALAAM
3	KHALID RAMADHAN KILEWA	S.L.P 21810, ILALA, DAR ES SALAAM

IMETOLEWA NA:

KATIBU WA BUNGE
 OFISI YA BUNGE
 S.L.P 941
 MTA A WA MAKOLE
41105 DODOMA.