

**JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS**

**HOTUBA YA WAZIRI WA NCHI – OFISI YA RAIS,
MENEJIMENTI YA UTUMISHI WA UMMA NA UTAWALA BORA,
MHE. KAPT. (MST.) GEORGE H. MKUCHIKA (MB.) KUHUSU
MAKADIRIO YA MAPATO NA MATUMIZI YA FEDHA KWA
MWAKA 2020/21**

APRILI, 2020

**HOTUBA YA WAZIRI WA NCHI – OFISI YA RAIS,
MENEJIMENTI YA UTUMISHI WA UMMA NA UTAWALA
BORA, MHESHIMIWA *KAPT. (MST.)* GEORGE H.
MKUCHIKA (MB) KUHUSU MAKADIRIO YA MAPATO
NA MATUMIZI YA FEDHA KWA MWAKA 2020/21**

UTANGULIZI

1. *Mheshimiwa Spika*, naomba kutoa hoja kwamba, kutokana na taarifa iliyowasilishwa ndani ya Bunge lako Tukufu na Mwenyekiti wa Kamati ya Kudumu ya Bunge ya Utawala na Serikali za Mitaa iliyochambua bajeti ya Ofisi ya Rais, Ikulu (Fungu 20 na 30); Sekretarieti ya Maadili ya Viongozi wa Umma (Fungu 33); Menejimenti ya Utumishi wa Umma (Fungu 32); Sekretarieti ya Ajira katika Utumishi wa Umma (Fungu 67); Tume ya Utumishi wa Umma (Fungu 94); Bodi ya Mishahara na Masilahi katika Utumishi wa Umma (Fungu 09); na Idara ya Kumbukumbu na Nyaraka za Taifa (Fungu 04); Bunge lako Tukufu sasa lipokee na kujadili Mapitio ya Utekelezaji wa Mpango na Bajeti kwa Mwaka wa Fedha 2019/20. Aidha, naliomba Bunge lako Tukufu likubali kupitisha Mpango wa Utekelezaji na Makadirio ya Fedha kwa Ofisi ya Rais, Menejimenti ya Utumishi wa Umma na Utawala Bora kwa Mwaka wa Fedha 2020/21.

2. *Mheshimiwa Spika*, Awali ya yote, namshukuru Mwenyezi Mungu kwa kuendelea kutujalia amani na utulivu ambavyo vimetuwezesha kutekeleza majukumu ya kuongoza Ofisi ya Rais, Menejimenti ya Utumishi wa Umma na Utawala Bora na kuwashudumia wananchi. Aidha napenda kumshukuru Mheshimiwa Rais Dkt. John Pombe Joseph Magufuli kwa imani kubwa aliyonayo kwangu na kunateua nimsaidie

kufanya kazi katika Ofisi yake. Ahadi yangu kwake ni kutekeleza kazi zangu kwa juhudini, uadilifu, utii na uaminifu ili kukidhi matarajio ya Wananchi. Vile vile, napenda kuchukua nafasi hii kumshukuru Naibu Waziri wa Nchi, Ofisi ya Rais Menejimenti ya Utumishi wa Umma na Utawala Bora, Dkt. Mary M. Mwanjelwa (Mb.) kwa kunisaidia katika kazi za kila siku za kuiongoza Ofisi yangu. Kwa namna ya pekee namshukuru Mungu kuwa tumepata nafasi nyingine ya kukutana tena kupokea utekelezaji wa Ofisi yangu na kutafakari malengo yajayo katika mkuutano huu wa 19 na wa mwisho wa Bunge la 11.

3. *Mheshimiwa Spika*, kwa namna ya pekee naishukuru Kamati ya Kudumu ya Bunge ya Utawala na Serikali za Mitaa chini ya Mwenyekiti wake Mheshimiwa Jasson Samson Rweikiza, Mbunge wa Jimbo la Bukoba Vijijini na Makamu wake Mheshimiwa Mwanne Ismail Mchemba, Mbunge wa Viti Maalum Tabora kwa ushirikiano, maelekezo na ushauri mzuri walioutoa wakati wa kupitia Taarifa ya Utekelezaji wa Mpango na Bajeti ya Mwaka wa Fedha 2019/20 na Mapendekezo ya Mpango wa Utekelezaji na Makadirio ya Mapato na Matumizi ya fedha kwa Mwaka wa Fedha 2020/21. Maoni, ushauri na ushirikiano wa Kamati umetuwezesha kuboresha maandalizi na utendaji kazi wa Ofisi yangu.

4. *Mheshimiwa Spika*, naomba pia, kutumia nafasi hii kumpongeza Mheshimiwa Dkt. John Joseph Pombe Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania kwa kuendelea kuiongoza nchi yetu kwa ufanisi na mafanikio makubwa tangu alipochaguliwa Mwaka 2015. Sote tumeshuhudia utekelezaji wa malengo ya Ilani ya Uchaguzi ya CCM ya Mwaka 2015 na ahadi alizozitoa kwa wananchi wakati wa uchaguzi. Uongozi wake mahiri umedhihirika kwa jinsi anavyopambana na rushwa, ufisadi na ubadhirifu wa rasilimali za Umma. Aidha, Mheshimiwa Rais nyakati zote amekuwa akihimiza uadilifu, uwajibikaji, uchapakazi na utendaji wenye matokeo katika Utumishi wa Umma hali ambayo sote ni mashahidi kuwa Utumishi wa Umma umeimarika. Vile vile, usimamiaji mahiri wa miradi mikuu ya kimkakati kwa Taifa ni jambo ambalo kila mmoja wetu ameliona na hatuna budi kujivunia. Pili, nampongeza Mheshimiwa Samia Suluhu Hassan, Makamu wa Rais wa Jamhuri ya Muungano wa Tanzania, kwa namna anavyomsaidia Mheshimiwa Rais katika utekelezaji wa Ilani ya Uchaguzi ya Chama cha Mapinduzi.

5. *Mheshimiwa Spika*, Pia napenda kumpongeza Mheshimiwa Dkt. Ali Mohamed Shein, Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi, kwa uongozi wake shupavu na nia yake thabiti ya kuleta maendeleo Zanzibar na kuimarisha muungano, amani na utulivu. Vile vile, nampongeza

Mheshimiwa Balozi Seif Ali Iddi, Makamu wa Pili wa Rais wa Serikali ya Mapinduzi ya Zanzibar kwa kuendelea kuwatumikia wananchi wa Zanzibar kwa moyo wake wote.

6. ***Mheshimiwa Spika***, napenda kuchukua fursa hii kumpongeza Mheshimiwa Kassim Majaliwa Majaliwa, Waziri Mkuu wa Jamhuri ya Muungano wa Tanzania, kwa kuendelea kuwa nguzo muhimu ya usimamizi na uratibu wa kazi za kila siku za Serikali Bungeni. Kwa kipindi chote cha Bunge la 11 amedhihirisha umahiri mkubwa wa uongozi na matokeo yake Bunge hili litaendelea kumkumbuka.

7. ***Mheshimiwa Spika***, naomba nikupongeze wewe binafsi na Naibu Spika, kwa kuliongoza Bunge letu Tukufu kwa umakini, busara na hekima kubwa. Nawapongeza pia Wenyeviti wa Bunge kwa ustadi wa kazi wanayoifanya ya kuliongoza Bunge letu, hakika wamekuwa msaada mkubwa sana katika uendeshaji wa Bunge kwa ujumla.

8. ***Mheshimiwa Spika***, Nawapongeza pia Mawaziri wote wa Serikali ya Awamu ya Tano kwa mafanikio makubwa wanayoendelea kuyaleta kwa wananchi wa Tanzania kupitia usimamizi wao mahiri wa utekelezaji wa llani ya Uchaguzi ya CCM na Dira ya Maendeleo ya Mwaka 2025. Kipekee napenda kumshukuru Waziri mwenzangu katika Ofisi ya Rais, Mheshimiwa Selemani Jafo (Mb) anayeshughulika na

Tawala za Mikoa na Serikali za Mitaa kwa ushirikiano mkubwa anaonipa pamoja na Viongozi wenzake wa Ofisi ya Rais TAMISEMI maana shughuli zetu zinategemeana sana.

9. *Mheshimiwa Spika*, naomba kuchukua fursa hii kumpongeza Mhe. Jumanne Mtaturu (Mb.) kwa kuchaguliwa bila kupingwa kuwa Mbunge wa Jimbo la Singida Mashariki katika uchaguzi mdogo uliofanyika. Vile vile, kwa masikitiko makubwa natoa pole kwa msiba wa Mhe. Rashid Ajali Akbar aliyekuwa Mbunge wa Jimbo la Newala Vijijini uliotokea tarehe 15 Januari, 2020. Tunaomba Mwenyezi Mungu aiweke roho ya marehemu mahali pema peponi, Amina!

10. *Mheshimiwa Spika*, naomba kuchukua fursa hii kumpongeza Mhe. George Boniface Simbachawene (Mbunge wa Kibakwe) kwa kuteuliwa kuwa Waziri wa Mambo ya Ndani ya Nchi na Mhe. Mussa Azzan Zungu (Mbunge wa Ilala) kwa kuteuliwa kuwa Waziri wa Nchi, Ofisi ya Makamu wa Rais anayeshughulikia Muungano na Mazingira. Nawatachia mafanikio katika nafasi hizi walizopewa na Mheshimiwa Rais.

11. *Mheshimiwa Spika*, nawashukuru Balozi Mhandisi John William Kijazi, Katibu Mkuu Kiongozi; Dkt Moses Kusiluka, Katibu Mkuu, Ofisi ya Rais, Ikulu; Dkt. Laurean J. Ndumbaro, Katibu Mkuu, Ofisi ya Rais, Menejimenti ya Utumishi wa Umma; Dkt Francis Michael, Naibu Katibu Mkuu, Ofisi ya Rais, Menejimenti

ya Utumishi wa Umma na Utawala Bora; Makamishna, Watendaji Wakuu wa Taasisi; Wakurugenzi na Watumishi wote wa Ofisi ya Rais Ikulu na Menejimenti ya Utumishi wa Umma na Utawala Bora kwa kazi nzuri wanazozifanya katika kutekeleza majukumu yanayoiwezesha Ofisi kufikia malengo yake, ikiwa ni pamoja na kukamilisha Hotuba hii kwa wakati. Aidha, napenda kuwashukuru waajiri na watumishi wote wa Umma kwa kutekeleza wajibu wao kwa ufanisi, uzalendo na imani yao kwa uongozi wa Serikali ya Awamu ya Tano ambao umeiwezesha Serikali kutekeleza majukumu yake ya kuwahudumia wananchi.

12. *Mheshimiwa Spika*, kwa namna ya pekee napenda kuzishukuru Nchi Wahisani na Washirika wa Maendeleo ambao wamechangia jitihada zetu za kuleta maendeleo kwa wananchi. Hivyo, nachukua fursa hii kuwashukuru na kuwataja wachache ambao ni:- Jamhuri ya Watu wa China, Japan, Uingereza, India, Jamhuri ya Korea, Canada, Marekani, Sweden, Australia, Umoja wa Ulaya, Denmark, Norway, Uhlanzi, Finland, Uswisi, Italia, Malaysia, Misri, Singapore, Cuba, Thailand na Ireland. Vile vile, nayashukuru Mashirika ya Maendeleo ya Kimataifa ambayo ni: Benki ya Maendeleo ya Afrika (AfDB), Benki ya Dunia (WB), OFID-OPEC Fund for International Development, DfID, KOICA, GIZ, USAID, SIDA, UNDP, Jumuiya ya Madola, DANIDA, JICA, UNICEF, ILO, WFP, UN Women, Global Fund, Mfuko wa Fedha wa

Kimataifa (IMF) na Taasisi ya Bill and Melinda Gates Foundation.

13. *Mheshimiwa Spika*, natumia fursa hii kuwashukuru wananchi wa Jimbo la Newala Mjini kwa kuendelea kunipa ushirikiano wakati wote ninapoendelea kuwawakilisha. Ahadi yangu kwao ni kutowaangusha katika kulijenga na kuliletea maendeleo Jimbo letu. Vile vile, naishukuru familia yangu kwa ushirikiano wanaonipa na kwa maombi yao wakati wote ninapotekeleza majukumu ya Kitaifa.

14. *Mheshimiwa Spika*, kwa masikitiko makubwa natoa pole kwa Watanzania wenzetu, Viongozi na Watumishi wa Umma waliopotelewa na ndugu zao kutokana na majanga mbalimbali yaliyotokea katika kipindi hiki. Sote tumeshuhudia majanga yaliyoikumba nchi yetu ikiwemo ajali ya lori la mafuta iliyotokea mwezi Agosti 2019 Mjini Morogoro ambayo ililetu simanzi kubwa katika Taifa letu. Ajali hiyo ilisababisha vifo vya watu takriban 104 na wengine kuachwa na ulemavu. Majanga mengine yaliyotokea ni: ajali ya Treni ya Uokoaji na Kiberenge iliyotokea mwezi Machi, 2020 katika reli inayotoka Ruvu Junction ambayo ilisababisha vifo vya watumishi watano na kujeruhi mtumishi mmoja; vifo vya wanajeshi wetu 10 wa Jeshi la Wananchi wa Tanzania vilivyotokea mwezi Februari 2020 Msata, mkoani Pwani wakati wakishiriki mazoezi ya Kijeshi na Askari watatu wa Jeshi la Polisi waliofariki

kwa ajali ya gari mkoani Njombe. Vile vile, athari za mvua kubwa zinazoendelea kunyesha katika maeneo mbalimbali nchini ambazo zimesababisha vifo na wengine kubaki majeruhi. Hali kadhalika, mvua hizi zimeleta uharibifu mkubwa wa mali na miundombinu ya barabara na madaraja. Tunamuomba Mwenyezi Mungu awaponye waliojeruhiwa ili waendelee kujenga taifa letu na kwa waliofariki dunia, Mwenyezi mungu aziweke roho zao mahala pema peponi.

15. *Mheshimiwa Spika*, tunatambua kwamba Dunia kwa sasa imekumbwa na mlipuko wa ugonjwa unaosababishwa na virusi vya Corona - COVID 19. Ugonjwa huu umeshababisha vifo katika nchi mbali mbali na wagonjwa wengine wanaendelea kupata matibabu. COVID 19 iliripotiwa kuingia nchini mwetu mwezi Machi, 2020 ambapo Mheshimiwa Rais, Mheshimiwa Waziri Mkuu na Waziri wa Afya, Maendeleo ya Jamii, Wazee, Jinsia na Watoto wameendelea kuelekeza na kuchukua hatua mbali mbali ili kukabiliana na janga hili. Nikiwa Waziri mwenye dhamana na Utumishi wa Umma, natoa rai kwa watumishi wote nchini kufuata na kuzingatia maelekezo yanayotolewa na Viongozi pamoja na Wataalam wa afya ili kujikinga na ugonjwa huu na kuzuia kusambaa kwa maambukizi ya virusi vya Corona. Tunamuomba Mwenyezi Mungu awaponye wote waliothibitika kupatwa na ugonjwa huu na pia atukinge na janga hili.

16. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2019/20 tuliwasilisha mbele ya Bunge lako tukufu maombi ya fedha kwa ajili ya kutekeleza mipango kazi inayowezesha Ofisi yangu kwa mazingatio ya kisera na kimkakati. Kwa mara nyingine tupo mbele ya Bunge lako tukufu ili kutoa Taarifa ya Utekelezaji wa shughuli tulizoombea fedha kwa Mwaka wa Fedha 2019/20 pamoja na kuwasilisha mapendekezo ya Mpango na Bajeti kwa Mwaka wa Fedha 2020/21.

A. MAPITIO YA UTEKELEZAJI WA MPANGO WA MWAKA WA FEDHA 2019/20

17. *Mheshimiwa Spika*, utekelezaji wa Mpango na Bajeti kwa Mwaka wa Fedha 2019/20 ulizingatia, Mpango wa Maendeleo wa Miaka Mitano (2016/17 – 2020/21) na llani ya Uchaguzi ya Chama Tawala ya Mwaka 2015 pamoja na Dira ya Taifa ya Maendeleo ya 2025. Shughuli zilizotekelawa na kila taasisi ni kama ifuatavyo:-

OFISI YA RAIS, IKULU NA TAASISI ZAKE

18. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2019/20, Fungu: 20 Ofisi ya Rais, Ikulu iliidhinishiwa **Shilingi 23,144,913,000** kwa ajili ya Matumizi ya Kawaida. Hadi kufikia Machi, 2020 **Shilingi 17,044,246,000** zilipokelewa na kutumika.

19. *Mheshimiwa Spika*, ili kutekeleza majukumu yake, katika Mwaka wa Fedha 2019/20, Ofisi ya Rais na Sekretarieti ya Baraza la Mawaziri (Fungu 30) inayojumuisha Taasisi zilizo chini ya Ikulu, iliidhinishiwa **Shilingi 564,312,423,717**. Kati ya fedha hizo, **Shilingi 410,123,039,000** kwa ajili ya Matumizi ya Kawaida na **Shilingi 154,189,384,717** kwa ajili ya Miradi ya Maendeleo. Hadi kufikia Machi, 2020, **Shilingi 429,371,669,447.57** zilipokelewa na kutumika. Kati ya fedha hizo **Shilingi 335,850,018,390.56** kwa ajili ya Matumizi ya Kawaida na **Shilingi 93,521,588,057.01** kwa ajili ya Miradi ya Maendeleo. Yafuatayo ni maelezo kwa kila Taasisi:-

a. OFISI YA RAIS - IKULU

20. *Mheshimiwa Spika*, Ofisi ya Rais, Ikulu imeendelea kuongoza, kufuatilia na kusimamia utekelezaji wa shughuli za Serikali. Katika kipindi cha mwezi Julai, 2019 hadi Machi, 2020, kazi zifuatazo zilitikelezwa:-

- (i) Huduma ziliendelea kutolewa kwa Mheshimiwa Rais na familia yake;
- (ii) Ushauri umetolewa kwa Rais wa Jamhuri ya Muungano wa Tanzania kuhusu ratiba ya kila siku;
- (iii) Ushauri umetolewa kwa Rais wa Jamhuri ya Muungano wa Tanzania katika masuala ya Siasa, Uchumi, Jamii, Sheria, Diplomasia,

Mawasiliano na Habari, Uhusiano wa Kikanda, Kimataifa na ushauri mwingine kwa lengo la kumsaidia Rais kufanya na kufikia maamuzi sahihi;

- (iv) Mikutano 31 ya Sekretarieti ya Baraza la Mawaziri ilifanyika, ambapo nyaraka 68 zilichambuliwa. Mikutano 15 ya Kamati Maalum ya Makatibu Wakuu (IMTC) ilifanyika na nyaraka 35 zilichambuliwa na ushauri kutolewa. Mikutano 15 ya kazi ya Kamati Maalum ya Makatibu Wakuu (IMTC) ilifanyika ambapo mada 45 ziliwasilishwa na kujadiliwa. Mikutano sita (6) ya Baraza la Mawaziri ilifanyika ambapo nyaraka 29 zilijadiliwa na kufanyiwa maamuzi. Aidha, mikutano mitatu (3) ya Kamati ya Katiba na Bunge ya Baraza la Mawaziri ilifanyika ambapo miswada 12 ilijadiliwa;
- (v) Kumbukumbu za Mikutano ya Sekretarieti ya Baraza la Mawaziri, Kamati Maalum ya Makatibu Wakuu na Baraza la Mawaziri ziliandaliwa na kusambazwa kwa wakati kwa wahusika. Aidha, ufuatiliaji na tathmini ya Maamuzi ya Baraza la Mawaziri ulifanyika na taarifa ya utekelezaji wake iliandaliwa;
- (vi) Ziara ya Maafisa wa Sekretarieti ya Baraza la Mawaziri kutembelea migodi ya madini na masoko ya madini katika Mikoa ya Arusha, Shinyanga, Geita, Mwanza na Mara ilifanyika

tarehe 19 – 30 Februari, 2020 ili kuona hali halisi ya utekelezaji na kushauri ipasavyo;

- (vii) Ziara ya Maafisa wa Sekretarieti ya Baraza la Mawaziri na Kamati Maalum ya Makatibu Wakuu kutembelea na kukagua utekelezaji wa Miradi ya Kimkakati ya Ujenzi wa Reli kwa Kiwango cha Kimataifa (SGR) na Mradi wa Kufua Umeme wa Maji wa Julius Nyerere ilifanyika tarehe 2 – 4 Machi, 2020;
- (viii) Uratibu wa utekelezaji wa Programu ya Kujenga Uwezo wa taasisi za Serikali Kupambana na Rushwa (BSAAT) inayotekelzwa na taasisi nufaika 9 nchini ulifanyika;
- (ix) Ufutiliaji wa utekelezaji wa Mkakati wa Taifa Dhidi ya Rushwa Awamu ya Tatu (NACSAP III) umefanyika kwa kupitia Taarifa za utekelezaji kutoka kwenye Wizara, Wakala, Idara za Serikali Zinazojitegemea, na Mikoa na Mamlaka za Serikali za Mitaa;
- (x) Elimu kwa umma kuhusu Mkakati wa Taifa Dhidi ya Rushwa imetolewa kwa wawakilishi wa Wamiliki wa Vyombo vya Habari, Viongozi wa Madhehebu ya Dini na katika Mkutano wa Mwaka wa Jumuiya ya Tawala za Mitaa Jijini Dar es salaam, Mwanza na Dodoma;
- (xi) Mafunzo kuhusu maudhui na usimamizi wa utekelezaji wa Mkakati wa Taifa Dhidi ya Rushwa, Awamu ya Tatu yalitolewa kwa

Viongozi na Wajumbe wa Kamati ya Kudhibiti Uadilifu kwa Vyuo Vikuu vya Sokoine, Mzumbe na Dodoma, Mamlaka ya Mapato Tanzania, Mamlaka ya Mawasiliano, Mamlaka ya Usimamizi wa Huduma za Bima, Watumishi wa Bunge la Jamhuri ya Muungano wa Tanzania na Shirika la Umeme Tanzania;

- (xii) Mafunzo ya majaribio ya mfumo wa kieletroniki wa Taarifa za Utekelezaji wa Mkakati wa Taifa Dhidi ya Rushwa yametolewa kwa wawakilishi wa Wajumbe wa Kamati za Kudhibiti Uadilifu katika Wizara, Mikoa na Halmashauri za Mwanza na Dodoma;
- (xiii) Rufaa 151 za Watumishi wa Umma, Mamlaka ya Nidhamu na Waajiri zilichambuliwa na kutolewa uamuzi na Rais na Katibu Mkuu Kiongozi ambapo wahusika walijulishwa. Aidha, malalamiko 459 ya Watumishi wa Umma na wananchi wengine yalichambuliwa na kutolewa maelekezo;
- (xiv) Ufuatiliaji wa uzingatiaji wa sheria na maelekezo yanayotolewa na Katibu Mkuu Kiongozi na Mkuu wa Utumishi wa Umma ulifanyika katika mikoa ya Kagera, Geita na Dar es Salaam;
- (xv) Majibu na ushahidi kwenye kesi za madai 16 zinazohusu watumishi wa Umma na wananchi wengine zilizoko Mahakama Kuu zinazopinga uamuzi wa Rais wa Jamhuri ya Muungano wa

Tanzania au Katibu Mkuu Kiongozi yalitolewa kwa kushirikiana na Ofisi ya Wakili Mkuu wa Serikali;

- (xvi) Mikutano mitatu (3) ya uratibu na uendeshaji wa maboresho ilifanyika kujadili mafanikio, changamoto na mipango ya baadae ya maboresho; na
- (xvii) Ujenzi na ukarabati wa majengo katika Ikulu ya Chamwino umefanyika.

b.TAASISI YA KUZUIA NA KUPAMBANA NA RUSHWA (TAKUKURU)

21. *Mheshimiwa Spika*, Taasisi ya Kuzuia na Kupambana na Rushwa imeendelea kutekeleza majukumu yake kwa kuzingatia Sheria ya Kuzuia na Kupambana na Rushwa Sura ya 329. Majukumu hayo ni pamoja na kuelimisha Umma kuhusu athari za rushwa, kuchunguza tuhuma za makosa ya rushwa, kuwafikisha watuhumiwa mbele ya vyombo vyia sheria na kuishauri Serikali kuhusu masuala mbalimbali ya mapambano dhidi ya rushwa.

22. *Mheshimiwa Spika*, Juhudi zinazochukuliwa na Serikali ya Jamhuri ya Muungano wa Tanzania inayoongozwa na Mhe. Dkt. John Pombe Joseph Magufuli katika kukabiliana na vitendo vyia rushwa nchini zimeleta mafanikio makubwa kwa kuongeza nidhamu, uadilifu na uwajibikaji katika nyanja mbalimbali zikiwemo za utumishi wa umma, biashara,

ukusanyaji mapato na matumizi ya fedha za umma. Mafanikio haya yameijengea Serikali msingi/uwezo imara wa kukuza uchumi na kuongeza kasi ya utoaji huduma za kijamii kwa wananchi.

23. *Mheshimiwa Spika*, Matokeo ya utafiti uliofanywa na taasisi mbalimbali za kimataifa na za kitaifa kuhusu hatua zinazochukuliwa na Serikali katika kupambana na rushwa nchini zimedhihirisha kuwa Tanzania inafanya vizuri katika kudhibiti vitendo vyatrushwa na ufisadi nchini.

24. *Mheshimiwa Spika*, Kiashiria cha Corruption Perception Index (CPI) cha Taasisi ya Kimataifa ya Transparency International ambacho kinapima hali ya rushwa kwa kutumia mzani wa 0-100 ambapo nchi inayopata alama (0) ndiyo imekithiri kwa rushwa na inayopata alama 100 ndiyo inafanya vizuri zaidi, kimeonesha kuwa katika utafiti wa mwaka 2019, kuwa Tanzania imeendelea kufanya vizuri kwa kufikia kiwango cha asilimia 37 na kushika nafasi ya 96 kati ya nchi 180 duniani ikiwa ni kupanda kwa nafasi 23 ikilinganishwa na kiwango cha asilimia 30 katika nafasi ya 119 ya mwaka 2015. Aidha, kwa kutumia kiashiria cha Mo Ibrahim taarifa ya mwaka 2018, inaonesha kuwa kwa kipindi cha miaka kumi kuanzia mwaka 2008 hadi 2017, Tanzania ilipiga hatua katika nyanja ya Utawala Bora kwa kupata asilimia 58.5 na kuwa nchi ya 14 kati ya nchi 54 za Afrika.

Kwa mujibu wa taarifa hiyo Tanzania ni miongoni mwa nchi sita za Afrika zinazopiga hatua katika nyanja ya uwazi na uwajibikaji mwaka hadi mwaka.

25. *Mheshimiwa Spika*, Utafiti uliofanywa na AFROBAROMETER mwaka 2014 ulionesha kuwa asilimia 66 ya waliohojiwa walisema kuwa kiwango cha rushwa kimeongezeka. Hata hivyo, matokeo ya utafiti uliofanyika wa mwaka 2017 yanaonesha kuwa asilimia 72 ya waliohojiwa walisema kuwa kiwango cha rushwa kimepungua. Aidha, matokeo ya utafiti uliofanywa na TWaweza mwaka 2017 nao umebainisha kuwa asilimia 85 ya wananchi waliohojiwa walieleza kuwa rushwa imepungua ukilinganisha na asilimia 11 ya waliohojiwa mwaka 2014.

26. *Mheshimiwa Spika*, Matokeo ya utafiti uliofanywa na Transparency International's Global Corruption Barometer for Africa na ripoti yake kutolewa Julai, 2019 juu ya mtazamo na uzoefu wa wananchi kuhusu rushwa, katika kipengele cha juhudi za Serikali katika mapambano dhidi ya rushwa yanaonesha Tanzania imefanya vizuri kwa kuwa ya kwanza kati ya nchi 35 za Afrika zilizofanyiwa utafiti.

27. *Mheshimiwa Spika*, Aidha, matokeo ya utafiti uliofanywa mwaka 2019 na World Economic Forum kuhusu ufanisi katika matumizi ya umma (efficiency of Government spending) yamebainisha kuwa Tanzania imeshika nafasi ya 28 kati ya nchi 136 duniani zilizofanyiwa utafiti huo.

28. *Mheshimiwa Spika*, Katika kipindi cha mwezi Julai, 2019 hadi Machi, 2020 Taasisi ya Kuzuia na Kupambana na Rushwa ilitekeleza shughuli zifuatazo:-

- (i) Uchunguzi wa majalada 183 ulikamilika na kuwasilishwa kwa Mkurugenzi wa Mashtaka kuombewa kibali ambapo Majalada 47 yalipata kibali cha kuwafikisha watuhumiwa mahakamani. Aidha, majalada mengine yanaendelea kufanyiwa kazi;
- (ii) Kesi mpya 352 zilifunguliwa mahakamani katika kipindi hiki na kufanya jumla ya kesi zilizoendeshwa mahakamani kufikia 762. Katika kipindi hiki, kesi 339 ziliamuliwa mahakamani ambapo kesi 143 watuhumiwa wake waliachiwa huru na kesi 196 watuhumiwa wake walipatikana na hatia na kuhukumiwa kifungo au kulipa faini. Kesi 649 zinaendelea mahakamani;
- (iii) **Shilingi bilioni 50.8** zimeokolewa kutokana na operesheni mbalimbali za uchunguzi na ufuatiliaji wa miradi ya maendeleo unaofanyika kote nchini ambapo **Shilingi bilioni 6.7** ni fedha taslimu

zilizorejeshwa Serikalini, **Shilingi bilioni 11.2** ni thamani ya mali zilizotaifishwa ambazo ni nyumba tatu (3) na viwanja vinne (4), **Shilingi bilioni 30.0** ziliokolewa baada ya uchunguzi kufanyika na kubaini mzabuni aliongeza bei kwenye huduma aliyotoa serikalini na **Shilingi bilioni 2.9** zilidhibitiwa au kurejeshwa kwa wananchi. Aidha, kiasi cha fedha na mali zilizowekewa zui o kusubiria kukamilika kwa taratibu za kisheria za utaifishaji ni: **Shilingi bilioni 7.0; dola za kimarekani milioni 5.26;** magari 14 yeny e thamani ya **Shilingi milioni 635,** nyumba 14 zeny e thamani ya **Shilingi bilioni 13.0** na nyumba moja (1) yeny e thamani ya **Dola za Marekani 410,000;**

- (iv) Utafiti weny e lengo la kuimarisha mifumo ya udhibiti wa mianya ya rushwa umefanyika katika maeneo ya ukusanyaji mapato unaofanywa na Halmashauri, Ukadiriaji wa kodi unaofanywa na TRA na manunu zi ya umma. Matokeo na mapendelekezo ya kuziba mianya ya rushwa katika maeneo haya yamewasilishwa kwa mamlaka husika ili hatua stahiki zichukuliwe;
- (v) Kazi 275 za uchambuzi wa mifumo zilifanyika katika sekta mbalimbali zikiwemo Vyama vya Ushirika wa masoko ya mazao ya kilimo (AMCOS), uwekezaji na mapato, ambapo kutokana na kazi hizo, hatua zimechukuliwa

ikiwemo kuanzisha uchunguzi, kutoa elimu kwa umma na kushauri mamlaka husika namna ya kudhibiti mianya ya rushwa katika vyama hivyo;

- (vi) Ufuatiliaji wa matumizi ya fedha za umma katika Miradi ya maendeleo nchini umefanyika ili kuhakikisha thamani halisi ya fedha inapatikana. Miradi 244 ya maendeleo yenyе thamani ya **Shilingi bilioni 9,860** katika sekta za kipaumbele za Afya, Elimu, Maji, Ujenzi na Nishati ilifuatiliwa. Kati ya miradi hiyo, miradi 34 yenyе thamani ya **Shilingi bilioni 8.90** ilionekana kuwa na kasoro mbalimbali na inaendelea kufanyiwa uchunguzi;
- (vii) Utafiti wa kitaifa wa hali ya rushwa na utawala bora (National Governance and Corruption Survey) unaendelea. Utafiti huu unatarajiwa kukusanya taarifa kuhusu kiwango cha rushwa, aina za rushwa na tabia/mbinu mpya za vitendo vya rushwa kwa lengo la kuisaidia Serikali kuweka msingi wa kisayansi ili kuendelea kukabiliana na tatizo la rushwa nchini;
- (viii) Warsha/vikao 294 vya Wadau kujadili matokeo ya kazi za utafiti na uchambuzi wa mifumo kwa lengo la kuweka mikakati ya kudhibiti rushwa vilifanyika katika maeneo ya ujenzi wa hospitali za wilaya, usambazaji wa umeme vijijini na sekta ya Elimu (fedha za Ruzuku kwa shule za msingi);

- (ix) Kazi 196 za ufuatiliaji wa utekelezaji wa maazimio yatokanayo na mapendekezo ya uchambuzi wa mifumo zilifanyika ili kuziba mianya ya rushwa katika maeneo ya ukusanyaji wa mapato kwa kutumia POS (Point of Sales) na EFDs; udhibiti wa rushwa katika ukusanyaji wa kodi ya majengo; miradi ya maji; huduma za utoaji Hati za Kusafiria na ukusanyaji wa mapato katika Jiji la Dar es Salaam;
- (x) Elimu kuhusu athari za rushwa na juhudzi za Serikali za kuidhibiti ili kupata uungwaji mkono ilitolewa kwa umma kupitia njia mbalimbali zikiwemo semina 3,296, mikutano ya hadhara/mijadala 3,186, vipindi vya redio na televisheni 511, maonesho 291 na taarifa kwa umma 179 zilitolewa kupitia vyombo vya habari. Aidha, habari/makala 370 ziliandaliwa kwa ajili ya wavuti na jarida la TAKUKURU na matangazo manne yaliandaliwa kwa ajili ya kuelimisha umma;
- (xi) Elimu kuhusu rushwa ilitolewa kwa vijana walio shuleni na vyuoni ambapo Klabu za wapinga rushwa 5,418 ziliimarishwa ili kujenga kizazi cha vijana wenye maadili na wanaochukia rushwa;
- (xii) Kampeni ya UTATU inayoshirikisha TAKUKURU, POLISI na Wadau ilizinduliwa ikiwa na mfumo wa kielektroniki wa kunasa na kuripoti matukio

ya vitendo vya rushwa barabarani na sehemu nyingine;

- (xiii) TAKUKURU imepokea malalamiko na taarifa kutoka kwa wananchi saa 24 kwa siku ambapo wananchi 166,643 wameweza kuifikia TAKUKURU kwa simu namba 113 ambapo walipata fursa ya kutoa maoni, ushauri, kuuliza maswali na kutoa taarifa za vitendo vya rushwa;
- (xiv) Kampeni ya “Vunja Ukimya” inayolenga kudhibiti rushwa ya ngono iliendeshwa katika mikoa yote. Lengo kubwa likiwa ni kuwahamasisha wanaokumbana na vitendo hivyo na wananchi kwa ujumla kutoa taarifa TAKUKURU ili hatua dhidi ya wahusika zichukuliwe;
- (xv) Elimu kwa umma imetolewa kupitia vyombo vya habari na mitando ya kijamii kubeba agenda ya mapambano dhidi ya rushwa ambapo jumla ya matangazo 19 yaliandaliwa na kusambazwa kwa njia ya “Whatsup”, taarifa mbalimbali zimeendelea kutolewa kwenye mitando ya “Twitter”, “WhatsApp” na “Instagram”. Aidha, TAKUKURU imepata usajili wa TAKUKURU Online TV ili kuwashirikisha wananchi wengi kwa gharama nafuu;
- (xvi) Mfumo wa TEHAMA ndani ya TAKUKURU umeimarishwa kwa kuunganisha Ofisi za wilaya 58 kwenye mtando wa taasisi na kuboresha njia

za mawasiliano katika mikoa 17 kwa lengo la kurahisisha mtiririko mzuri wa majalada, takwimu na mawasiliano kutoka ngazi za Wilaya, Mikoa na Makao Makuu;

- (xvii) Huduma za TAKUKURU zimesogezwa kwa wananchi kwa kufungua Ofisi kwenye Wilaya mpya 21 na hivyo kufanya Takukuru kuwa na Ofisi katika Mikoa na Wilaya zote Tanzania Bara. Ofisi hizi zimepatiwa watumishi na vitendea kazi ikiwemo magari; na
- (xviii) Watumishi 234 walipatiwa mafunzo ili kuwajengea uwezo wa kumudu majukumu kwa ufanisi.

c. TAASISI YA UONGOZI

29. *Mheshimiwa Spika*, Taasisi ya UONGOZI imeendelea kusimamia malengo yake ya kuwa Kituo cha Utaalam wa Hali ya Juu cha kuendeleza Viongozi Barani Afrika kwa kuanzia na Tanzania, Ukanda wa Afrika Mashariki na hatimaye Afrika kwa ujumla. Walengwa ni Viongozi Waandamizi waliopo na wanaojitokeza wakiwemo wanasiasa, watumishi wa Serikali na Mahakama.

30. *Mheshimiwa Spika*, Katika kipindi cha mwezi Julai, 2019 hadi Machi, 2020 shughuli zifuatazo zilitaktelezwa:-

- (i) Programu ya Stashahada ya Uzamili ya Uongozi iliendelea kutekelezwa. Stashahada hii inalenga kuwajengea viongozi uwezo wa kufanya maamuzi ya kimkakati, kusimamia rasilimaliwatu na rasilimali nyingine na kujenga sifa binafsi za kiongozi. Stashahada hii yenye moduli 10 inatekelezwa kwa kushirikiana na Chuo Kikuu cha Aalto kilichoko Helsinki, nchini Finland. Katika kipindi hiki, awamu ya tatu ya mafunzo inayojumuisha Maafisa Waandamizi 33 kutoka Wizara, Taasisi na Mashirika ya Umma iliendelea kutekelezwa;
- (ii) Viongozi wa Umma 628 wamepata mafunzo ya muda mfupi kupitia kozi 17 kwa lengo la kuimarisha utendaji na kupanua uelewa katika masuala ya kiuongozi. Kozi zilizotolewa zilihusu maeneo ya Uongozi; Uongozi wa Kimkakati; Uongozi Wenye Maadili; Mapambano Dhidi ya Rushwa, Uongozi Binafsi na Akili Hisia, Matumizi Sahihi ya Muda kama rasilimali ya umma; Uongozi na Usimamizi wa Mabadiliko ndani ya taasisi na Usimamizi wa Sekta Binafsi;

- (iii) Kwa kushirikiana na taasisi za ndani na nje ya nchi, makongamano matano (5) ya Kimataifa, Kikanda na Kitaifa yalifanyika kwa lengo la kukutanisha viongozi ili kubadilishana taarifa, maarifa na uzoefu na kuwaongezea uelewa wa masuala ya Uongozi na Maendeleo Endelevu. Jumla ya viongozi 1,479 walishiriki kutoka Tanzania na nchi mbalimbali ndani na nje ya Afrika. Mikutano ifuatayo ilifanyika:-
- (a) Kongamano la Kikanda la Viongozi wa Afrika kuhusu “Usimamizi bora wa Rasilimali kwa Maendeleo Endelevu Barani Afrika”, lilifanyika tarehe 26 na 27 Julai, 2019. Kongamano liliandaliwa kwa kushirikiana na Ofisi ya Rais Mstaafu Benjamin William Mkapa. Kongamano lilihudhuriwa na Viongozi 161 kutoka nchi 21, wakiwemo Mhe. Dkt. John Pombe Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania, Marais Wastaafu kutoka Tanzania, Afrika ya Kusini, Nigeria, Madagascar, na Somalia; Wakuu wa Taasisi za Kimataifa na Kikanda za FAO, UNEP, UNU-Institute for Natural Resources, SADC, EAC, AfDB, AGRA na WWF, wafanyabiashara maarufu, Wakuu wa Taasisi za Kiraia, na wanataaluma;

- (b) Kongamano la Kikanda juu ya “Kuimarisha Ushirikiano ndani ya Jumuiya ya Maendeleo Kusini mwa Afrika (SADC)” lilifanyika ambapo mada kuu ilitolewa na Mhe. Benjamin William Mkapa, Rais Mstaafu wa Jamhuri ya Muungano ya Tanzania. Kongamano liliandaliwa kwa kushirikiana na Sekretarieti ya Jumuiya ya Maendeleo Kusini mwa Afrika na Chuo Kikuu cha Dar es Salaam na kuhudhuriwa na Viongozi 515 kutoka nchi za SADC akiwemo Mhe. Netumbo Nandi-Ndaitwah, Naibu Makamu wa Rais na Waziri wa Mahusiano ya Kimataifa wa Namibia, Mhe. Harrison Mwakyembe, aliyemwakilisha Waziri wa Mambo ya Nje na Ushirikiano wa Afrika Mashariki na Dkt. Stergomena Tax, Katibu Mtendaji wa Sekretarieti ya SADC;
- (c) Kongamano la kitaifa kuhusu “Usimamizi wa Misitu kwa Lengo la Kukuza Rasilimali Maji” lilifanyika kama sehemu ya Jukwaa la Maendeleo Endelevu. Kongamano lilifunguliwa na Mheshimiwa Samia Suluhu Hassan, Makamu wa Rais wa Jamhuri ya Muungano wa Tanzania, ambaye pia ni mlezi wa Jukwaa. Kongamano hili lilihudhuriwa na viongozi 99 kutoka Wizara na Idara za Serikali, Asasi za kiraia, na Sekta Binafsi;

- (d) Kongamano la Kumbukizi ya Mwalimu Julius Kambarage Nyerere juu ya: "Tanzania Miaka 20 baada ya Mwalimu" liliandaliwa kwa kushirikiana na Kigoda cha Mwalimu Nyerere na kuhudhuriwa na washiriki 585, wakiwemo viongozi waliopo madarakani, wastaafu na wanafunzi wa Vyuo na Sekondari; na
- (e) Kongamano la Kitaifa kuhusu "Ushiriki wa Watanzania katika Miradi ya Kimkakati: Mafanikio, Fursa na Changamoto" lilifanyika kwa kushirikiana na Baraza la Taifa la Uvezeshaji Wananchi Kiuchumi. Kongamano hili liliambatana na uzinduzi wa Miongozo ya Kitaifa na Kisekta ya Ushiriki wa Watanzania na uzinduzi wa Tovuti ya Miradi ya Kimkakati ambapo Washiriki 175 walihudhuria kongamano hilo.
- (iv) Vipindi vitano (5) vya mahojiano na viongozi waandamizi na wataalam wa masuala ya Uongozi na Maendeleo Endelevu viliandaliwa na kurushwa kwenye runinga na kuwekwa kwenye tovuti ya Taasisi ya UONGOZI na mitandao ya kijamii kwa lengo la kubadilishana taarifa, maarifa na uzoefu. Vipindi hivi vinaonekana Bara zima la Afrika;

- (v) Kwa kushirikiana na Taasisi ya Umoja wa Mataifa; UNU-WIDER, iliyoko Finland tafiti 22 zinafanyika kwenye maeneo ya uchumi wa Viwanda, Uchumi Mpana, Fedha, Usimamizi wa Mikopo endelevu, pamoja na maeneo mengine;
- (vi) Kitabu kinachoelezea maisha ya Rais Mstaafu wa Awamu ya Tatu Mhe. Benjamin William Mkapa kilichapishwa na kuzinduliwa tarehe 12 Novemba, 2019 na Mheshimiwa Dkt. John Pombe Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania. Uzinduzi huu ulihudhuriwa na washiriki 545 wakiwemo marais wastaafu wa Jamhuri ya Muungano wa Tanzania; Rais wa Zanzibar na Mwenyekiti wa Baraza la Mapinduzi, Waziri Mkuu wa Jamhuri ya Muungano wa Tanzania, Spika wa Bunge la Jamhuri ya Muungano wa Tanzania na viongozi wengine kutoka serikalini na mashirika mbalimbali. Aidha, chapisho la maisha ya Rais Mstaafu wa Awamu ya Pili Mhe. Ali Hassan Mwinyi linaendelea kuandaliwa; na
- (vii) Chapisho kuhusu masuala ya Maendeleo Endelevu lilitolewa.

d. MPANGO WA KURASIMISHA RASILIMALI NA BIASHARA ZA WANYONGE TANZANIA (MKURABITA)

31. *Mheshimiwa Spika*, Mpango wa Kurasimisha Rasilimali na Biashara za Wanyonge Tanzania (MKURABITA) umeendelea kutekeleza jukumu la kuandaa na kusimamia mfumo wa Kitaifa wa umiliki wa rasilimali na uendeshaji wa Biashara nchini unaotambulika na kukubalika kisheria. Katika kipindi cha Julai, 2019 hadi Machi, 2020, MKURABITA imetekeleza kazi zifuatazo:-

- (i) Wakulima 180 na viongozi 22 wa Vyama vya wakulima wamejengewa uwezo wa kutumia Hati za Haki Miliki za Kimila kupata Mitaji katika Benki na Taasisi zingine za Fedha katika Halmashauri ya Wilaya ya Kilosa katika Vijiji vya Mvumi na Magubike. Aidha, mafunzo yaliyotolewa yamewezesha Wakulima 48 kufungua akaunti katika benki;
- (ii) Huduma za Urasimishaji wa Biashara zimesogezwa kwa wananchi kwa kuanzisha Vituo vya Huduma kwa Pamoja katika Manispaa ya Tabora na Mji wa Babati ambapo huduma muhimu za utoaji leseni za biashara, utoaji wa Namba ya Utambulisho wa Mlipa kodi (TIN) kuitia TRA, usajili wa jina la biashara kuitia BRELA, huduma za benki na mifuko ya hifadhi ya jamii zinapatikana sehemu moja. Aidha,

wafanyabiashara 1,529 wamepata mafunzo ya urasimishaji na uendeshaji wa biashara. Katika kipindi husika Vituo vimesajili biashara 396 na wafanyabiashara 420 wamefungua akaunti katika benki kwa ajili ya kuweka akiba na kukopa fedha ili kujiongezea mitaji. Uwekaji wa huduma za Urasimishaji wa Biashara kwa wananchi kwa kuanzisha vituo katika Halmashauri ya Manispaa ya Nyamagana pamoja na Miji ya Kahama na Songea umeanza;

- (iii) Zoezi la Urasimishaji wa Ardhi Mijini kwa dhana ya Mfuko Endelevu wa Wilaya limeanza kwa kufanya utambuzi wa milki 200 kati ya 1,000 zilizopangwa katika Halmashauri ya Manispaa ya Iringa;
- (iv) Hati za Haki Milki za Kimila 159 katika kijiji cha Inzomvu kilichopo katika Halmashauri ya Wilaya ya Mpwapwa zimetolewa;
- (v) Elimu kwa umma kuhusu utekelezaji wa shughuli za urasimishaji imetolewa kupitia vipindi 14 vya redio na runinga za TBC. Maudhui ya vipindi yalihusu maeneo yaliyofanyiwa urasimishaji katika Halmashauri za Wilaya za Mbarali, Kilombero, Kilosa, Urambo, Misungwi, Manispaa za Ilala, Mtwara, Singida, Morogoro, Jiji la Tanga, na Halmashauri za Miji ya Njombe, Geita na Bariadi; na

- (vi) Ufuatiliaji na tathmini ya utekelezaji wa shughuli za urasimishaji umefanyika katika Halmashauri ya Wilaya ya Itigi katika Vijiji vya Sanjaranda na Kitopeni.

e. MFUKO WA MAENDELEO YA JAMII (TASAF)

32. *Mheshimiwa Spika*, Mfuko wa Maendeleo ya Jamii umeendelea kutekeleza Awamu ya Tatu ya TASAF kwa kuyapa kipaumbele maeneo ya Ukuzaji wa uchumi na kupunguza umaskini wa kipato; Kuinua ubora wa maisha na ustawi wa jamii; na Utawala bora na uwajibikaji. Katika kipindi cha Julai, 2019 hadi Machi, 2020, Mfuko wa Maendeleo Jamii (TASAF) umetekeliza kazi zifuatazo:-

- (i) Ruzuku ya **Shilingi bilioni 35.6** ilihawilishwa kwa kaya maskini zilizopo kwenye Mpango ambazo zina watu 4,920,344 kwa Tanzania Bara na Zanzibar katika Vijiji/Mitaa/Shehia 9,867. Kaya hizo zimeweza kupata ruzuku hiyo kwa masharti ya lishe, afya na elimu;
- (ii) Mpango wa kutoa ajira za muda umetekeliza miradi 1,521 kutoka katika Vijiji, Mitaa na Shehia zipatazo 1,212 ambapo kaya za walengwa 161,416 zilipata ajira za muda katika Mamlaka za Serikali za Mitaa 42 na Wilaya zote za Zanzibar. Miradi hiyo ina thamani ya **Shilingi bilioni 6.4.** Miradi iliyotekeliza ni pamoja na

ujenzi na ukarabati wa malambo ya maji, uanzishaji wa vitalu vya miche ya miti, uchimbaji wa visima vifupi, uboreshaji wa barabara, uhifadhi wa vyanzo vya maji na hifadhi ya mazingira;

- (iii) Miradi 119 ya miundombinu ya elimu, afya na maji yenyе thamani ya **Shilingi bilioni 11.23** imetekelезwa katika Halmashauri 11 za Mikoa ya Arusha, Njombe, Tanga, Mtwara na Tabora. Aidha, mafunzo kuhusu taratibu za utekelezaji na usimamizi wa miradi katika maeneo husika yalitolewa kwa wawezeshaji wa ngazi ya Halmashauri na wajumbe wa Kamati za Usimamizi za Jamii;
- (iv) Mfumo wa malipo kwa Walengwa kwa njia za kielektroniki (kupitia mitandao ya simu na Benki) umeandaliwa na majaribio yamefanyika katika Mamlaka ya Maeneo ya utekelezaji 16 ambayo ni; Jiji la Arusha, Manispaa ya Ilala, Manispaa ya Kinondoni, Manispaa ya Temeke, Halmashauri ya Bahi, Mpanda Mji, Halmashauri ya Siha, Halmashauri ya Kilwa, Halmashauri ya Bagamoyo, Halmashauri ya Kisarawe, Manispaa ya Kigoma – Ujiji, Halmashauri ya Mkuranga, Manispaa ya Songea, Halmashauri ya Urambo, Halmashauri ya Muheza, na Halmashauri zote za Unguja kwa upande wa Zanzibar. Hadi kufikia Februari, 2020 Walengwa 55,087 walinufaika na

Shilingi bilioni 2.14 zimelipwa kwa kutumia njia hiyo;

- (v) Vikundi 22,303 vya Kuweka Akiba na Kukuza Uchumi wa Kaya vyenye jumla ya walengwa 311,114 vimeundwa katika Mamlaka ya Maeneo ya Utekelezaji 44. Vikundi hivyo vimeweka akiba ya Jumla ya **Shilingi bilioni 2.5** na kukopeshana **Shilingi bilioni 1.6**;
- (vi) Mfumo wa Teknolojia, Habari na Mawasiliano (TEHAMA) wa utunzaji wa kumbukumbu za Walengwa, uendeshaji na utoaji taarifa umeimarishwa. Aidha, Mfumo wa kuwasilisha na kupokea malalamiko umekamilika na umeanza kutumika katika Maeneo yote ya Utekelezaji 161. Mifumo ya TASAF imeunganishwa na mifumo mingine ya kitaifa kama vile NIDA na GePG. Aidha, Kituo cha huduma kwa wateja kimeanzishwa TASAF Makao Makuu na kinafanya kazi;
- (vii) Mfumo wa ukusanyaji takwimu kwa njia ya kielektroniki kwa kutumia kishikwambi (tablet) kwa ajili ya utambuzi wa kaya maskini na ufuatiliaji wa utekelezaji wa miradi umekamilika na kufanyiwa majaribio katika Halmashauri tatu za Mtwara Vijijini, Nanyamba na Siha na kaya 5,219 zilitambuliwa katika vijiji 98. Hadi kufikia Januari 31, 2020, masjala ya walengwa ilikuwa na jumla ya kaya milioni 1.1 zilizoandikishwa

zenye watu milioni 5.2. Aidha, utengenezaji wa kanzidata mpya ya fedha umekamilika na kuanza kufanya kazi;

- (viii) Mapitio ya pamoja ya Timu ya Serikali na Wadau wa Maendeleo kuhusu utekelezaji wa shughuli za Mpango yamefanyika katika vipindi sita vya Julai, 2019 mpaka Februari, 2020. Taarifa zote za mapitio zimeonesha utekelezaji wa Mpango unaendelea vizuri na unawasaidia Walengwa kuondokana na umaskini na kuwajengea uwezo wa kiuchumi na kuwaendeleza watoto katika afya na elimu bora;
- (ix) Mafunzo ya kuwajengea uelewa kuhusu Mpango wa Kunusuru Kaya Maskini yametolewa kwa Waheshimiwa madiwani 57, Waheshimiwa Masheha 154, Wajumbe wa Kamati za Mradi 220, Waheshimiwa Wabunge wa Kamati ya Kudumu ya Bunge ya Utawala na Serikali za Mitaa 30, Wawezeshaji wa Halmashauri 200, Walengwa wa Vikundi vya Kuweka Akiba na Kuwekeza 892 na Wajumbe wa Kamati ya Baraza la Wawakilishi inayosimamia Viongozi Wakuu wa kitaifa Zanzibar 22;
- (x) Mafunzo maalum kuhusu usimamizi wa rasilimali za mpango, ufuatiliaji wa utekelezaji, tathmini za shughuli za mpango, utoaji wa taarifa pamoja na matumizi ya rasilimali ili kuongeza ufanisi na uwajibikaji katika ngazi zote za

utekelezaji wa Mpango yalifanyika kwa wasimamizi wa Mpango katika Mikoa ya Dar es salaam na Pwani pamoja na Unguja kwa upande wa Zanzibar; na

- (xi) Uzinduzi rasmi wa Kipindi cha Pili cha Awamu ya Tatu ya TASAF umefanywa na Mheshimiwa Dkt. John Pombe Joseph Magufuli, Rais wa Jamhuri ya Muungano wa Tanzania tarehe 17 Februari, 2020, Dar es Salaam. Uzinduzi huo utafuatiwa na utekelezaji wa Mpango baada ya taratibu zote kukamilika.

f. WAKALA WA NDEGE ZA SERIKALI

33. *Mheshimiwa Spika*, Wakala ya Ndege za Serikali ina jukumu la kutoa huduma ya usafiri wa anga kwa Mheshimiwa Rais wa Jamhuri ya Muungano wa Tanzania na Viongozi wengine Wakuu wa Kitaifa. Wakala ilianzishwa ili kuboresha huduma na kuimarisha usalama wa usafiri wa ndege kwa viongozi wanaotumia huduma hizo. Aidha, Wakala imeongezewa jukumu lingine la kuratibu kwa niaba ya Serikali, ununuzi wa ndege, kuzikodisha kwa Kampuni ya Ndege Tanzania (ATCL) na kusimamia mikataba ya ukodishwaji wa ndege hizo.

34. *Mheshimiwa Spika*, Katika kipindi cha Julai, 2019 hadi Machi, 2020, Wakala wa Ndege za Serikali ilitekeleza kazi zifuatazo:-

- (i) Huduma za usafiri wa anga zimetolewa kwa Viongozi Wakuu wa Kitaifa ambapo jumla ya safari 117 za ndani na tano za nje ya nchi zilifanyika;
- (ii) Wanahewa 34 wamepatiwa mafunzo ya kisheria ya uhuishaji wa leseni zao;
- (iii) Matengenezo madogo ya ndege tatu zinazowahudumia Viongozi Wakuu wa Kitaifa yalifanyika. Aidha, mafuta ya ndege na vipuri vilinunuliwa kadri ya mahitaji;
- (iv) Gharama za bima za ndege pamoja na bima za Wanahewa zililipwa;
- (v) Ukarabati na upanuzi wa karakana za ndege za Serikali umeanza kufanyika;
- (vi) Ndege mbili mpya zilipokelewa ambapo moja ni aina ya Boeing 787- 8 (Dreamliner) na nyingine aina ya De – Havilland (Bombardier) Dash 8 - Q400. Aidha, Wakala imeingia mkataba wa ununuzi wa ndege tatu ambapo moja ni aina ya De - Havilland (Bombardier) Dash 8 - Q400 ambayo inatarajiwa kuwasili nchini mwaka 2020 na mbili ni aina ya Airbus A220 – 300 zinazotarajiwa kuwasili nchini mwaka 2021; na
- (vii) Wakala ya Ndege za Serikali imeingia mikataba miwili ya ukodishaji ndege na Kampuni ya Ndege Tanzania (ATCL) na kufanya mikataba iliyosainiwa kufikia nane.

OFISI YA RAIS, SEKRETARIETI YA MAADILI YA VIONGOZI WA UMMA

35. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2019/20 Sekretarieti ya Maadili ya Viongozi wa Umma ilitengewa **Shilingi 9,999,946,000**. Kati ya fedha hizo **Shilingi 7,382,075,100** ni kwa ajili ya Matumizi ya Kawaida na **Shilingi 2,617,870,900** kwa ajili ya Miradi ya Maendeleo. Hadi kufikia Machi, 2020 **Shilingi 4,649,426,253.26** zilipokelewa na kutumika. Kati ya fedha hizo, **Shilingi 4,352,256,344.93** ni Matumizi ya Kawaida na **Shilingi 297,169,908.33** kwa ajili ya Miradi ya Maendeleo.

36. *Mheshimiwa Spika*, Katika kipindi cha Julai, 2019 hadi Machi, 2020, Sekretarieti ya Maadili ya Viongozi wa Umma ilitekeleza shughuli zifuatazo:-

- (i) Malalamiko 113 ya ukiukwaji wa maadili dhidi ya Viongozi wa Umma yalipokelewa na kuchambuliwa. Kati ya malalamiko hayo, malalamiko 58 yalihusu Sheria ya Maadili ya Viongozi na malalamiko 55 hayakuhusu Sheria ya Maadili ya Viongozi wa Umma. Uchunguzi kwa malalamiko 15 yanayohusu ukiukwaji wa Sheria ya Maadili ya Viongozi wa Umma umekamilika na uchunguzi wa malalamiko 43 unaendelea. Aidha, malalamiko 55 ambayo hayakuhusu ukiukwaji wa Sheria ya Maadili ya Viongozi wa Umma walalamikaji walipewa

ushauri na mengine yalielekezwa kwenye mamlaka zinazohusika;

- (ii) Jumla ya Viongozi wa Umma 14,878 ambao ni sawa na asilimia 96 kati ya Viongozi 15,470 wamerejesha Fomu za Tamko la Rasilimali na Madeni kwa kipindi kilichoishia tarehe 31 Desemba, 2019 ikilinganishwa na Viongozi 15,391 waliorejesha kipindi kama hicho mwaka 2018. Viongozi 592 sawa na asilimia 4 ya Viongozi wote bado hawajarejesha Tamko kufikia Februari, 2020;
- (iii) Uhakiki maalum kuhusu Mgongano wa maslahi ulifanyika kwa Waheshimiwa Wabunge na Majaji. Jumla ya Viongozi 203 (Wanaume 120 na wanawake 83) walihojiwa ikiwa ni sawa na asilimia 89 ya viongozi waliotarajiwa. Kati ya viongozi 203 walihojiwa, asilimia 14 walionekana kuwa na viashiria vya mgongano wa maslahi katika mchanganuo ufuatao: asilimia 3 ya viongozi walikuwa ni *hisia ya mgongano wa maslahi*, asilimia 10 walikuwa ni *uwezekano wa kuingia katika mgongano* na asilimia moja ya viongozi walibainika kuwa na *mgongano halisi*. Aidha, uhakiki ulibaini udhaifu wa kimfumo unaoweza kuwaingiza viongozi kwenye migongano ya maslahi wakati wakitekeleza majukumu yao;

- (iv) Elimu kwa umma ilitolewa kwa viongozi wa Umma 2,732, Watumishi wa Umma 5,552 na wananchi 3,545 kuhusu jinsi ya kujiepusha na mgongano wa maslahi na kuishi kwa kuzingatia kiapo cha Ahadi ya Uadilifu. Vipindi 52 vya redio vilitolewa kupitia vyombo mbalimbali vya habari. Aidha, Klabu 32 za Maadili zenyenye wanachama 1,065 zilianzishwa katika shule za Msingi, Sekondari na Vyuo. Klabu 154 zilitembelewa kwa lengo la kukuza na kuendeleza maadili mionganini mwa wanafunzi na wanachama wa klabu. Hadi sasa, Sekretarieti ina zaidi ya klabu 500 za Maadili katika Mikoa mbalimbali nchini zenyenye wanachama 6,000;
- (v) Siku ya Maadili Kitaifa iliadhimishwa Kitaifa Mkoani Dodoma tarehe 10 Desemba, 2019 kwa kushirikiana na Taasisi za Serikali zinazosimamia masuala ya utawala bora, uwajibikaji, haki za binadamu, mapambano dhidi ya rushwa na maadili. Maadhimo ya Siku hii yalihusisha pia mijadala na midahalo ya maadili Kikanda na Kimataifa;
- (vi) Nyenzo za ufuatiliaji na udhibiti wa tatizo la Mgongano wa Maslahi kwa Viongozi wa Umma zimeandaliwa kupitia kikao kazi kilichoshirikisha Taasisi mbalimbali za Umma;
- (vii) Ujenzi wa Ofisi za Sekretarieti ya Maadili Makao Makuu Dodoma umeanza;

- (viii) Mfumo wa Ujazaji Tamko la Rasilimali na Madeni kwa njia ya mtandao umejengwa na kuunganishwa na Mfumo wa Mamlaka za Vitambulisho vya Taifa (NIDA) na Mamlaka ya Serikali Mtandao (eGA). Mfumo huu utawezesha Viongozi wa Umma kutuma Tamko la Rasilimali na Madeni kwa njia ya mtandao na kuliwasilisha wakiwa mahali popote kwa kutumia TEHAMA bila kuhitaji kufika katika ofisi za Maadili; na
- (ix) Kanuni za mgongano wa maslahi zimeandaliwa na tayari zimeanza kutumika.

OFISI YA RAIS, MENEJIMENTI YA UTUMISHI WA UMMA NA TAASISI ZAKE

a. Menejimenti ya Utumishi wa Umma

37. *Mheshimiwa Spika*, Katika mwaka wa fedha wa 2019/20, Ofisi ya Rais, Menejimenti ya Utumishi wa Umma: Fungu 32 inayojumuisha taasisi zilizo chini yake iliidhinishiwa jumla ya **Shilingi 72,572,322,000** kwa ajili ya utekelezaji wa Mpango wa mwaka. Kati ya fedha hizo, **Shilingi 31,512,322,000** ziliidhinishwa kwa ajili ya Matumizi ya Kawaida na **Shilingi 41,060,000,000** kwa ajili ya utekelezaji wa Miradi ya Maendeleo. Hadi kufikia Machi, 2020 **Shilingi 29,437,330,955.89** zilipokelewa na kutumika. Kati ya fedha hizo **Shilingi 24,666,078,876.93** kwa ajili ya Matumizi ya Kawaida na **Shilingi 4,771,252,078.96** kwa ajili ya Miradi ya Maendeleo.

38. *Mheshimiwa Spika*, Katika kipindi cha kuanzia Julai, 2019 hadi Machi, 2020 Ofisi ya Rais, Menejimenti ya Utumishi wa Umma pamoja na Taasisi zake ilitekeleza shughuli zifuatazo:-

- (i) Uandaaji wa Nyaraka za kisera katika Wizara 15 ulifanyiwa uchambuzi ili kuondoa migongano na urudufu wakati wa utekelezaji na kuimarisha uzingatiaji wa mipaka ya utekelezaji;
- (ii) Kanuni za Utumishi wa Umma zimefanyiwa mapitio ili kukidhi mahitaji ya sasa ya Menejimenti ya Utumishi wa Umma. Kanuni hizo zitaanza kutumika baada ya kuidhinishwa;
- (iii) Miundo ya Maendeleo ya Utumishi ya taasisi 54 ilihuishwa ili kuwianisha na kuoanisha mishahara katika Utumishi wa Umma kwa kuzingatia matokeo ya zoezi la Tathmini ya Kazi. Kati ya miundo ya taasisi hizo, miundo ya taasisi 22 iliidhinishwa na Miundo ya taasisi 18 tayari imeanza kutekelezwa;
- (iv) Taasisi za Umma 26 zilifanyiwa ufuatiliaji ambao umebaini kuongezeka kwa utekelezaji bora wa afua za UKIMWI. Vile vile, taasisi hizo zilihamasishwa kuhusu ujumuishwaji zaidi wa masuala ya Anuai za Jamii (Jinsia, UKIMWI na Ulemavu) katika Utumishi wa Umma ili kutoa huduma jumuishi kwa wananchi;

- (v) Nyaraka nne za Kiutumishi zilitolewa ili kuimarisha Menejimenti ya Utumishi wa Umma. Nyaraka hizo ni Waraka wa Matumizi ya magari ya Serikali; Waraka wa Utumishi kuhusu ufanuzi wa utaratibu wa Mawasiliano Serikalini; Waraka wa Utumishi kuhusu Utaratibu wa Kutekeleza Maelekezo/Maagizo yanayotolewa na Viongozi kwa njia ya mdomo; Waraka wa Watumishi wa Umma kuhusu Utaratibu wa Kukopesha Fedha Taslimu Watumishi wa Umma kwa ajili ya Kununulia Magari/Pikipiki, Samani au Matengenezo ya Magari/Pikipiki;
- (vi) Nyumba 477 kwa ajili ya watumishi wa umma, sekta binafsi na wanachama wa mifuko ya hifadhi ya jamii zilijengwa kupitia Watumishi Housing katika maeneo ya Dodoma (100), Dar es Salaam (268), Morogoro (50) na Mwanza (59) na kuziwa kwa masharti nafuu.
- (vii) Uwekaji wa miundombinu ya barabara, umeme na maji kwenye nyumba 68 zilizojengwa Dar-es-salaam na Watumishi Housing umefanyika;
- (viii) Miundo na Mgawanyo wa Majukumu 114 ilihuishwa na kuidhinishwa na Rais wa Jamhuri ya Muungano wa Tanzania, miundo hiyo ni ya Wizara, Idara Zinazojitegemea, Wakala za Serikali na Mashirika ya Umma;
- (ix) Taasisi za Umma sita zimewezeshwa kuandaa Maelezo na Orodha ya Kazi kwa Taasisi;

- (x) Uainishaji wa aina ya mafunzo ya ufuatiliaji na tathmini yanayohitajika kwa watumishi wa Umma kwa kila ngazi ya Serikali umeratibiwa na kutambua mahitaji kwa kushirikisha wadau wa Mfumo wa Ufuatiliaji na Tathmini;
- (xi) Vikao viwili vya Wadau wa Ufuatiliaji na Tathmini viliratibiwa na kufanyika ili kupata maoni ya namna bora ya kuunda na kutekeleza Mifumo ya Ufuatiliaji na Tathmini Serikalini;
- (xii) Miongozo ya viwango mbalimbali vya kuboresha utendaji kazi serikalini imeandaliwa na kusambazwa katika taasisi za Umma. Miongozo hiyo ni pamoja na Mwongozo wa Uandishi wa Nyaraka mbalimbali za Serikali; Mwongozo wa Karatasi Maalum ya Barua yenye Anwani (Letter Heads) na Mwongozo wa Kitambulisho cha Mtumishi wa Umma;
- (xiii) Mifumo ya Utendaji Kazi katika taasisi za Umma imehuishwa ambayo ni Mpango Mkakati wa Taasisi (Taasisi sita); Mkataba wa Huduma kwa Mteja (Taasisi sita) na Nyenzo ya kufanya Tafiti ya Utoaji Huduma (Taasisi moja);
- (xiv) Watumishi wa Umma 290,625 wa Kada mbalimbali walipandishwa vyeo. Aidha, Vibali vya ajira mpya na mbadala katika utumishi wa umma vyenye nafasi 6,975 kwa kada mbalimbali vimetolewa ili kuimarisha utendaji katika utumishi wa umma;

- (xv) Taasisi za Umma zote zimewezeshwa kuandaa makadirio ya mishahara ya watumishi wake kwa kutumia Mwongozo wa Ikama na Bajeti ya Mishahara ya watumishi wa Umma kwa Mwaka wa Fedha 2020/2021;
- (xvi) Madai ya malimbikizo ya mishahara kwa watumishi wa Umma **14,761** yenyeye thamani ya **Shilingi 33,326,487,212.05** yalilipwa, hivyo kufanya idadi ya watumishi waliolipwa madai yao tangu Serikali ya Awamu ya Tano iingie madarakani kufikia **100,684** ambao walilipwa kiasi cha **Shilingi 130,426,656,606.14**. Vile vile, madai ya watumishi **13,058** yenyeye thamani ya **Shilingi 33,715,291,606.05** yamehakikiwa na kuwasilishwa Hazina kwa uhakiki na malipo. Aidha, madai ya malimbikizo ya mishahara ya watumishi wa umma **23,923** yenyeye thamani ya **Shilingi 54,673,930,534.96** yanaendelea kuhakikiwa na OR-MUU;
- (xvii) Ukaguzi wa Matumizi na usimamizi sahihi wa Mfumo wa Taarifa za Kiutumishi na Mishahara (HCMIS) umefanyika katika Wizara, Idara Zinazojitegemea, Sekretarieti za Mikoa, Mamlaka za Serikali za Mitaa na Taasisi za Umma;

- (xviii) Usafishaji (uwekaji wa taarifa za kila mtumishi kwa usahihi) na Uboreshaji waTaarifa za Kiutumishi na Mishahara za watumishi kwa waajiri wote wanaotumia Mfumo wa Taarifa za Kiutumishi na Mishahara (HCMIS) umefanyika;
- (xix) Utoaji huduma kwa waajiri mbalimbali uliwezeshwa kwa kutoa vibali vya uhamisho vya watumishi wa umma 4,144, kuazimwa 650, kushikizwa 26 na likizo bila malipo 180;
- (xx) Katika kuwezesha waajiri kujaza nafasi za uongozi kwenye taasisi zao, mapendelekezo ya nafasi za uteuzi 1,374 yalipokelewa, kati ya hayo 1,183 sawa na asilimia 86 yalirejeshwa kwa waajiri kwa utekelezaji. Aidha, vibali vya uteuzi 116 vimetolewa kwa nafasi za uongozi ambazo zilipendekezwa kwa afisa zaidi ya mmoja, mikataba ya ajira 94 imeshughulikiwa na vibali 263 vya kukaimu nafasi za uongozi vimetolewa;
- (xxi) Watumishi wa Umma 885 walijengewa uwezo kwa kupewa nafasi za mafunzo nje ya nchi katika fani mbalimbali zikiwemo Kilimo, Madini, Afya, Nishati, Elimu na TEHAMA. Fursa hizo za mafunzo zilitolewa kwa Ufadhilli wa Serikali na Wadau wa Maendeleo ambao ni Serikali ya Jamhuri ya Korea (64); Serikali ya India (229); Serikali ya Japan (85); Serikali ya Jamhuri ya Watu wa China (465); na Serikali ya Australia (42);

- (xxii) Viongozi 16 wa Serikali waliwezeshwa kubadilishana uzoefu wa utendaji kazi mionganini mwa nchi zao. Viongozi 10 wa Serikali walihudhuria Mkutano wa 4 wa Jumuiya ya Utawala wa Utumishi wa Umma na Usimamizi Barani Afrika uliofanyika Cairo-Misri. Vile vile, Viongozi sita walihudhuria Mkutano wa sita wa Mtandao wa Mameneja wa Rasilimaliwatu katika Utumishi wa Umma uliofanyika Rabbat – Morocco;
- (xxiii) Mamlaka ya Udhibiti wa Bima Tanzania na Tume ya Nguvu za Atomiki Tanzania zimevezeshwa kuandaa Mipango ya Rasilimaliwatu itakayozivezesha taasisi hizo kufikia malengo ya mipango mkakati iliyojiveke;
- (xxiv) Taasisi za Umma Sita zimevezeshwa kuandaa Mipango ya Urithishanaji Madaraka ili kuwaandaa na kuwajengea uwezo watumishi waweze kumudu majukumu ya nafasi za uongozi na kufanya taasisi ziendelee kutoa huduma bora. Taasisi hizo ni Mamlaka ya Vitambulishio vya Taifa; Tume ya Kurekebisha Sheria Tanzania; Wakala wa Huduma za Misitu Tanzania; Mfuko wa Taifa wa Bima ya Afya; Taasisi ya Teknolojia Dar es Salaam; na Wizara ya Mambo ya Nje na Ushirikiano wa Afrika Mashariki;
- (xxv) Taasisi saba zilijengewa uwezo wa namna ya kufanya Tathmini ya Mahitaji ya Mafunzo na

kuandaa mipango ya mafunzo. Taasisi hizo ni Ofisi ya Mkuu wa Mkoa wa Shinyanga; Wakala wa Huduma za Misitu Tanzania; Chuo cha Teknolojia Dar es Salaam; Tume ya Kurekebisha Sheria Tanzania; Tume ya Nguvu za Atomiki Tanzania; Chuo Kikuu cha Sayansi na Teknolojia Mbeya; na Mamlaka ya Vitambulisho vya Taifa;

(xxvi) Ufutiliaji wa uzingatiaji wa Maadili ulifanyika kwenye taasisi za Umma 29 kati ya 31 zilizokusudiwa. Aidha, matokeo ya Ufutiliaji wa Uzingatiaji wa Maadili katika taasisi 13 kwa mwaka 2018/19 yalionesha kiwango cha uzingatiaji wa Maadili kilifikia asilimia 79 ikiwa ni ongezeko la asilimia 4 kutoka tathmini ya mwaka uliotangulia;

(xxvii) Ufutiliaji wa ushughulikiaji wa malalamiko ya wananchi katika taasisi za Umma umeonesha kiwango cha ushughulikiaji kimefikia asilimia 84 ambapo jumla ya malalamiko 588 yalishughulikiwa kati ya 698 yaliyopokelewa. Kiwango hiki ni ongezeko la asilimia 26.7 ikilinganishwa na mwaka uliotangulia;

(xxviii) Kampeni za ukuzaji maadili katika menejimenti za taasisi za Umma zilifanyika kupitia mafunzo ya maadili ya utendaji kwa menejimenti na watumishi 266 kutoka Sekretarieti ya Mkoa wa Katavi na Ofisi za Wakuu wa Wilaya tano na Mamlaka za Serikali za Mitaa sita;

- (xxix) Uhamasishaji wa uadilifu katika Utumishi wa Umma ulifanyika katika Wiki ya Uadilifu na kuhitimishwa Kitaifa tarehe 11/12/2019 kwa kushirikiana na taasisi saba zinazosimamia Maadili katika Utumishi wa Umma;
- (xxx) Uhamasishaji wa ukuzaji wa maadili umeendelea kufanyika ambapo watumishi 2,654 kutoka taasisi 22 za Umma wamepatiwa mafunzo ya maadili. Vile vile, vipindi 10 vya redio na vipindi nane vya runinga vinavyohusu Ukuzaji wa Maadili na Uzingatiaji wa Maadili katika Utumishi wa Umma vimeendelea kurushwa katika Redio na Runinga mbalimbali nchini;
- (xxxi) Uimarishaji wa usimamizi wa TEHAMA Serikalini umefanyika kwa kuwezesha utungwaji wa sheria ya Mamlaka ya Serikali Mtandao. Maandalizi ya msingi ya utekelezaji wa Mamlaka hiyo yamekamilika;
- (xxxii) Maandalizi ya uanzishwaji wa vituo vya Huduma Pamoja yamefanyika ambapo Mshauri Mwelekezi wa kutathmini huduma zinazotolewa na Serikali na miundombinu iliyopo kwa ajili hiyo ameanza kazi kwa kutembelea wadau mbalimbali Dodoma, Dar es Salaam na Zanzibar;
- (xxxiii) Ujenzi wa mfumo mpya wa HCMIS kwa kutumia wataalam na fedha za ndani umekamilika na kufanyiwa majaribio ndani ya

taasisi. Mfumo huu una uwezo mkubwa wa kusimamia masuala ya kiutumishi ikilinganishwa na Mfumo unaotumika sasa. Aidha, zoezi la kuhamisha taarifa kutoka mfumo wa sasa kwenda mfumo mpya na mpango wa mafunzo kwa watumiaji wa mfumo mpya unaendelea. Vile vile, mfumo huu utaunganishwa na mifumo mingine kama e-OPRAS, Mahudhurio ya Kielektroniki na Vitambulisho vya Taifa;

(xxxiv) Mafunzo ya namna ya kutumia Mfumo wa Taarifa za Kiutumishi na Mishahara (HCMIS – Lawson) ili kuwa na uendelevu wa utoaji huduma yametolewa kwa Maafisa Utumishi/Tawala 220 kutoka Wizara, Idara Zinazojitegemea, Wakala za Serikali, Sekretarieti za Mikoa na Mamlaka za Serikali za Mitaa;

(xxxv) Taasisi za Umma 34 zilijengewa uwezo kuhusu mfumo wa Mikataba ya Utendaji Kazi Serikalini ili kuimarisha utoaji huduma kwa ngazi ya taasisi. Aidha, taasisi za Umma tano ziliwezeshwa kuandaa Mikataba ya Utendaji Kazi kwa Mtumishi mmoja mmoja. Taasisi hizo ni Tume ya Nguvu za Atomiki Tanzania (TaEC), OR-TAMISEMI, Shirika la Bima la Taifa, TAKUKURU na Chuo Kikuu cha Ushirika Moshi;

- (xxxvi) Maandalizi ya Mfumo wa Wazi na Mapitio ya Tathmini ya Utendaji Kazi wa Kielektroniki (e-OPRAS) ambao utatumika kupima utendaji kazi wa watumishi wa Umma yamekamilika;
- (xxxvii) Maandalizi ya kustaa fu kwa watumishi wa umma yametolewa ambapo watumishi watano wa Ofisi waliwezeshwa kuhudhuria mafunzo ya wiki moja ya kujiandaa kustaa fu yaliyotolewa na Chuo cha Utumishi wa Umma mkoani Morogoro;
- (xxxviii) Programu ya Maboresho katika Utumishi wa Umma imeandaliwa na kukamilika. Hatua inayoendelea ni kutafuta rasilimalifedha za utekelezaji. Hata hivyo, Ofisi kuitia fedha za ndani imanzisha utekelezaji wa baadhi ya maeneo ya matokeo ya programu hiyo yanayojumuisha ujenzi wa Mifumo ya kielektroniki na kuingizwa katika michakato ya utekelezaji wa utoaji huduma kwa Umma;
- (xxxix) Makala kuhusu mafanikio ya miaka minne ya Serikali ya Awamu ya Tano katika eneo la Utumishi wa Umma iliandaliwa na kuchapishwa katika jarida maalum la Nchi Yetu Toleo Na. 232 la Novemba, 2019 linalotolewa na Idara ya Habari MAELEZO;
- (xli) Umma umehabarishwa kuhusu ajira zilizotolewa na Serikali kwa wahitimu wa mafunzo ya JKT “Operesheni Magufuli” waliojitolea kwa kipindi cha kuanzia miaka miwili, ambapo wahitimu

1,500 walijitokeza kuomba ajira ili wawe sehemu ya kuimarisha utendaji kazi katika taasisi za Umma; na

- (xli) Huduma kwa Viongozi Wakuu wa Kitaifa (Wastaafu 11 na wajane 5) zimetolewa kwa mujibu wa Sheria.

b. Chuo cha Utumishi wa Umma (TPSC)

39. *Mheshimiwa Spika*, Chuo cha Utumishi wa Umma Tanzania kilianzishwa ili kutoa mafunzo, ushauri, kufanya utafiti tumizi na kutoa machapisho mbalimbali katika nyanja za Uongozi, Menejimenti na Utawala. Aidha, Chuo kinaendesha kozi za kitaaluma kwa ngazi za Cheti, Stashahada na Shahada katika nyanja za Uhazili, Utunzaji Kumbukumbu, Menejimenti ya Rasilimali Watu, Utawala na Ununuzi wa Umma. Chuo kinatekeleza majukumu hayo katika Kampasi sita zilizoko kwenye Mikoa ya Dar es Salaam, Tabora, Mtwara, Singida, Tanga na Mbeya.

40. *Mheshimiwa Spika*, utoaji wa mafunzo kwa watumishi wa Umma umeendelea kuimarisha ili kuwajengea uwezo katika utendaji kazi na kutoa huduma bora kwa wananchi. Katika kuhakikisha kuwa mafunzo yanayotolewa kwa watumishi wa Umma yanaimarisha utendaji kazi wao, Wakala ya Mafunzo kwa Njia ya Mtandao (TaGLA) iliunganishwa na Chuo cha Utumishi wa Umma Tanzania kuitia Tangazo la Serikali Na. 63 lilitolewa katika Gazeti la Serikali la

Tarehe 31 Januari, 2020. Hivyo, kwenye Wasilisho la Mpango na Bajeti kwa Mwaka wa Fedha 2020/21, majukumu ya TaGLA yataonekana katika majukumu ya Chuo cha Utumishi wa Umma Tanzania.

41. *Mheshimiwa Spika*, Katika kipindi cha kuanzia Julai, 2019 hadi Machi, 2020 Chuo cha Utumishi wa Umma kimetekeleza shughuli zifuatazo:-

- (i) Watumishi wa Umma 1,014 walipatiwa mafunzo ya kijiandaa kufanya Mitihani ya Utumishi wa Umma ambayo yamelenga kuimarisha uwezo wa utendaji kazi, hiyo ni sawa na asilimia 105 ya Watumishi waliolengwa;
- (ii) Watumishi wa Umma 2,805 wamepatiwa Mafunzo ya Uongozi na Maendeleo pamoja na Menejimenti na Usimamizi wa Ofisi katika Taasisi za umma, hiyo ikiwa ni sawa na asilimia 83 ya lengo la mwaka;
- (iii) Mafunzo ya Awali yalitolewa kwa Watumishi wa Umma wapya 2,116 ili kujenga uelewa wa utendaji kazi wa Serikali;
- (iv) Wanafunzi 10,902 sawa na asilimia 109 walidahiliwa katika ngazi ya Shahada ya Kwanza, Stashahada na Cheti, kwa ajili ya mafunzo ya muda mrefu katika fani za utunzaji wa kumbukumbu, uhazili, TEHAMA, utunzaji wa fedha za umma, na Menejimenti ya

Rasilimaliwatu, Usimamizi wa Ununuzi wa Umma na Uongozi na Utawala Bora;

- (v) Maandiko ya ushauri katika maeneo sita ya kitaalamu yameandaliwa na kuwasilishwa kwa wateja. Aidha, ushauri katika maeneo manne ya kitaalam katika Menejimenti ya Utumishi wa Umma ultolewa;
- (vi) Utafiti katika maeneo mawili yanayolenga kuboresha Utumishi wa Umma umeanzishwa;
- (vii) Makala tano za kitaalamu katika Utumishi wa Umma zimechapishwa katika majarida mbalimbali ndani na nje ya nchi. Aidha, Jarida moja la Chuo cha Utumishi wa Umma (TPSC Journal) lipo katika hatua za uchapishaji;
- (viii) Watumishi 81 wa Chuo cha Utumishi wa Umma wamejengewa uwezo katika taaluma mbalimbali, kama ifuatavyo: Shahada ya Uzamivu (sita), Shahada ya uzamili (watatu) na mafunzo ya muda mfupi watumishi (72);
- (ix) Ujenzi wa awamu ya pili wa jengo la madarasa, maktaba na ofisi katika Kampasi ya Tabora lenye ghorofa mbili umekamilika. Aidha, ukarabati wa paa za njia kwenda kwenye madarasa na Hostel iitwayo Oysterbay umekamilika;
- (x) Uandaaji wa michoro ya usanifu majengo kwa ajili ya mradi wa ujenzi wa majengo ya Kampasi ya Dodoma umeanzishwa; na

- (xi) Eneo kwa ajili ya ujenzi wa Kampasi ya Tanga limepatikana na mchakato wa umilikishwaji umeanzishwa.

c. Wakala ya Mafunzo kwa Njia ya Mtandao (TaGLA)

42. *Mheshimiwa Spika*, Wakala ya Mafunzo kwa Njia ya Mtandao (TaGLA) ina jukumu la kuwajengea uwezo Watumishi wa Umma na Sekta binafsi kwenye maeneo mbalimbali kwa kuratibu na kuendesha mafunzo na midahalo maalum ya muda mfupi kwa kutumia Teknolojia ya Habari na Mawasiliano ili kuhimili kasi ya mabadiliko ya utoaji wa huduma kwa wananchi.

43. *Mheshimiwa Spika*, katika kipindi cha kuanzia Julai, 2019 hadi Machi, 2020 Wakala ya Mafunzo kwa Njia ya Mtandao imetekeleza kazi zifuatazo:-

- (i) Huduma za maunganisho ya kuwezesha mafunzo kwa njia ya mtandao kwa washiriki 1,640 kutoka Wizara, Idara Zinazojitegemea, Wakala za Serikali na sekta binafsi zimetolewa. Mafunzo haya yalitolewa katika maeneo ya Uongozi na Menejimenti, Utawala Bora, Maadili, Anuai za Jamii, Mazingira, TEHEMA, Afya na Stadi za utendaji kazi;
- (ii) Mafunzo yametolewa kwa washiriki 516 kwa kwa njia ya video ndani na nje ya nchi. Midahalo hiyo ilijumuisha kubadilishana uzoefu wa Mfumo wa Upimaji wa Wafanyakazi na Usimamizi wa Bajeti

kutoka Serikali ya Korea kwa kushirikiana na Chuo cha Maendeleo cha Korea Kusini (KDI). Pia midahalo 24 ya ndani na nje ya nchi imeratibiwa na kufanyika. Midahalo hii ni pamoja na Majiji Endelevu, Magonjwa Sugu Yasiyoambukiza, Midahalo ya Jumuiya ya Wanasheria Tanganyika (TLS), matumizi ya TEHAMA serikalini na midahalo ya Afya na Mazingira;

- (iii) Matumizi ya vifaa vyta mawasiliano kwa njia ya video na mfumo wa mawasiliano ndani na nje ya nchi vyta Wakala yamesimamiwa na kufanyiwa matengenezo;
- (iv) Elimu kwa wadau ilitolewa juu ya manufaa ya kutumia Teknolojia ya Mawasiliano na Habari (TEHAMA) kwa njia ya mtandao wa video. Wadau hao ni Chuo Kikuu Huria cha Tanzania, NIMRI, African Legal Support Facility (ALSF), DAWASA, Wizara ya Mawasiliano ya Lesotho, Tume ya Utumishi wa Umma ya Zimbabwe, Shirika la Posta Tanzania na Jumuia ya Wanasheria Tanganyika;
- (v) Wigo wa huduma za Wakala uliongezwa kwa wateja 287 katika Kituo cha Wakala cha Morogoro. Aidha, Wakala imewajengea uwezo watumishi wake ili kuimarisha utendaji wa kazi. Watumishi sita walipata mafunzo ya muda mfupi, kati yao hao watumishi wanne wamepata mafunzo ya ndani ya nchi na watumishi wawili wamepata mafunzo nje ya nchi. Aidha, mtumishi mmoja amemaliza

mafunzo ya Shahada ya Uzamili katika fani ya Usimamizi wa Rasilimaliwatu kutoka Chuo Kikuu cha Mzumbe; na

(vi) Elimu juu ya jinsi ya kuratibu mikutano, midahalo na mafunzo ilitolewa. Aidha, Ushauri ultolewa juu ya Ufungaji Bora wa Vifaa, sifa zake, mazingira ya chumba kwa ajili ya mikutano au mafunzo na mitambo stahiki ya mawasiliano kwa njia mtandao wa video. Vile vile, ushauri wa kitaalamu na kubadilishana uzoefu ultolewa kwa taasisi nne za Serikali zikiwepo Wizara, Idara Zinazojitegemea na Wakala za Serikali (MDA).

d. Mamlaka ya Serikali Mtandao (e-GA)

44. *Mheshimiwa Spika*, Wakala ya Serikali Mtandao imebadilika na kuwa Mamlaka ya Serikali Mtandao kwa mujibu Sheria ya Serikali Mtandao Na. 10 ya Mwaka 2019 ambayo imeanza rasmi tarehe 15/12/2019 kwa Tangazo la Serikali Na. 964 la tarehe 6/12/2019. Sheria hii inaipa Mamlaka ya Serikali Mtandao (e-GA) majukumu na nguvu ya kuratibu, kusimamia na kukuza jitihada za serikali mtandao.

45. *Mheshimiwa Spika*, katika kipindi hiki cha Awamu ya Tano, Mamlaka ya Serikali Mtandao, kwa kushirikiana na Wizara ya Fedha na Mipango, imeimarisha na kujenga mifumo imara ya kusimamia ukusanyaji wa mapato katika Taasisi za Serikali zikiwemo Mamlaka za Serikali za Mitaa. Mifumo hiyo

imesaidia sana kurahisisha ukusanyaji wa mapato, kuziba mianya ya upotevu wa fedha za umma na kuwezesha ongezeko la ukusanyaji wa mapato katika sekta mbalimbali za Serikali kuanzia Serikali Kuu hadi Mamlaka za Serikali za Mitaa. Hadi sasa Taasisi za Umma 631 na watoa huduma za malipo 19 zikiwemo Benki na Kampuni za Simu zimeunganishwa katika Mfumo Mkuu wa Kielektroniki wa Ukusanyaji wa Mapato Serikalini “Government e-Payment Gateway – GePG”.

46. *Mheshimiwa Spika*, Mamlaka pia imejenga uwezo wa wataalam wa TEHAMA serikalini na kuwezesha mifumo ya TEHAMA ya Serikali kujengwa kwa kutumia wataalam wa ndani tofauti na awali ambapo mifumo hiyo ilikuwa inanunuliwa. Hatua hii imesaidia kuokoa gharama za ubunifu, ujenzi na uendeshaji wa mifumo hiyo pamoja na kuimarisha usalama wa mifumo husika.

47. *Mheshimiwa Spika*, katika kipindi cha Julai, 2019 hadi Machi, 2020, Mamlaka imetekeleza shughuli zifuatazo:-

- (i) Mamlaka imeunganisha taasisi za Umma zilizopo Dodoma kwenye Mtandao wa Mawasiliano Serikalini ili kuwezesha mawasiliano mionganini mwa taasisi za Serikali, pamoja na kuongeza na kuboresha usalama wa taarifa na kupunguza gharama za mawasiliano. Aidha, Mamlaka imekamilisha ukarabati wa Kituo cha Utafiti,

Ubunifu na Maendeleo ya Serikali Mtandao katika eneo la Chuo Kikuu cha Dodoma, ambapo wanafunzi 33 kutoka UDOM, UDSM, NM-Aist, DIT, Chuo Kikuu cha St.Joseph, na MUCE wameshiriki katika kazi mbali mbali za utafiti na ubunifu;

- (ii) Uboreshaji wa utoaji wa huduma kwa wananchi umefanyika kwa kuandaa na kusimamia uendeshaji wa Mifumo na Miundombinu Shirikishi ya TEHAMA ikiwemo; Mtandao wa Mawasiliano Serikalini (Govnet), ambapo taasisi mpya 27 zimeunganishwa hivyo kufanya jumla ya taasisi zilizouanganishwa kufikia 245; Mfumo wa Kutoa Huduma kwa Njia ya Simu za Mkononi ambapo taasisi mpya 13 zimeunganishwa na hivyo kufanya jumla ya taasisi zilizouanganishwa kufikia 160; Mfumo wa Ofisi Mtandao ambapo taasisi mpya 18 zimeunganishwa na kufanya jumla ya taasisi zote kufikia 77; Mfumo wa Mawasiliano kwa Njia ya Barua Pepe ambapo taasisi mpya 30 zimeunganishwa na kufanya jumla ya taasisi zote kufikia 426;
- (iii) Taasisi mpya 26 zimeunganishwa na kutumia huduma ya vituo vya kisasa na mahsus (Data Centres) kwa ajili kuhifadhi Mifumo ya Serikali Mtandao na taarifa ili kuboresha mazingira, kuongeza usalama na kupunguza gharama ya kuhifadhi rasilimali shirikishi miongoni mwa taasisi za umma na kufanya jumla ya taasisi zinazotumia

huduma hiyo kufikia 75. Aidha, Mamlaka imeanza ujenzi wa Mfumo Maalum utakaowezesha Mifumo mbalimbali ya TEHAMA Serikalini kubadilishana tarifa;

- (iv) Usimamizi wa shughuli za taasisi umeboreshwa kwa kutengeneza Mfumo Shirikishi wa Kusimamia Shughuli na Rasilimali za Taasisi. Mfumo huo unafanya kazi kupitia moduli zinazowasiliiana na kuunganisha shughuli za Idara na Vitengo kielektroniki. Hadi sasa mfumo huu unatumiwa na taasisi 19;
- (v) Mamlaka imeshirikiana na taasisi za umma katika kubuni na kutengeneza mifumo mbalimbali kama vile; Mfumo wa Kukusanya Ushuru wa Magari Daraja la Kigamboni; Mfumo wa Tiketi wa Kielektroniki wa Kampuni ya Huduma za Meli; Mfumo wa Kielektroniki wa Dirisha Moja; Mfumo wa Usimamizi wa Miradi ya TEHAMA Serikalini; Mfumo wa Kielektroniki wa Usajili unaotumiwa na Baraza la Kiswahili; Mfumo Maalum wa Kusimamia Mafunzo na Semina; Mfumo wa Bodi ya Taifa ya Wahasibu na Wakaguzi wa Mahesabu; Mfumo wa Bodi ya Wahandisi; Mfumo wa Bodi ya Wataalamu wa Ununuvi; Mfumo wa kuingiza taarifa na nyaraka kwa Sekta ya Afya; Mfumo wa Usimamizi wa Rasilimaliwatu Serikalini; Mfumo wa Sekta ya Maji utakaotumika na Mamlaka zote za Maji nchini; Mfumo wa Idara ya Wakili Mkuu wa

Serikali; Mfumo wa Kuhifadhi Taarifa za Vifaa vya Maktaba ya Bunge na Mfumo wa Bunge Mtandao. Ubunifu huu, umesaidia Serikali ya awamu ya Tano kuokoa fedha nyingi ambazo zingetumika, iwapo mifumo hiyo ingejengwa na wakandarasi;

- (vi) Mafunzo kwa taasisi 92 yametolewa katika maeneo ya usimamizi wa Mtandao wa Mawasiliano Serikalini ikiwemo, Mfumo wa Barua Pepe; Mfumo wa Ofisi Mtandao; Mfumo wa Vibali vya Kusafiri Nje ya Nchi; Mfumo wa Kusimamia Rasilimali za Taasisi; Utoaji wa huduma mtandao kwa umma; na usimamizi wa tovuti;
- (vii) Huduma za ushauri kuhusu uhakiki wa Mifumo ya TEHAMA, Tathmini ya Usalama, Utayarishaji wa Mpango wa Kukabili Majanga, Utayarishaji wa Sera na Mikakati ya TEHAMA ya taasisi, Usanifu wa Shughuli na Tathmini ya Miradi ya TEHAMA zimetolewa kwa taasisi 35 ili kuhakikisha uwekezaji unaofanywa na Serikali kwenye TEHAMA unaleta matokeo yaliyokusudiwa;
- (viii) Msaada wa kiufundi na ushauri umetolewa kwenye taasisi za umma kupitia Dawati la Msaada wa Huduma kwa Wateja;
- (ix) Usimamizi wa viwango na miongozo ya matumizi ya TEHAMA Serikalini umefanyika ili kuondoa urudufu, kupunguza gharama, kuongeza ubora wa huduma zinazotolewa kwa umma na kuhakikisha usalama wa mawasiliano;

- (x) Watumishi 73 wamewezeshwa kuhudhuria mafunzo ya kitaalam ya muda mfupi na muda mrefu yanayoendeshwa na Bodi mbali mbali za kitaaluma; na
- (xi) Ujenzi wa kituo cha usaidizi wa masuala ya Serikali Mtandao kwenye Mji wa Serikali Mtumba - Dodoma umekamilika na uwekaji wa vifaa vitakavyoimarisha mawasiliano katika mji huo unaendelea.

OFISI YA RAIS, SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA

48. *Mheshimiwa Spika*, Sekretarieti ya Ajira katika Utumishi wa Umma (imeanzishwa kwa mujibu wa Kifungu 29 (1) cha Sheria ya Utumishi wa Umma Sura 298.

49. *Mheshimiwa Spika*, Katika Mwaka wa Fedha 2019/20 Sekretarieti ya Ajira katika Utumishi wa Umma iliidhinishiwa kiasi cha **Shilingi 2,376,443,000** kwa ajili ya Matumizi ya Kawaida. Hadi kufikia Machi, 2020, kiasi cha **Shilingi 1,676,457,590** za Matumizi ya Kawaida zilitolewa na kutumika.

50. *Mheshimiwa Spika*, katika kipindi cha Julai, 2019 hadi Machi, 2020, Sekretarieti imetekeleza shughuli zifuatazo:-

- (i) Matangazo 51 ya nafasi za ajira yaliandaliwa na kutolewa kwa niaba ya waajiri 83 katika Utumishi wa Umma ambao ni Wizara tano, Idara Zinazojitegemea sita, Mashirika ya Umma 12, Wakala za Serikali sita, Mamlaka sita, Taasisi 25 na Vyuo vya Elimu ya Juu 23;
- (ii) Usimamizi na uendeshaji wa michakato ya ajira umefanyika mara sita kwa niaba ya waajiri 83 ambapo wasaililiwa 2,968 waliofaulu usaili walipangwa katika vituo vya kazi vifuatavyo: Mamlaka za Serikali (932), Mashirika ya Umma (1,097), Wakala za Serikali (235), Wizara (158), Mamlaka za Serikali za Mitaa (271), Taasisi za Elimu (175), Idara Zinazojitegemea (watano) na Sekretarieti za Mikoa (95). Aidha, kati ya waajiriwa hao 17 ni wenyе mahitaji maalum, kati ya hao wanawake ni saba na wanaume ni kumi;
- (iii) Utaalam wa masuala ya uendeshaji wa mchakato wa ajira ultolewa kwenye usaili uliofanyika mara 14 kwenye taasisi zilizokasimiwa kuendesha usaili kwa mujibu wa Tangazo la Serikali Na. 922 la Tarehe 29 Novemba, 2019. Mamlaka zilizohusika ni Halmashauri ya Manispaa ya Sumbawanga, Halmashauri za Wilaya za Biharamulo (usaili mara mbili), Bukoba, Kondoa, Dodoma, Busega, Kaliua,

Tanga Muheza, Meru na Mbulu, Bagamoyo na Illeje. Taarifa za usaili ulifanyika zimeandaliwa na kuhifadhiwa kwa ajili ya kumbukumbu na rejea. Aidha, usaidizi wa utaalam ultolewa kwenye usaili wa taasisi za elimu ya juu ulifanyika mara sita. Taasisi hizo ni Chuo Kikuu cha Dar es Salaam, Chuo Kikuu Mzumbe, Chuo Kikuu Huria Cha Tanzania, Chuo cha Uhasibu Tanzania, Chuo Kikuu cha Kilimo Sokoine na Chuo Kikuu Kishiriki Cha Elimu Mkwawa;

- (iv) Usimamizi na uendeshaji wa mchakato wa kumpata mwakilishi wa kanda ya Afrika kugombea nafasi ya Katibu wa Bunge la Jumuiya ya Madola ulifanyika kwa kushirikiana na Ofisi ya Bunge la Tanzania;
- (v) Mfumo wa maombi ya kazi kwa njia ya kielektroniki ‘Recruitment Portal’ umekamilika. Mfumo huo umeunganishwa na mifumo ya Serikali ikiwemo ya NIDA, NECTA, NACTE na OR-MUUUB;
- (vi) Mfumo wa Mawasiliano ya Ndani (intranet) umekamilika na kuanza kutumika. Mfumo huu umeboresha mawasiliano ndani ya Sekretarieti ya Ajira;
- (vii) Ukaguzi wa vyeti 8,079 vya waombaji ulifanyika ili kuhakiki usahihi wa taarifa za waombaji kazi ambapo vyeti 58 viligundulika kuwa ni vya kugushi;
- (viii) Usimamizi wa mitihani ya mchujo na ya vitendo kwa kada mbalimbali ulifanyika;

- (ix) Huduma za kiutawala na kiutumishi kwa Ofisi ya Zanzibar zilitolewa;
- (x) Usambazaji wa Kanuni za Uendeshaji za Sekretarieti ya Ajira kwa Halmashauri za Tanzania Bara umefanyika;
- (xi) Utatuzi wa changamoto za kada ya udereva zilijadiliwa baina ya Sekretarieti na wadau wa usafirishaji ambao ni Chuo Cha Taifa cha Usafirishaji, Mamlaka ya Elimu na Mafunzo ya Ufundis na Chama cha Wamiliki wa Shule Binafsi za Udereva; na
- (xii) Elimu kwa Umma kuhusu shughuli za Sekretarieti ya Ajira ilitolewa kuitia Makala na vipeperushi mbalimbali pamoja na mikutano sita ya vyombo vya habari. Aidha, taarifa za maboresho ya mifumo ya ajira zimekuwa zikiuhishwa katika tovuti ya taasisi na mitandao ya kijamii.

OFISI YA RAIS, TUME YA UTUMISHI WA UMMA

51. *Mheshimiwa Spika*, Tume ni chombo rekebu na inayo mamlaka na wajibu wa kuhakikisha kuwa masuala ya Rasilimaliwatu katika Utumishi wa Umma yanasihamiwa na kuendeshwa kwa kuzingatia Sera, Sheria, Kanuni, Miongozo na Taratibu mbalimbali kama inavyotolewa na Mamlaka. Wajibu huu wa Tume una lengo la kuimarisha Utawala Bora unaozingatia matokeo. Katika kutekeleza wajibu huu pamoja mambo mengine Tume imeendelea kufanya ukaguzi wa

Rasilimaliwatu kwa Mamlaka za Ajira na Nidhamu. Aidha, Tume ya Utumishi wa Umma ni Mamlaka ya Rufaa kwa Watumishi wa Umma dhidi ya Uamuzi unaotolewa na mamlaka zao za nidhamu.

52. *Mheshimiwa Spika*, Katika Mwaka wa Fedha 2019/20 Ofisi ya Rais, Tume ya Utumishi wa Umma iliidhinishiwa kiasi cha **Shilingi 4,889,515,606** kwa ajili ya Matumizi ya Kawaida. Hadi kufikia Machi, 2020 kiasi cha **Shilingi 3,279,257,786.98** za Matumizi ya Kawaida zilitolewa na kutumika.

53. *Mheshimiwa Spika*, Katika kipindi cha Julai 2019 hadi Machi, 2020 Tume imetekeleza majukumu yafuatayo:-

- (i) Uzingatiaji wa Sera, Sheria, Kanuni, Miongozo na Taratibu katika usimamizi wa Utumishi wa Umma umesimamiwa kwa kufanya ukaguzi katika taasisi 77;
- (ii) Maamuzi ya rufaa 138 yalifanyika na malalamiko 504 yalishughulikiwa kupitia mikutano mitatu ya Tume iliyofanyika ;
- (iii) Elimu kwa wadau kuhusu majukumu ya Tume na Utekelezaji wa Sheria ya Utumishi wa Umma Sura ya 298, Kanuni, Taratibu na Miongozo ya Utumishi wa Umma ilitolewa kwa taasisi za umma 21. Aidha, kupitia ziara ya Makamishna wa Tume, elimu ilitolewa kuhusu Sheria ya Utumishi wa Umma Sura ya 298 na haki na

wajibu wao kwa watumishi wa umma 1,070 wakiwemo Viongozi wa Taasisi za Umma ambao ni Wakuu wa Mikoa (Mwanza na Simiyu), Makatibu Tawala wa Mikoa, Wakuu wa Wilaya, Wakurugenzi wa Halmashauri, Makatibu Tawala wa Wilaya, Watendaji Wakuu wa Wakala za Serikali, Taasisi za Umma na Watumishi wa Sekretarieti za Mikoa na Halmashauri. Vile vile, elimu ilitolewa kuitia kurusha vipindi sita hewani vya Runinga na vipindi sita vya Redio. Pia, kuitia maadhimisho ya Wiki ya Maadili na Haki za Binadamu wadau wa Tume walipatiwa elimu kuhusu Sheria Na. 8 na Kanuni zake;

- (iv) Taarifa ya Hali ya Utumishi wa Umma na Utekelezaji wa Majukumu ya Tume ya Mwaka 2018/19 iliandaliwa na kuwasilishwa kwa Rais wa Jamhuri ya Muungano wa Tanzania;
- (v) Utekelezaji wa mahitaji ya anuai za jamii katika utumishi wa umma ulifanyika kwa kuwapatia huduma watumishi wa Tume wenye uhitaji maalum kulingana na Miongozo iliyopo; na
- (vi) Watumishi 209 wa Tume wamewezeshwa kupata mafunzo ambapo watumishi 17 walihuduria mafunzo ya muda mrefu, watumishi 100 walihuduria mafunzo ya muda mfupi katika maeneo ya uadilifu na OPRAS. Vile vile, watumishi 92 walipatiwa mafunzo maalum ya

Uchambuzi wa Rufaa na Uguzi wa Rasilimali Watu.

BODI YA MISHAHARA NA MASILAHI KATIKA UTUMISHI WA UMMA

54. *Mheshimiwa Spika*, Bodi ya Mishahara na Masilahi katika Utumishi wa Umma ina jukumu la kufanya mapitio ya mara kwa mara na kupendekeza viwango vya mishahara na masilahi mengine; na kuzishauri mamlaka kuhusu misingi ya miundo ya mishahara katika Utumishi wa Umma.

55. *Mheshimiwa Spika*, Katika Mwaka wa fedha 2019/20, Bodi iliidhinishiwa jumla ya **Shilingi 1,474,241,000** kwa ajili ya Matumizi ya Kawaida. Hadi kufikia mwezi Machi, 2020, **Shilingi 1,040,580,328** zilipokelewa na kutumia.

56. *Mheshimiwa Spika*, katika kipindi cha Julai 2019 hadi Machi, 2020, Bodi imetekeleza majukumu yafuatayo:-

- (i) Maandalizi kwa ajili ya ushauri kuhusu masilahi kwa watumishi wa Umma yamefanyika kwa kufanya utafiti wa mapitio ya Mipango ya Motisha katika Serikali Kuu na Mamlaka za Serikali za Mitaa kwa kukusanya taarifa kutoka taasisi 94 za Umma na uchambuzi wa taarifa hiyo unaendelea;

- (ii) Mapitio ya mwenendo wa bajeti ya mishahara ya watumishi wa umma kwa kipindi cha miaka 10 yamefanyika. Aidha, rasimu ya taarifa hiyo imeandaliwa na kujadiliwa na wadau kabla ya kuiwasilisha Serikalini; na
- (iii) Taarifa kuhusu gharama za maisha kama msingi wa kukadiria kiwango cha mshahara wenyе staha kwa watumishi wa Umma imeandaliwa na kuwasilishwa kwenye mamlaka husika; na
- (iv) Mkutano wa wadau kuhusu uboreshaji wa utendaji kazi na kuongeza tija katika utumishi wa Umma ulifanyika. Maoni yaliyotolewa yalichambuliwa na mapendekezo yamewasilishwa serikalini.

OFISI YA RAIS, IDARA YA KUMBUKUMBU NA NYARAKA ZA TAIFA

57. *Mheshimiwa Spika*, kwa mujibu wa Sheria ya Kumbukumbu na Nyaraka za Taifa Na. 3 ya mwaka 2002, Idara ya Kumbukumbu ya Nyaraka za Taifa imepewa jukumu la kusimamia na kuratibu utekelezaji wa Sera, Sheria, Kanuni, Miongozo na Taratibu za utunzaji kumbukumbu na nyaraka katika Taasisi za Umma. Aidha, Idara ina jukumu la kusimamia utekelezaji wa Sheria ya Kuwaenzi Waasisi wa Taifa Na. 18 ya Mwaka 2004 katika kukusanya, kutunza na kuhifadhi kumbukumbu na vitu vya Waasisi wa Taifa letu (Mwalimu Julius Kambarage Nyerere na Sheikh Abeid Amani Karume).

58. *Mheshimiwa Spika*, Katika mwaka wa fedha 2019/20, Fungu 4: Ofisi ya Rais, Idara ya Kumbukumbu na Nyaraka za Taifa, iliidhinishiwa jumla ya **Shilingi 4,774,066,000**, kati ya fedha hizo **Shilingi 2,774,066,000** ni kwa ajili ya Matumizi ya Kawaida na **Shilingi 2,000,000,000** kwa Miradi ya Maendeleo. Hadi kufikia Machi, 2020, **Shilingi 1,836,345,500** za Matumizi ya Kawaida zilipokelewa na kutumika.

59. *Mheshimiwa Spika*, katika kipindi cha Julai, 2019 hadi Machi, 2020 Idara ya Kumbukumbu ilitekeleza shughuli zifuatazo:-

- (i) Nyaraka za kihistoria zimeendelea kuchambuliwa na kukusanywa kwa lengo la kutunza historia ya nchi yetu. Idara imekusanya nyaraka na machapisho 728 kutoka Taasisi za Umma nne na kuhifadhiwa katika Kituo cha Taifa cha kumbukumbu Dodoma. Taasisi hizo ni Halmashauri ya Jiji la Arusha (161), Ofisi ya Katibu Tawala Mkoa wa Dar es Salaam (117) na Ofisi za Wakuu wa Wilaya ya Lushoto (365) na Korogwe (85);
- (ii) Ukarabati wa nyaraka zilizohifadhiwa katika Ghala Kuu la Nyaraka umefanyika ambapo nyaraka kongwe 197 zimefanyiwa ukarabati ikiwemo nyaraka zinazomhusu Baba wa Taifa Mwl. Julius K. Nyerere 109, Hansards 32, Ripoti za ukaguzi 22, Mikataba 32 na Act Supplement mbili;

- (iii) Uhifadhi wa kumbukumbu na nyaraka katika mifumo ya kidijitali ili kuweza kudumu muda mrefu, kurahisisha upatikanaji na kulinda nakala halisi umefanyika ambapo majalada 490 yameingizwa kwenye mfumo huo;
- (iv) Mifumo bora ya Utunzaji Kumbukumbu za Kiutendaji imewekwa katika Wizara na taasisi za Umma 25. Aidha, Mfumo wa Kielektroniki wa Masijala umewekwa katika taasisi za Umma saba kwa kushirikiana na Mamlaka ya Serikali Mtandao. Taasisi hizo ni Mamlaka ya Maabara ya Mkemia Mkuu wa Serikali, Msajili wa Hazina, Wakala wa Vipimo, Bodi ya Manunuzi na Ugavi na Shirika la Reli Tanzania, Wakala wa Usajili wa Biashara na Leseni (BRELA) na Wakala wa Usalama na Afya Mahala pa Kazi (OSHA);
- (v) Mafunzo ya utunzaji wa kumbukumbu yametolewa katika taasisi za Umma 17 ambazo ni Ofisi ya Rais, Ikulu, Wizara ya Ulinzi na Jeshi la Kujenga Taifa, Shirika la Bima la Taifa, Baraza la Taifa la Elimu ya Ufundu, Wakala wa Barabara Tanzania, Tume ya Vyuo Vikuu, Tume ya Taifa ya UNESCO, Shirika la Umeme Tanzania, Ofisi ya Mkuu wa Mkoa wa Pwani, Ofisi za Wilaya ya Kisarawe, Chalinze, Kibaha, Mtwara, Mbanga na Moshi na Ofisi za Halmashauri ya Manispaa ya Singida na Iringa;

- (vi) Kumbukumbu tuli za taasisi za Umma tatu ambazo ni Baraza la Mitihani la Taifa, Tume ya Utumishi wa Umma na Chuo cha Uhasibu Tawi la Dar es Salaam zimechambuliwa na kubaini zile zinazostahili kuhifadhiwa na zile ambazo zinastahili kuteketezwa kwa mujibu wa Sheria na Taratibu;
- (vii) Kumbukumbu za Ubalozi wa Tanzania Nchini Kenya zimechambuliwa na kuhamishwa kutoka Nairobi kwenda Kituo cha Taifa cha Kumbukumbu Dodoma ambapo jumla ya majalada 1,059 yenye umuhimu wa kudumu yamehamishwa. Aidha, Majalada yaliyofungwa 21,985 ya mashauri ya Mahakama Kuu Kanda ya Mwanza yakiwemo majalada ya madai 12,128 na jinai 9,857 yalihamishiwa katika Kituo cha Kumbukumbu cha Kanda ya Ziwa Mwanza;
- (viii) Huduma ya utaalam wa kuandaa miongozo ya kutunza na kuteketeza kumbukumbu imetolewa katika taasisi za umma mbili ambazo ni Tume ya Vyuo Vikuu Tanzania na Mfuko wa Fidia kwa Wafanyakazi. Aidha, huduma hiyo inaendelea katika Shirika la Viwango Tanzania;
- (ix) Kumbukumbu na nyaraka 3,318 za Waasisi wa Taifa zimechambuliwa na kukusanywa kutoka katika maeneo mbalimbali nchini wakiwemo watu binafsi waliofanya kazi kwa karibu na Waasisi wa

Taifa kwa lengo la kuhifadhi historia ya Nchi yetu;

- (x) Elimu kwa umma kuhusu umuhimu wa kutunza kumbukumbu na nyaraka imetolewa kupitia njia mbalimbali ikiwemo kipindi cha televisheni ya Taifa (TBC) na mitandao ya kijamii. Aidha, Jumla ya wanafunzi 74 kutoka katika Taasisi za Elimu ya Juu walipatiwa mafunzo kuhusu shughuli zinazotekelizwa na Idara. Vyo hivyo ni Chuo Kikuu cha Dar es Salaam wanafunzi wanne, Chuo Kikuu Mzumbe wanafunzi 62, Chuo cha Ukutubi Bagamoyo wanafunzi watatu na Chuo cha Kumbukumbu ya Mwl. Nyerere wanafunzi watano;
- (xi) Uwezo wa watumishi umeimarishwa kwa kuwawezesha waajiriwa wapya saba kupata mafunzo ya awali. Aidha, mtumishi mmoja amewezeshwa kuhudhuria Shahada ya Uzamili. Vile vile, mafunzo ya UKIMWI na Magonjwa Sugu Yasiyoambukiza yametolewa kwa watumishi wote wa Idara;
- (xii) Uwezo wa Idara katika ukusanyaji na utunzaji wa kumbukumbu na nyaraka katika ofisi za Kanda umeongezwa kwa kukamilisha ujenzi wa Kituo cha Kumbukumbu cha Kanda ya Ziwa-Mwanza; na

(xiii) Ukarabati wa jengo la Idara lililopo Dar es Salaam umekamilika. Aidha, ukarabati wa Ghala la Taifa la kuhifadhi nyaraka unaendelea.

B. MPANGO WA UTEKELEZAJI KWA MWAKA 2020/21 NA MAMBO MUHIMU YA KUZINGATIWA

60. *Mheshimiwa Spika*, Mpango na Bajeti kwa Mwaka wa Fedha 2020/21 umezingatia, Mpango wa Maendeleo wa Miaka Mitano (2016/17 – 2020/21); Ilani ya Uchaguzi ya Chama Tawala ya mwaka 2015; Maelekezo ya Serikali yaliyoainishwa na Mheshimiwa Rais wakati wa uzinduzi rasmi wa Bunge la 11 Mwezi Novemba, 2015; Sheria ya Bajeti, Sura 439 pamoja na kanuni zake; na Mkakati wa Taifa Dhidi ya Rushwa Awamu ya III.

61. *Mheshimiwa Spika*, Mpango na Bajeti kwa Mwaka wa Fedha 2020/21 imezingatia utatuzi wa changamoto katika utoaji huduma kwa umma kwa kadri inavyowezekana. Kwa ujumla changamoto hizo ni kama ifuatavyo: Baadhi ya ofisi za utoaji huduma kutokuwepo katika mikoa yote ya Tanzania; Bado kumekuwepo na malalamiko kutoka kwa wananchi kuhusu upatikanaji wa huduma zitolewazo na Taasisi za Umma, kuendelea kuwepo na kaya maskini, ushirikiano mdogo wa wananchi katika suala la utoaji wa ushahidi mahakamani dhidi ya watuhumiwa wa rushwa; kukosekana kwa sheria ya kuwabana wahusika

wanaoshindwa kutekeleza ushauri wa TAKUKURU kuziba mianya ya rushwa katika maeneo yao; na Mabadiliko ya TEHAMA yamekuwa yakiibua changamoto katika upeletelezi.

OFISI YA RAIS, IKULU NA TAASISI ZAKE

a. Ofisi ya Rais - Ikulu

62. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, Ofisi ya Rais, Ikulu imepanga kutekeleza kazi zifuatazo:-

- (i) Kutoa huduma kwa kwa Rais wa Jamhuri ya Muungano wa Tanzania na familia yake;
- (ii) Kutoa ushauri kwa Rais wa Jamhuri ya Muungano wa Tanzania kuhusu ratiba ya kila siku;
- (iii) Kutoa ushauri kwa Rais wa Jamhuri ya Muungano wa Tanzania katika masuala ya Siasa, Uchumi, Jamii, Sheria, Diplomasia, Mawasiliano na Habari, Uhusiano wa Kikanda, Kimataifa na ushauri mwingine kwa lengo la kumsaidia Rais kufanya maamuzi;
- (iv) Kuratibu, kuandaa na kushiriki mikutano 60 ya Sekretarieti ya Baraza la Mawaziri, mikutano 40 ya Kamati Maalum ya Makatibu Wakuu (IMTC) na mikutano 20 ya Baraza la Mawaziri;
- (v) Kuandaa mukutano wa tathmini wa mwaka kati ya Waratibu wa Shughuli za Baraza la Mawaziri wa

Wizara, Sekretarieti ya Baraza la Mawaziri na wadau wengine;

- (vi) Kutoa mafunzo kuhusu utayarishaji na uwasilishaji wa Nyaraka za Baraza la Mawaziri na uchambuzi wa sera kwa Maofisa wa Sekretarieti ya Baraza la Mawaziri na Waratibu wa Shughuli za Baraza la Mawaziri wa Wizara;
- (vii) Kuratibu utekelezaji wa Mkakati wa Taifa Dhidi ya Rushwa Awamu ya Tatu kwa kushirikisha wadau wa Sekta ya Umma na Sekta Binafsi;
- (viii) Kufanya mafunzo na ufuatiliaji wa utekelezaji wa Mkakati wa Taifa Dhidi ya Rushwa Awamu ya Tatu (NACSAP III) na Programu za Maboresho katika ngazi za Wizara, Mikoa na Serikali za Mitaa;
- (ix) Kuandaa Taarifa za Utekelezaji wa Mkakati wa Taifa Dhidi ya Rushwa Awamu ya Tatu, na kukamilisha mfumo wa kielektroniki wa Ufuatiliaji na Tathmini wa utekelezaji wa Mkakati wa Taifa Dhidi ya Rushwa Awamu ya Tatu (NACSAP III);
- (x) Kupokea, kupitia na kuchambua rufaa na malalamiko ya watumishi wa umma na wananchi;
- (xi) Kuendesha mikutano miwili ya Watendaji na Maafisa wa Serikali kuhusu utaratibu wa kushughulikia malalamiko na rufaa pamoja na

kufuatilia utekelezaji wa maagizo mbalimbali ya Katibu Mkuu Kiongozi;

- (xii) Kuratibu na kuendesha mikutano sita ya uratibu wa Maboresho kwa Makatibu Wakuu na Waratibu wa Programu za Maboresho kwa lengo la kuimarisha usimamizi, uongozi na umiliki wa mchakato wa Maboresho katika Sekta ya Umma nchini;
- (xiii) Kuratibu na kusimamia Miradi ya Maendeleo ya Mfuko wa Maendeleo ya Jamii (TASAF), Mpango wa Kurasimisha Rasilimali na Biashara za Wanyonge Tanzania (MKURABITA) na Programu ya Kujenga Uwezo wa Taasisi za Serikali Kupambana na Rushwa (BSAAT);
- (xiv) Kuendelea na uboreshaji wa Ikulu ya Chamwino; na
- (xv) Kukarabati majengo ya Ikulu ya Dar es salaam na Ikulu Ndogo za Mwanza, Arusha, Lushoto, Tabora na Shinyanga na nyumba za wafanyakazi zilizopo Dodoma.

b.TAASISI YA KUZUIA NA KUPAMBANA NA RUSHWA (TAKUKURU)

63. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, TAKUKURU imepanga kutekeleza kazi zifuatazo:-

- (i) Kukamilisha uchunguzi wa majalada ya tuhuma za rushwa unaoendelea pamoja na tuhuma mpya zitakazojitokeza;
- (ii) Kuendesha kesi 649 zinazoendelea na kesi mpya zitakazofunguliwa Mahakamani;
- (iii) Kufuatilia na kudhibiti vitendo vya rushwa kabla, wakati na baada ya Uchaguzi Mkuu wa Mwaka 2020 ili kuwadhibiti wagombea wote ambao sio waadilifu kwa kuhakikisha kuwa hawatumii fedha kuwarubuni wananchi kupata uongozi;
- (iv) Kuhuisha Sheria ya Kuzuia na Kupambana na Rushwa Na. 11 ya Mwaka 2007;
- (v) Kufanya utafiti kuhusu mianya ya rushwa katika sekta za umma na binafsi;
- (vi) Kufanya uchambuzi wa mifumo katika sekta na idara mbalimbali katika ngazi ya mikoa na wilaya;
- (vii) Kuweka mikakati kwa kushirikiana na wadau ili kudhibiti mianya ya rushwa na kufanya ufuatiliaji wa utekelezaji wa mikakati hiyo;
- (viii) Kufuatilia matumizi ya fedha za umma katika utekelezaji wa miradi ya maendeleo ili

kuhakikisha utekelezaji wake unazingatia thamani halisi ya fedha;

- (ix) Kutekeleza Mkakati wa Mawasiliano wa TAKUKURU ili kujenga uwezo na uelewa kuhusu rushwa, ujisadi na juhudini za Serikali katika kupambana na rushwa kwa makundi mbalimbali katika jamii kwa kutumia njia mbalimbali za mawasiliano kuyashawishi makundi haya kuunga mkono na kushiriki katika mapambano dhidi ya rushwa nchini;
- (x) Kutumia njia za mawasiliano za kimkakati kulifikia kundi la vijana ili washiriki katika shughuli zinazowajenga kimaadili na kushiriki kupambana na rushwa ili kuwa na jamii inayochukia rushwa;
- (xi) Kutumia vyombo vya habari na mitandao ya kijamii kubeba agenda ya mapambano dhidi ya rushwa ili kuushirikisha umma katika mapambano hayo;
- (xii) Kujenga majengo ya ofisi za TAKUKURU katika mikoa na wilaya;
- (xiii) Kujenga karakana kwa ajili ya kutengeneza magari ya taasisi ili kupunguza gharama za uendeshaji zinazotumika katika kutengeneza magari hayo;

- (xiv) Kuimarisha mfumo wa TEHAMA katika taasisi ili kurahisisha na kuwezesha mtiririko mzuri wa majalada, takwimu na mawasiliano kutoka ngazi za wilaya, mkoa na makao makuu; na
- (xv) Kutoa mafunzo ya weledi kwa watumishi ili kuongeza ufanisi.

c. TAASISI YA UONGOZI

64. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, Taasisi ya UONGOZI imepanga kutekeleza kazi zifuatazo:-

- (i) Kutoa mafunzo ya Stashahada ya Uzamili ya Uongozi kwa lengo la kuwajengea uwezo Viongozi 35 katika maeneo ya kufanya maamuzi ya kimkakati, kusimamia rasilimaliwatu na rasilimali nyingine na kuimarisha sifa binafsi za kiongozi;
- (ii) Kutoa mafunzo ya Stashahada ya Uongozi kwa njia ya mtandao kwa Viongozi 30;
- (iii) Kutoa mafunzo ya muda mfupi kupitia kozi 30 kwa lengo la kuwajengea uwezo Viongozi 765 katika maeneo ya Uongozi na Maendeleo Endelevu, kutokana na mahitaji na maombi ya walengwa;
- (iv) Kuandaa mukutano wa kimataifa na kikanda na mikutano saba ya kitaifa katika masuala ya Uongozi na Maendeleo Endelevu;

- (v) Kuandaa vipindi 12 vya runinga vitakavyoshirikisha viongozi waandamizi na wataalam mbalimbali ndani na nje ya nchi, juu ya Uongozi na Maendeleo Endelevu. Vipindi hivi vitarushwa kwenye runinga, tovuti na mitandao ya kijamii na kuonekana katika Bara zima la Afrika;
- (vi) Kufanya utafiti kwenye maeneo manne kuhusu masuala ya Uongozi na Maendeleo Endelevu; na
- (vii) Kutoa ushauri wa kitaalam katika maeneo yanayohusu masuala ya Uongozi na Maendeleo Endelevu pale utakapohitajika.

d. MPANGO WA KURASIMISHA RASILIMALI NA BIASHARA ZA WANYONGE TANZANIA (MKURABITA)

65. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, MKURABITA imepanga kutekeleza kazi zifuatazo:-

- (i) Kuanzisha vituo saba vya urasimishaji na uendelezaji biashara ili kuwawezesha wafanyabishara kupata huduma muhimu sehemu moja katika Mamlaka za Serikali za Mitaa za Ilala, Mbeya, Iringa, Tunduma, Arusha, Musoma na Chato. Aidha, mafunzo ya kurasimisha na kuendesha biashara yatatolewa

- kwa wafanyabishara 4,900 kwa lengo la kuwawezesha kusajili biashara zao;
- (ii) Kuanzisha vituo vitatu vya urasimishaji wa biashara Zanzibar, katika Manispaa ya Chakechake, Mkoani na Kaskazini B ili kuwawezesha wafanyabiashara kupata huduma muhimu sehemu moja ambapo wafanyabiashara 1,500 watapata mafunzo na kusajili biashara zao;
 - (iii) Kutoa mafunzo kuhusu fursa na matumizi bora ya Hati za Haki Milki za Kimila kwa wakulima 1,500 waliorasimisha ardhi zao na viongozi 60 wa vyama vya wakulima katika Halmashauri za Wilaya Tatu za Chamwino, Kilolo na Kilosa. Aidha, kwa upande wa Zanzibar mafunzo yatatolewa kwa wamiliki 2,000 wa ardhi katika maeneo ya Nungwi, Welezo, Chokocho na Kiungoni;
 - (iv) Kukamilisha urasimishaji wa ardhi mjini katika Mamlaka za Serikali za Mitaa za Miji ya Morogoro, Tunduma, Babati, Iringa, Arusha, Njombe na Miji Midogo ya Tandala na Ikonda Tanzania Bara. Kwa upande wa Zanzibar, urasimishaji wa ardhi mjini utafanyika Chakechake na Unguja Mjini. Jumla ya Hati Milki 6,500 zitaandaliwa na kutolewa;

- (v) Kukamilisha uandaaji na utoaji Hati za Haki milki za Kimila 11,700 kwa wananchi katika Halmashauri za Wilaya za Rufiji, Kibiti, Musoma, Butiama, Chamwino, Nyang'wale, Makete, Bukoba Vijijini na Newala za Tanzania Bara. Aidha, kwa upande wa Zanzibar Hati Milki 2,000 zitatolewa katika maeneo ya Chanjamjawiri Wilaya ya Chakechake Pemba na Mahonda Wilaya ya Kaskazini B Unguja;
- (vi) Kukamilisha ujenzi wa Masjala za Ardhi za Vijiji katika Halmashauri za Wilaya nne za Chamwino (vijiji viwili), Itigi (kijiji kimoja), Mbinga (kijiji kimoja), Mvomero (kijiji kimoja). Aidha, ujenzi wa Masjala za Ardhi za vijiji utaanza katika Halmashauri za Wilaya ya Newala (kijiji kimoja) na Mbalali (kijiji kimoja);
- (vii) Kuendelea na urasimishaji wa Wachimbaji Wadogo wa Madini katika Mkoa wa Geita;
- (viii) Kufanya Ufutiliaji na Tathmini ya Utekelezaji wa shughuli za Urasimishaji ardhí katika Halmashauri za Mtwara, Magu, Mvomero, Chamwino, Korogwe, Serengeti, Uyui, Sikonge, Unguja na Pemba. Aidha, ufutiliaji na tathmini utafanyika kwa ajili ya urasimishaji wa biashara katika Halmashauri za Mtwara, Geita, Morogoro, Tanga, Babati, Tabora na Singida;

- (ix) Kufuatilia utekelezaji wa mapendekezo ya maboresho ya sheria za ardhi na biashara katika Wizara za Kisekta; na
- (x) Kuandaa vipindi 20 vya redio na runinga kuhusu utekelezaji wa Shughuli za urasimishaji Tanzania Bara na Zanzibar.

e. MFUKO WA MAENDELEO YA JAMII (TASAF)

66. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, TASAF imepanga kutekeleza kazi zifuatazo:-

- (i) Kufanya utambuzi na uandikishaji wa kaya maskini katika maeneo ya Vijiji 2,072 na Mitaa 1,264 ambayo haikufikiwa katika kipindi cha kwanza cha Mpango. Zoezi hili linategemea kuzifikia kaya za walengwa zipatazo 235,647;
- (ii) Kufanya utambuzi na uhakiki wa hali za ustawi wa maisha ya walengwa wa Mpango wa Kunusuru Kaya Maskini iwapo zimeboreka. Zoezi hili litatoa fursa ya kuwaondoa wale watakaobainika kuwa sio maskini tena kwa vigezo vitakavyotumika kupitia utaratibu wa wazi utakaoandaliwa na kukubalika na wadau katika maeneo husika;
- (iii) Kuhawilisha ruzuku kwa kaya maskini ambazo hazitakuwa na uwezo wa kufanya kazi katika Halmashauri 185 Tanzania Bara na wilaya zote Zanzibar;

- (iv) Kutoa ajira za muda kwa jumla ya kaya za walengwa 230,000 ambazo zitahusika katika utekelezaji wa miradi 2,500 ya kutoa ajira za muda itakayoibuliwa na jamii. Walengwa hawa watatoka katika Halmashauri 44 pamoja na Unguja na Pemba;
- (v) Kuendeleza utekelezaji wa Mkakati na Miongozo ya Kuweka Akiba na Kuwekeza Katika maeneo ya utekelezaji. Wawezeshaji 1,800 katika Halmashauri 72 watapatiwa mafunzo ya kuunda vikundi endelevu vyta kuweka akiba kwa kaya za walengwa. Jumla ya vikundi 21,600 vyta walengwa vitaundwa, kupewa mafunzo na vitendea kazi;
- (vi) Miradi 2,390 katika sekta ya afya, elimu, maji, ujasiriamali na barabara za vijiji itatekelezwa chini ya mpango wa kutoa ajira za muda katika Halmashauri 42 pamoja na Unguja na Pemba;
- (vii) Kutoa mafunzo ya namna ya kutekeleza na kusimamia miradi kwa wafanyakazi 6,984 wa Halmashauri na viongozi wa vijiji pamoja na kamati za usimamizi za jamii 24,444;
- (viii) Kuongeza wigo kwenye mfumo wa malipo ya walengwa kwa njia ya Kielektroniki (kupitia mitandao ya simu na Benki). Njia hii ya malipo itawezesha fedha kutumwa moja kwa moja kwa mlengwa na kumfikia kwa haraka ambapo

gharama za uendeshaji zitapungua kwa kiasi kikubwa;

- (ix) Kuimarisha mifumo ya TEHAMA ya utunzaji wa kumbukumbu za walengwa, uendeshaji na utoaji wa taarifa ili kuwezesha utekelezaji wa shughuli za Mpango hususan kuimarisha mawasiliano katika ya maeneo ya utekelezaji na TASAF Makao Makuu Dodoma;
- (x) Kujenga uwezo wa watumishi katika ngazi mbalimbali za utekelezaji ikiwa ni pamoja na TASAF Makao Makuu, wataalam wa sekta kutoka kwenye wizara, mikoa, halmashauri na jamii ili kuweza kusimamia na kutekeleza shughuli za Mpango kwa ufanisi;
- (xi) Kuimarisha usimamizi, ufuatiliaji na tathmini ya shughuli za Mpango pamoja na matumizi ya rasilimali ili kuongeza ufanisi na uwajibikaji katika ngazi zote za utekelezaji wa Mpango; na
- (xii) Kufanya mapitio ya pamoja baina ya Timu ya Serikali na Wadau wa Maendeleo kuhusu maendeleo ya utekelezaji wa shughuli za Mpango wa Kunusuru Kaya Maskini.

f. WAKALA YA NDEGE ZA SERIKALI

67. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, Wakala ya Ndege za Serikali imepanga kutekeleza kazi zifuatazo:-

- (i) Kutoa huduma ya usafiri wa anga kwa viongozi wakuu wa kitaifa;
- (ii) Kusimamia mikataba ya ukodishaji wa ndege kwa Kampuni ya Ndege ya Taifa (ATCL);
- (iii) Kufanya matengenezo makubwa ya ndege zinazowahudumia viongozi wakuu wa kitaifa na ununuzi wa vipuri vyta ya ndege za Serikali;
- (iv) Kufanya ukarabati wa karakana ya ndege za Serikali;
- (v) Kulipia gharama za bima za ndege;
- (vi) Kugharamia uendeshaji wa Ofisi na kulipia gharama za mafuta ya ndege; na
- (vii) Kutoa mafunzo kwa wanahe wa yanayohusu uhuishaji wa leseni zao.

68. *Mheshimiwa Spika*, ili kutekeleza Mpango wa Mwaka wa Fedha wa 2020/21, Fungu 20 Ofisi ya Rais, Ikulu inaomba kiasi cha **Shilingi 24,049,003,000** kwa ajili ya Matumizi ya Kawaida. Aidha, Fungu 30: Ofisi ya Rais na Sekretarieti ya Baraza la Mawaziri inaomba kiasi cha **Shilingi 608,155,446,000** kwa ajili ya Matumizi ya Kawaida na Miradi ya Maendeleo.

Kati ya fedha hizi, **Shilingi 439,935,875,000** ni Matumizi ya Kawaida na **Shilingi 168,219,571,000** kwa ajili ya Miradi ya Maendeleo.

SEKRETARIETI YA MAADILI YA VIONGOZI WA UMMA

69. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, shughuli zilizopangwa kutekelezwa ni kama ifuatavyo:-

- (i) Kupokea Matamko ya Viongozi wa Umma kuhusu Rasilimali na madeni yanayopaswa kutolewa kwa mujibu wa Sheria ya Maadili ya Viongozi wa Umma;
- (ii) Kupokea na kushughulikia malalamiko na taarifa za ukiukwaji wa maadili kutoka kwa wananchi kwa mujibu wa Sheria ya Maadili ya Viongozi wa Umma;
- (iii) Kuchunguza tuhuma za ukiukwaji wa Sheria ya Maadili ya Viongozi wa Umma dhidi ya Viongozi wa Umma;
- (iv) Kufanya uhakiki wa matamko ya Rasilimali na Madeni kwa Viongozi wa Umma 2,000;
- (v) Kuratibu na kuwezesha utekelezaji wa majukumu ya Baraza la Maadili ya Viongozi wa Umma;

- (vi) Kutoa elimu kwa Viongozi wa Umma na wananchi kuhusu Sheria ya Maadili ya Viongozi wa Umma na Hati ya Ahadi ya Uadilifu;
- (vii) Kuandaa taarifa ya mwaka ya utekelezaji wa shughuli za Sekretarieti na kuiwasilisha kwa Rais wa Jamhuri ya Muungano wa Tanzania;
- (viii) Kufanya utafiti kuhusu hali ya Mgongano wa Maslahi mionganoni mwa Viongozi wa Umma;
- (ix) Kuanzisha na kuendeleza Klabu za Maadili katika shule na vyuo nchini;
- (x) Kuendelea na ujenzi wa Ofisi ya Sekretarieti ya Maadili ya Viongozi wa Umma Makao Makuu Dodoma; na
- (xi) Kuimarisha mifumo ya mawasiliano katika kutumia mfumo wa ujazaji wa fomu za matamko ya rasilimali na madeni kwa viongozi wa umma kwa njia ya mtandao kwa kuunganisha mfumo na mifumo mingine ya Serikali.

70. *Mheshimiwa Spika*, katika kutekeleza majukumu yake kwa Mwaka wa Fedha wa 2020/21, Fungu 33: Ofisi ya Rais, Sekretarieti ya Maadili ya Viongozi wa Umma inaomba kuidhinishiwa **Shilingi 9,471,110,000** kwa ajili ya Matumizi ya Kawaida na Miradi ya Maendeleo. Kati ya fedha hizi, **Shilingi 7,621,110,000** kwa ajili ya Matumizi ya Kawaida na

Shilingi 1,850,000,000 kwa ajili ya Miradi ya Maendeleo.

OFISI YA RAIS, MENEJIMENTI YA UTUMISHI WA UMMA NA TAASISI ZILIZO CHINI YAKE

a. Menejimenti ya Utumishi wa Umma

71. *Mheshimiwa Spika*, Ofisi ya Rais, Menejimenti ya Utumishi wa Umma katika Mwaka wa Fedha 2020/21 itaendelea kutekeleza majukumu yake ya msingi ya kuhakikisha kuwa Utumishi wa Umma unaendeshwa kwa kuzingatia misingi ya utawala bora na kwamba Sera, Sheria, Kanuni na Taratibu mbalimbali za Utumishi wa Umma zinazingatiwa. Aidha, Ofisi itahakikisha watumishi wa Umma wanawajibika na kuwa wasikivu kwa wananchi wanapotoa huduma mbalimbali.

72. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, Ofisi ya Rais, Menejimenti ya Utumishi wa Umma imepanga kutekeleza kazi zifuatazo:-

- (i) Kujenga uwezo wa Taasisi za Serikali katika kuandaa Sera za Kisekta zinazozingatia utafiti ili kuziwianisha na kuondoa migongano na urudufu wakati wa utekelezaji;
- (ii) Kufanya mapitio ya Sheria na Miongozo ya kiutumishi katika Utumishi wa Umma kwa lengo la kuboresha utendaji kazi;

- (iii) Kuhuisha miundo ya Maendeleo ya Utumishi na kuwianisha na kuoanisha viwango vya mishahara katika Utumishi wa Umma kwa kuzingatia matokeo ya zoezi la Tathmini ya Kazi;
- (iv) Kufanya ufuatiliaji na kuhamasisha ujumuishwaji wa masuala ya Anuai za Jamii katika Utumishi wa Umma ili kutoa huduma bora kwa wananchi;
- (v) Kutoa miongozo ya kuimarisha Menejimenti ya Utumishi Umma kupitia Nyaraka za Kiutumishi;
- (vi) Kushughulikia mahitaji ya vibali vya uhamisho, kushikizwa, kuazimwa na likizo bila malipo kwa watumishi na baina ya waajiri mbalimbali katika Utumishi wa Umma;
- (vii) Kupokea na kushughulikia mapendekezo ya nafasi za uteuzi, mikataba ya ajira na vibali vya kukaimu nafasi za uongozi kadiri maombi hayo yatakavyokuwa yanawasilishwa na waajiri mbalimbali;
- (viii) Kuelimisha watumishi wa Umma na waajiri kuhusu umuhimu wa kupunguza malalamiko ya wateja na kushughulikia ipasavyo malalamiko yanayowasilishwa;
- (ix) Kuimarisha upatikanaji wa taarifa (Kanzi data) za Viongozi wa Serikali, Maafisa Waandamizi na Maafisa Daraja I;

- (x) Kusimamia ajira za watumishi wa Umma ambapo katika Mwaka wa Fedha 2020/21 Serikali inatarajia kuajiri watumishi wapya 44,811 wakiwemo wa Kada ya Elimu (13,529), Afya (10,467), Kilimo, Mifugo na Uvuvi (2,145) Jeshi la Polisi (2,725), Magereza (685), Jeshi la Zimamoto (501), Uhamiaji (495) na Hospitali za Mashirika ya Kidini na hiari (1,262). Aidha, Serikali inatarajia kuajiri watumishi 13,002 wa Kada nyinginezo wakiwemo wahadhiri wa vyuo vikuu vya Umma nchini;
- (xi) Kupandisha vyeo watumishi 222,290 wa Kada mbalimbali kulingana na maelekezo yatakayotolewa;
- (xii) Kuchambua na kuhakiki madai ya malimbikizo ya mishahara ya watumishi wa Umma 20,027 yenye thamani ya **Shilingi 45,743,803,190.79** na kuchukua hatua ipasavyo;
- (xiii) Kuidhinisha taarifa za kiutumishi na mishahara kwenye Mfumo wa Taarifa za Kiutumishi na Mishahara (HCMIS);
- (xiv) Kufanya uhakiki wa watumishi kwenye Sekretarieti za Mikoa ili kuhakikisha kunakuwa na matumizi bora ya rasilimaliwatu katika Utumishi wa Umma;
- (xv) Kuhakikisha kuwa taarifa za watumishi zinakuwa sahihi na kuboresha taarifa za kiutumishi na mishahara kupitia HCMIS;

- (xvi) Kuendesha mafunzo ya namna ya kutumia Mfumo mpya wa HCMIS kwa watumishi wa umma;
- (xvii) Kuhuisha miundo na mgawanyo wa majukumu ya Ofisi/Wizara Zinazojitegemea, Wakala za Serikali na Mashirika ya Umma 100 na kuziwasilisha kwa Mheshimiwa Rais kwa ajili ya kupata idhini ya utekelezaji. Lengo la shughuli hii ni kuongeza ufanisi katika utoaji huduma pamoja na kupunguza ukubwa na matumizi ya Serikali ili fedha zitakazopatikana zielekezwe kwenye miradi ya maendeleo;
- (xviii) Kuwezesha Wizara, Idara Zinazojitegemea, Wakala za Serikali na Mashirika ya Umma 20 kuandaa Orodha ya Kazi na Maelezo ya Kazi ili kupata uwiano mzuri wa watumishi katika kutekeleza majukumu ya Taasisi husika;
- (xix) Kuboresha michakato ya utoaji huduma na kuimarisha usimamizi wa Mifumo na Viwango vya utendaji kazi kwa kufanya ufuatiliaji pamoja na kutoa ushauri wa kitaalam katika Taasisi za Serikali ili kuongeza ufanisi katika utoaji wa huduma kwa wananchi;
- (xx) Kuandaa Mkakati wa Ufuatiliaji na Tathmini wa Kitaifa na kuwezesha utekelezaji wake;
- (xxi) Kuandaa Mfumo Jumuishi wa Ufuatiliaji na Tathmini Serikalini kwa kushirikiana na wadau mbalimbali ambao utaunganisha Mifumo ya

Ufutiliaji na Tathmini iliyopo katika Taasisi zote za Umma;

- (xxii) Kuratibu fursa za mafunzo yanayotolewa na Serikali na Wadau wa Maendeleo;
- (xxiii) Kuwezesha Taasisi za Umma 10 kuandaa Mipango ya Rasilimaliwatu, Mipango ya Mafunzo na Urithishanaji wa madaraka;
- (xxiv) Kukamilisha na kusambaza Mwongozo wa Kuwezesha Taasisi za Umma Kuandaa Mpango wa Rasilimaliwatu wa muda wa kati na muda mrefu;
- (xxv) Kuandaa Mfumo wa Kielektroniki wa Mpango wa Rasilimaliwatu;
- (xxvi) Kukamilisha mapitio ya Kanuni za Maadili ya Utumishi wa Umma na kujenga uelewa wa Kanuni hizo kwa wadau;
- (xxvii) Kufanya Ufutiliaji wa Uzingatiaji wa Maadili katika Sekretarieti za Mikoa miwili, Mamlaka za Serikali za Mitaa 10 na Taasisi nyingine za Umma tano;
- (xxviii) Kuwezesha uanzishwaji wa Mfumo wa Kushughulikia Malalamiko ya Wananchi katika Utumishi wa Umma kwenye Sekretarieti za Mikoa, Mamlaka za Serikali za Mitaa pamoja na Taasisi nyingine za Umma;

- (xxix) Kufanya kampeni za kimaadili kwenye Sekretarieti za Mikoa na Mamlaka za Serikali za Mitaa;
- (xxx) Kufanya uhamasishaji wa uzingatiaji wa maadili kuitia vyombo vya habari;
- (xxxi) Kushughulikia malalamiko ya wananchi yanayohusu ukiukwaji wa maadili katika Utumishi wa Umma;
- (xxxii) Kuhimiza na kusimamia uanzishwaji wa Kamati za Uadilifu katika Taasisi za Umma;
- (xxxiii) Kuratibu uanzishwaji wa vituo vya HUDUMA PAMOJA kwa ajili ya kutolea Huduma za Serikali sehemu moja;
- (xxxiv) Kufanya tathmini na kuwajengea uwezo wataalamu wa TEHAMA katika taasisi za Serikali ili kuwawezesha kujenga, kusimamia na kuendeleza mifumo ya TEHAMA ya Serikali;
- (xxxv) Kufuatilia uzingatiaji wa mwongozo wa kusimamia utekelezaji wa Serikali Mtandao ya Mwaka 2017 katika taasisi za Serikali;
- (xxxvi) Kufanya ukaguzi wa usalama wa mifumo ya HCMIS na e-OPRAS;
- (xxxvii) Kujenga uwezo kwa Maafisa TEHAMA na watumishi wengine kuhusiana na Mkakati wa Matumizi ya TEHAMA;
- (xxxviii) Kukamilisha maandalizi ya Mpango Mkakati wa Taifa wa utekelezaji wa Serikali Mtandao;

- (xxxix) Kuratibu maandalizi ya Kanuni mbalimbali za utekelezaji wa Sheria inayotungwa ya Serikali Mtandao;
- (xli) Kuratibu maandalizi na utekelezaji wa Programu ya Dijitali Tanzania;
- (xlii) Kufanya ufuatiliaji wa utekelezaji wa Sera ya Usalama ya Kielektroniki;
- (xlii) Kufanya Tathmini ya kina ya Utendaji kazi wa Wakala za Serikali;
- (xlvi) Kujenga uelewa wa Viongozi wa Kisiasa na Watendaji katika Taasisi za Umma, Menejimenti na watumishi kuhusu Mikataba ya Utendaji Kazi Serikalini;
- (xliii) Kuziwezesha Taasisi za Umma kuandaa na kutekeleza Mikataba ya Utendaji Kazi;
- (xlv) Kufanya ufuatiliaji wa utekelezaji wa Mfumo wa Wazi wa Mapitio na Tathmini ya Utendaji Kazi (OPRAS) kwenye Taasisi za Umma;
- (xlii) Kufanya mkutano wa ufuatiliaji na wadau kuhusu majoribio ya utekelezaji wa Mfumo wa Wazi wa Mapitio na Tathmini ya Utendaji Kazi wa Kielektroniki (e - OPRAS);
- (xlvii) Kuwezesha usimamizi, uwekaji na mafunzo ya Mfumo wa Wazi wa Mapitio na Tathmini ya Utendaji Kazi wa Kielektroniki (e - OPRAS) kwa taasisi za umma;

- (xlviii) Kuendelea kutoa huduma za kitaalamu katika Usimamizi wa Mikataba ya Utendaji kazi kwa Wizara, Idara Zinazojitegemea, Mashirika ya Umma, Wakala za Serikali, Sekretarieti za Mikoa na Mamlaka za Serikali za Mitaa;
- (xlix) Kutekeleza shughuli za Programu ya Maboresho katika Utumishi wa Umma kwenye maeneo ya matokeo ya Motisha na Uwajibikaji; Michakato ya Utoaji Huduma; na Menejimenti ya Rasimaliwatu;
- (I) Kutoa elimu kuhusu majukumu ya Ofisi ya Rais, Menejimenti ya Utumishi wa Umma na Utawala Bora;
- (ii) Kutoa mafunzo kwa Watumishi wa Umma wanaotarajiwa kustaa fu mwaka 2020/21 ili kuwaandaa kwa maisha ya baada ya miaka ya ajira katika Utumishi wa Umma;
- (iii) Kujenga nyumba 500 katika mikoa mbalimbali ikiwemo nyumba 300 jijini Dodoma;
- (iv) Kuanzisha Mfuko wa Uwekezaji wa "Faida Fund" ambao utawawezesha wafanyakazi, wakulima, wavuvi, wafugaji, wafanya biashara wadogo na wanafunzi kuweka akiba kwa njia ya kununua vipande na kukuza mitaji yao kupitia uwekezaji wenye faida;
- (iv) Kutoa huduma ya upimaji ardhi kwa kushirikiana na halmashauri na taasisi za Serikali zenyenye uhitaji; na

- (iv) Kutoa huduma kwa Viongozi Wakuu wa Kitaifa (Wastaafu 11 na wajane 5) kwa mujibu wa sheria.

b. Chuo cha Utumishi wa Umma (TPSC)

73. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21 Chuo kinatarajia kutekeleza malengo yafuatayo:-

- (i) Kutoa mafunzo ya kijiandaa kufanya mitihani ya Utumishi wa Umma kwa watumishi 1,115;
- (ii) Kutoa mafunzo ya lazima na yanayoombwa na Taasisi za Umma katika kukidhi mahitaji halisi ya watumishi wa umma kulingana na kada zao;
- (iii) Kutoa mafunzo yanayoendeleza stadi, weledi na ujuzi wa watumishi wa umma katika masuala ya Uongozi, Menejimenti, Utawala na uendeshaji wa ofisi za Umma kwa Watumishi wa Umma 3,920;
- (iv) Kutoa Mafunzo ya Awali katika Utumishi wa Umma kwa watumishi wa Umma 2,540;
- (v) Kutoa mafunzo ya muda mrefu kwa washiriki 13,014 katika fani za Utunzaji wa Kumbukumbu, Uhazili, Kompyuta, Utunzaji wa Fedha za Umma, Menejimenti ya Rasilimaliwatu, Usimamizi wa Ununuzi wa Umma na Uongozi na Utawala Bora;

- (vi) Kutoa ushauri wa kitaalam katika maeneo 12 yatakayota fursa kwa watumishi wa umma kuboresha mifumo na mbinu za utekelezaji wa majukumu yao kwa mujibu wa mahitaji halisi ya utumishi wa umma na wadau mbalimbali kwa lengo la kukuza na kuendeleza uchumi wa Taifa letu;
- (vii) Kufanya utafiti wa mahitaji halisi ya Menejimenti ya Utumishi wa Umma na kusambaza matokeo ya utafiti huo kwa lengo la kukuza weledi na ufanisi wa utendaji kazi kwa watumishi wa umma;
- (viii) Kuwezesha mafunzo ya muda mrefu kwa watumishi nane wa Chuo cha Utumishi wa Umma katika ngazi zifuatazo; watumishi watano Shahada ya Uzamivu na watatu Shahada ya Uzamili;
- (ix) Kuanza ujenzi wa majengo yatakayotumika kwa ajili ya madarasa, maktaba na ofisi katika Kampasi za Singida na Tanga;
- (x) Kuandaa michoro ya usanifu majengo kwa ajili ya mradi wa ujenzi wa majengo ya Kampasi ya Mwanza eneo la Luchelele;
- (xi) Kutafuta eneo kwa ajili ya ujenzi wa Kampasi ya Mbeya;

- (xii) Kutoa mafunzo yanayotoa fursa kwa watumishi wa Umma kuongeza stadi, weledi na ujuzi katika matumizi ya Teknolojia;
- (xiii) Kutoa mafunzo yanayolenga kubadilishana uzoefu kuhusu utawala na menejiementi ya utumishi wa Umma kwa mujibu wa mahitaji halisi ya utumishi wa Umma na wadau wengineo;
- (xiv) Kutoa mafunzo kwa watumishi wa Umma yanayolenga kuwaunganisha na kubadilishana uzoefu wa wataalamu wa kimataifa katika matumizi ya mifumo ya mawasiliano kwa njia ya mtandao katika utoaji wa huduma ndani na nje ya nchi;
- (xv) Kuendesha mafunzo kwa njia ya mtandao ili kusaidia Serikali kupunguza gharama, kuwa na mazingira rafiki katika kujifunza, kutoa fursa ya kuepuka muingiliano wa mafunzo na majukumu ya kazi, kupunguza safari nje ya mahali pa kazi na kuepuka kuwa mbali na familia; na
- (xvi) Kukuza Sera za Serikali za utamaduni wa kujifunza na kusaidia utumiaji wa Teknolojia miongoni mwa watendaji katika kutelekeza majukumu yao kwa lengo la kukuza uchumi na kuleta maendeleo nchini.

c. Mamlaka ya Serikali Mtando (e-GA)

74. *Mheshimiwa Spika*, Katika Mwaka wa Fedha 2020/21, Mamlaka ya Serikali Mtando inatarajia kutekeleza kazi zifuatazo:-

- (i) Kusanikisha katika taasisi za umma, Mfumo Shirikishi wa Kusimamia Shughuli na Rasilimali za Taasisi;
- (ii) Kuhuisha na kutekeleza Mifumo Shirikishi ya TEHAMA ikiwemo Mfumo wa Kutoa Huduma kwa Njia ya Simu za Mkononi kwa Taasisi za Umma; Mfumo wa Vibali vya Kusafiria Nje ya Nchi, Mfumo wa Masijala na Mfumo wa Barua Pepe wa Serikali;
- (iii) Kuendelea na uimarishaji wa usalama wa mifumo ya TEHAMA;
- (iv) Kuwezesha mifumo ya TEHAMA ya kimkakati na ya kisekta kubadilishana taarifa;
- (v) Kuimarisha Vituo vya Kuhifadhi Taarifa na Mifumo ya TEHAMA ya Serikali na Kujikinga na Majanga ili kuongeza usalama wa mifumo na taarifa za Serikali na kupunguza gharama ya kuhifadhi rasilimali shirkishi mionganini mwa Taasisi za Umma;
- (vi) Kusimamia na kuimarisha usalama wa Mtando wa Mawasiliano Serikalini;

- (vii) Kutoa mafunzo ya Serikali Mtandao kwa Viongozi, Wasimamizi wa TEHAMA na watumiaji wa huduma za Serikali Mtandao kwa Taasisi za Serikali ili kuongeza uelewa na uwezo wa Taasisi za Umma katika kutumia TEHAMA na kuongeza ufanisi wa kiutendaji na utoaji wa huduma kwa wananchi;
- (viii) Kutoa ushauri wa kitaalam na msaada wa kiufundi kwa taasisi za Umma katika utekelezaji wa serikali mtandao;
- (ix) Kutoa elimu kwa Umma kuhusu utekelezaji wa sheria ya serikali mtandao pamoja na sheria na kanuni zake; na
- (x) Kuwajengea uwezo watumishi wa mamlaka kwa kuwapatia mafunzo mbalimbali yanayoendana na taaluma zao ili kuboresha utekelezaji wa majukumu yao ya kazi.

75. *Mheshimiwa Spika*, ili kutekeleza Mpango wa Mwaka wa Fedha wa 2020/21, Fungu 32 Ofisi ya Rais, Menejimenti ya Utumishi wa Umma inaomba kiasi cha **Shilingi 43,878,828,000** kwa ajili ya Matumizi ya Kawaida na Miradi ya Maendeleo. Kati ya fedha hizi, **Shilingi 32,923,578,000** kwa ajili ya Matumizi ya Kawaida na **Shilingi 10,955,250,000** kwa ajili ya Miradi ya Maendeleo.

SEKRETARIETI YA AJIRA KATIKA UTUMISHI WA UMMA

76. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, Ofisi ya Rais, Sekretarieti ya Ajira katika Utumishi wa Umma, imepanga kutekeleza majukumu yafuatayo:-

- (i) Kusimamia na kuendesha michakato ya ajira ili kuwezesha waajiri kupata watumishi wenye sifa zinazotakiwa kwa mujibu wa miundo ya utumishi husika;
- (ii) Kushiriki kama wataalam waalikwa kwenye usaili unaoendeshwa na taasisi zinazotumia Sheria zilizokasimiwa kwa taasisi husika;
- (iii) Kuimarisha Ofisi ya Sekretarieti ya Ajira iliyopo Zanzibar ili kurahisisha michakato ya ajira kwa ajira za Muungano;
- (iv) Kuhamisha watumishi wa Ofisi kutoka Dar es Salaam kwenda Makao Makuu Dodoma;
- (v) Kufanya utafiti kwa waajiri na wadau mbalimbali ikiwa ni hatua ya kupata mrejesho wa utekelezaji wa shughuli za uendeshaji wa michakato ya ajira pamoja na utendaji kazi wa Ofisi;
- (vi) Kuimarisha utendaji kazi wa taasisi kwa kutumia TEHAMA;
- (vii) Kuboresha mifumo ya uendeshaji wa usaili kwa kutumia mbinu za kisasa, ikiwemo matumizi ya “psychometric test”;

- (viii) Kutoa taarifa na elimu kwa Umma ili kukuza uelewa kuhusu shughuli zinazoteklezwa na Sekretarieti ya Ajira katika Utumishi wa Umma;
- (ix) Kuhakiki vyeti vya waombaji kazi na kupata taarifa nyingine muhimu ili kupunguza kesi zinazotokana na kugushiwa kwa vyeti; na
- (x) Ununuzi wa vitendea kazi hususani magari ili kusaidia utekelezaji wa majukumu ya Taasisi kwa wakati.

77. *Mheshimiwa Spika*, katika kutekeleza majukumu yake kwa Mwaka wa Fedha wa 2020/21, Fungu 67: Ofisi ya Rais, Sekretarieti ya Ajira katika Utumishi wa Umma inaomba kuidhinishiwa kiasi cha **Shilingi 3,360,526,000** kwa ajili ya Matumizi ya Kawaida.

OFISI YA RAIS, TUME YA UTUMISHI WA UMMA

78. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, Tume imepanga kutekeleza majukumu yafuatayo:-

- (i) Kukagua taasisi (Waajiri, Mamlaka za Ajira na Nidhamu) 160 katika Ukaguzi wa Kawaida na Ukaguzi Maalum kwa taasisi 10 ili kuangalia uzingatiaji wa Sheria, Kanuni, Miongozo na Taratibu za usimamizi wa Rasilimaliwatu katika Utumishi wa Umma;

- (ii) Kufanya mikutano ya Kisheria ya Tume ili kujadili na kutolea uamuzi rufaa na malalamiko, taarifa za ukaguzi na masuala mengine ya kiutumishi kadri yatakavyopokelewa;
- (iii) Kuhuisha Miongozo ya Tume ya uzingatiaji wa masuala ya Ajira na Nidhamu na kuisambaza kwa Waajiri, Mamlaka za Ajira na Nidhamu;
- (iv) Kuelimisha taasisi za Umma na watumishi wa Umma kuhusu majukumu ya Tume na utekelezaji wa Sheria, Kanuni, Taratibu na Miongozo ya Utumishi wa Umma kuitia, ziara za Makamishna, vikao vya kazi, vyombo vya habari, machapisho na Tovuti;
- (v) Kuandaa Taarifa ya Hali ya Utumishi wa Umma na Utekelezaji wa Majukumu ya Tume kwa kipindi cha Mwaka wa Fedha 2019/20 na kuiwasilisha kwa Rais wa Jamhuri ya Muungano wa Tanzania;
- (vi) Kutoa huduma kwa watumishi wa Tume wenye mahitaji maalum; na
- (vii) Kutoa elimu kwa watumishi wa Tume kuhusu VVU, UKIMWI, Magonjwa Sugu Yasiyoambukiza na mapambano dhidi ya rushwa.

79. *Mheshimiwa Spika*, ili kutekeleza Mpango wa Mwaka wa Fedha 2020/21, Fungu 94, Ofisi ya Rais, Tume ya Utumishi wa Umma inaomba kuidhinishiwa kiasi cha **Shilingi 5,231,094,000** kwa ajili ya Matumizi ya Kawaida.

BODI YA MISHAHARA NA MASILAHİ KATIKA UTUMISHI WA UMMA

80. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, Bodi ya Mishahara na Masilahi katika Utumishi wa Umma (Fungu 09) inatarajia kutekeleza majukumu kama ifuatavyo:-

- (i) Kufanya utafiti kuhusu utekelezaji wa Mfumo wa Jumla wa Kimenejimenti wa Motisha katika Utumishi wa Umma ili kuishauri Serikali juu ya mfumo huo;
- (ii) Kufanya utafiti kuhusu mazingira magumu ya kazi;
- (iii) Kuandaa taarifa ya gharama ya maisha kila robo mwaka na kushauri juu ya gharama za chini za maisha;
- (iv) Kukusanya na kuchambua taarifa za misingi ya kuzingatiwa katika kutoa masilahi na ushauri wa mwongozo wa kuzingatiwa wakati wa kutoa masilahi.

81. *Mheshimiwa Spika*, katika kutekeleza majukumu yake kwa Mwaka wa Fedha 2020/21, Fungu 9: Bodi ya Mishahara na Masilahi katika Utumishi wa Umma inaomba kuidhinishiwa kiasi cha **Shilingi 1,445,945,000** kwa ajili ya Matumizi ya Kawaida.

OFISI YA RAIS, IDARA YA KUMBUKUMBU NA NYARAKA ZA TAIFA

82. *Mheshimiwa Spika*, kwa mujibu wa Sheria ya Kumbukumbu na Nyaraka za Taifa Na. 3 ya mwaka 2002, Idara ya Kumbukumbu ya Nyaraka za Taifa imepewa jukumu la kusimamia na kuratibu utekelezaji wa Sera, Sheria, Kanuni na Taratibu za utunzaji kumbukumbu na nyaraka katika Taasisi za Umma. Aidha, Idara ina jukumu la kusimamia utekelezaji wa Sheria ya Kuwaenzi Waasisi wa Taifa Na. 18 ya Mwaka 2004 katika kukusanya, kutunza na kuhifadhi kumbukumbu na vitu vya Waasisi wa Taifa letu (Mwalimu Julius Kambarage Nyerere na Sheikh Abeid Amani Karume).

83. *Mheshimiwa Spika*, katika Mwaka wa Fedha 2020/21, Ofisi ya Rais, Idara ya Kumbukumbu na Nyaraka za Taifa itatekeleza shughuli zifuatazo:-

- (i) Kukusanya taarifa, kumbukumbu, nyaraka na machapisho mbalimbali yanayohusu historia ya Nchi yetu kutoka taasisi za Umma, taasisi na watu binafsi;

- (ii) Kutambua, kukusanya, kutunza na kuhifadhi kumbukumbu na vitu vya Waasisi wa Taifa;
- (iii) Kuimarisha Vituo vya Kanda kwa lengo la kuongeza uwezo wa Idara katika ukusanyaji na utunzaji wa kumbukumbu na nyaraka;
- (iv) Kuweka na kuhuisha mifumo ya utunzaji wa kumbukumbu katika Taasisi za Umma ili kuongeza ufanisi na tija katika utoaji wa huduma Serikalini;
- (v) Kuimarisha mifumo ya kielektroniki katika usimamizi wa taarifa, kumbukumbu na nyaraka za taifa kwa ajili ya kuhifadhi kumbukumbu na nyaraka katika teknolojia ya kisasa ili kurahisisha upatikanaji na kulinda nakala halisi;
- (vi) Kusaidia taasisi za umma kutengeneza miongozo ya kuhifadhi na kuteketeza kumbukumbu pamoja na kufanya tathmini ya kumbukumbu tuli za taasisi za umma zilizohifadhiwa katika Kituo cha Taifa cha Kumbukumbu Dodoma;
- (vii) Kujenga uwezo wa taasisi za Umma katika usimamizi wa kumbukumbu na nyaraka za Serikali kwa kuandaa mikutano kazi kwa menejimenti za taasisi za Umma na mafunzo kazi kwa Waratibu na Watunza kumbukumbu kuhusu Sheria, Kanuni, Taratibu na Miongozo ya utunzaji wa taarifa, kumbukumbu na nyaraka za Serikali;

- (viii) Kutoa elimu kwa wananchi kuhusiana na umuhimu wa utunzaji na uhifadhi wa kumbukumbu na nyaraka za Taifa pamoja na shughuli za Idara; na
- (ix) Kuimarisha uwezo wa utendaji wa Watumishi wa Idara.

84. *Mheshimiwa Spika*, katika kutekeleza majukumu yake kwa Mwaka wa Fedha 2020/21, Fungu 4: Idara ya Kumbukumbu na Nyaraka za Taifa inaomba kuidhinishiwa kiasi cha **Shilingi 4,564,368,000** kwa ajili ya Matumizi ya Kawaida na Miradi ya Maendeleo. Kati ya fedha hizi, **Shilingi 2,564,368,000** ni kwa ajili ya Matumizi ya Kawaida na **Shilingi 2,000,000,000** kwa ajili ya Miradi ya Maendeleo.

C. MAJUMUISHO

85. *Mheshimiwa Spika*, Kwa kuwa hii ni bajeti ya mwisho ya kipindi cha Awamu ya Tano, hatuna budi kujivunia mafanikio ambayo Ofisi yangu imeyapata. Miongoni mwa masuala ambayo Serikali ya Awamu ya Tano iliahidi kuyashughulikia ni suala la watumishi hewa na wenyewe vyeti feki ambapo watumishi wapatao 19,708 waliondolewa na kiasi cha **Shilingi Bilioni 19.84.** kwa mwezi kuokolewa.

86. *Mheshimiwa Spika*, Katika kipindi hiki, kodi ya Mshahara kwa watumishi wa Umma (PAYE) ilipunguzwa hadi tarakimu moja kwa kima cha chini kutoka asilimia 11 hadi asilimia 9 ikiwa ni utekelezaji wa ahadi za Ilani ya CCM ya Uchaguzi ya Mwaka 2015. Ofisi yangu pia, ilihakikisha kuwa nidhamu ya utendaji kazi na maadilli ya watumishi wa Umma vinaimarishwa. Vile vile, watanzania wameshuhudia jinsi masuala ya rushwa na uhujumu uchumi yalivyoshughulikiwa kwa mafanikio makubwa ili kulinda rasilimali za Umma.

87. *Mheshimiwa Spika*, Suala jingine ambalo Serikali ya Awamu ya Tano iliahidi kulisimamia ni suala la ukusanyaji wa mapato ya Serikali. Ofisi yangu, kwa kushirikiana na Wizara ya Fedha na Mipango, imeimarisha na kujenga mifumo ukiwemo Mfumo Mkuu wa Kielektroniki wa Ukusanyaji wa Mapato Serikalini “Government e-Payment Gateway – GePG”. Mifumo hii imesaidia sana kurahisisha ukusanyaji wa mapato, kuziba mianya ya upotevu wa fedha za umma na kuwezesha ongezeko la ukusanyaji wa mapato katika sekta mbalimbali za Serikali kuanzia Serikali Kuu hadi Mamlaka za Serikali za Mitaa.

88. *Mheshimiwa Spika*, Katika kufanikisha ongezeko la matumizi ya Serikali Mtandao isiyokuwa na urudufu na kufanikisha azma ya Serikali ya kutumia Serikali Mtandao kwa asilimia 100 ifikapo Mwaka 2025, Ofisi yangu imewezesha utungwaji wa Sheria ya

Mamlaka ya Serikali Mtandao ili kuipa nguvu taasisi ya awali katika kuratibu, kusimamia na kukuza jitihada za Serikali mtandao.

89. *Mheshimiwa Spika*, Baada ya kueleza baadhi ya mafanikio turejee kuwa Utumishi wa Umma ni mtambuka na endelevu kwa maana ya menejimenti yake na utawala bora hivyo unatarajiwa kuendelea kuwa nguzo muhimu katika uendeshaji wa nchi katika kipindi cha mwaka 2020/21 na hivyo kutoa mchango mkubwa sana katika utulivu wa nchi yetu na maendeleo tunayodhamiria kuelekea kwenye nchi ya uchumi wa kipato cha kati ifikapo mwaka 2025. Aidha, maendeleo hayo yanatarajiwa kupatikana kwa kuimarisha uchumi wa viwanda kama inavyowekwa wazi katika Mpango wa Pili wa Maendeleo wa Miaka Mitano.

90. *Mheshimiwa Spika*, kama nilivyoeleza katika utangulizi wa Hotuba yangu, mwaka huu wa 2019/20, tunakamilisha kipindi cha Bunge la 11, hivyo hatuna budi kumshukuru Mwenyezi Mungu kwa kutupa nguvu na afya katika kutekeleza majukumu yetu kwa kipindi chote. Aidha, sote tunatambua kuwa mwaka huu ni mwaka wa uchaguzi Mkuu ambapo wengi wetu tunatarajia kwenda kwa wananchi kuomba ridhaa yao ya kuwawakilisha kwa miaka mingine mitano. Ninawaombea nyote kwa Mwenyezi Mungu ili sote tutakaogombea tena tushinde katika majimbo yetu kwa kishindo na hatimaye tuendelee kukamilisha kazi

iliyoanzishwa na Serikali ya Awamu ya Tano inayoongozwa na Rais Dkt. John Joseph Pombe Magufuli.

91. *Mheshimiwa Spika*, kwa mujibu wa miundo na mgawanyo wa majukumu kwa mawaziri, utekelezaji wa Ofisi yangu kwa ujumla unajumuisha, Ofisi ya Rais Ikulu; Ofisi ya Rais, Menejimenti ya Utumishi wa Umma na Utawala Bora; Ofisi ya Rais, Tume ya Utumishi wa Umma; Ofisi ya Rais, Sekretarieti ya Maadili ya Viongozi wa Umma; Ofisi ya Rais, Sekretarieti ya Ajira katika Utumishi wa Umma; Ofisi ya Rais, Bodi ya Mishahara na Masilahi katika Utumishi wa Umma; na Ofisi ya Rais, Kumbukumbu na Nyaraka za Taifa.

92. *Mheshimiwa Spika*, Mipango na Bajeti kwa Mafungu niliyoyataja yamezingatia vipaumbele vya Serikali ya Awamu ya Tano kwenye eneo la kuimarishe utendaji kazi wa Utumishi wa Umma na kuifanya nchi yetu iondokane na matumizi mabaya ya rasilimali fedha, ukiukwaji wa maadili ya uongozi na kupunguza urasimu usio wa lazima katika utoaji huduma na hivyo kuongeza tija katika kutekeleza masuala yenyе masilahi mapana kwa Taifa letu.

93. *Mheshimiwa Spika*, Bajeti ya Mafungu yote yaliyo chini ya Ofisi ya Rais, Ikulu na Ofisi ya Rais, Menejimenti ya Utumishi wa Umma na Utawala Bora imelenga kuwa na Utumishi wa Umma unaotoa huduma bora kwa haraka na staha, kuzingatia Katiba, Sera,

Sheria, Kanuni, Miongozo na taratibu ili kujenga imani zaidi kwa wananchi. Katika kuendana na wakati jitihada zaidi zitawekwa kwenye kujenga uwezo na mifumo ya kimenejimenti na utoaji huduma ikiwemo matumizi sahihi na salama ya fursa zinazopatikana katika utoaji huduma kwa TEHAMA ndani ya Serikali.

94. *Mheshimiwa Spika*, baada ya kueleza kwa kina utekelezaji wa majukumu kwa Mwaka wa Fedha 2019/20 na Mipango na Bajeti ya Ofisi ya Rais, Ikulu na Ofisi ya Rais, Menejimenti ya Utumishi wa Umma na Utawala Bora kwa Mwaka wa Fedha 2020/21, naomba sasa, kuwasilisha rasmi mapendekezo ya maombi ya Ofisi yangu kwa Mwaka wa Fedha 2020/21 kwa muhtasari kama ifuatavyo:-

a. Fungu 20: Ofisi ya Rais, Ikulu

i. Matumizi ya Kawaida Sh.	<u>24,049,003,000</u>
Jumla	Sh. <u>24,049,003,000</u>

b. Fungu 30: Ofisi ya Rais, Sekretarieti ya Baraza la Mawaziri

i. Matumizi ya Kawaida Sh.	439,935,875,000
ii. Matumizi ya Miradi Sh.	<u>168,219,571,000</u>
ya Maendeleo	
Jumla	Sh. <u>608,155,446,000</u>

c.	Fungu 33: Ofisi ya Rais, Sekretarieti ya Maadili ya Viongozi wa Umma		
i.	Matumizi ya Kawaida Sh.	7,621,110,000	
ii.	Matumizi ya Miradi Sh. ya Maendeleo	<u>1,850,000,000</u>	
	Jumla	Sh.	<u>9,471,110,000</u>
d.	Fungu 32: Ofisi ya Rais, Menejimenti ya Utumishi wa Umma		
i.	Matumizi ya Kawaida Sh.	32,923,578,000	
ii.	Matumizi ya Miradi ya Maendeleo	Sh.	<u>10,955,250,000</u>
	Jumla	Sh.	<u>43,878,828,000</u>
e.	Fungu 67: Ofisi ya Rais, Sekretarieti ya Ajira katika Utumishi wa Umma		
i.	Matumizi ya Kawaida Sh.	<u>3,360,526,000</u>	
	Jumla	Sh.	<u>3,360,526,000</u>
f.	Fungu 94: Ofisi ya Rais, Tume ya Utumishi wa Umma		
	Matumizi ya Kawaida	Sh.	<u>5,231,094,000</u>
	Jumla	Sh.	<u>5,231,094,000</u>

g. Fungu 09: Ofisi ya Rais, Bodi ya Mishahara na Masilahi katika Utumishi wa Umma

Matumizi ya Kawaida	Sh.	<u>1,445,945,000</u>
Jumla	Sh.	<u>1,445,945,000</u>

h. Fungu 04: Ofisi ya Rais, Idara ya Kumbukumbu na Nyaraka za Taifa

Matumizi ya Kawaida	Sh.	2,564,368,000
Matumizi ya Miradi ya Sh. Maendeleo		<u>2,000,000,000</u>
Jumla	Sh.	<u>4,564,368,000</u>

95. Mheshimiwa Spika na Waheshimiwa Wabunge, Jumla kuu ya Bajeti ninayoomba kwa mafungu yote yaliyo chini ya Ofisi ya Rais, Menejimenti ya Utumishi wa Umma na Utawala Bora kwa Mwaka wa Fedha 2020/21, ni kama ifuatavyo:-

Matumizi ya Kawaida	Sh.	517,131,499,000
Matumizi ya Miradi ya Sh. Maendeleo		<u>183,024,821,000</u>
Jumla	Sh.	<u>700,156,320,000</u>

96. *Mheshimiwa Spika* na *Waheshimiwa Wabunge*, mwisho naomba kuwasilisha maombi haya ili muweze kuyajadili na kuyaidhinisha.

97. *Mheshimiwa Spika*, naomba kutoa hoja.

Kapt. (Mst.) George H. Mkuchika (Mb.)

WAZIRI WA NCHI – OFISI YA RAIS

**(MENEJIMENTI YA UTUMISHI WA UMMA NA
UTAWALA BORA)**

**TAASISI YA KUZUIA NA KUPAMBANA NA RUSHWA
TAKWIMU ZA UCHUNGUZI KWA KIPINDI CHA JULAI 2019 - MACHI 2020**

MAELEZO	JUL	AGO	SEP	OKT	NOV	DES	JAN	FEB	MACH	JUMLA	
Malalamiko Yaliyopokelewa***	1,056	955	1,277	1,491	996	2,156	1,168	966	628	10,693	
Majalada yaliyokamiliika	76	74	122	184	99	178	78	62	64	937	
Majalada Yaliyopelekwa kwa DPP	10	22	7	26	0	25	14	37	42	183	
Majalada yaliyorudi na kibali cha DPP	1	12	6	0	0	11	10	1	6	47	
Majalada Yaliyofungwa	14	3	5	9	12	25	2	0	2	72	
Kesi Mpya Zilizofikishwa Mahakamani	25	31	36	47	43	61	37	36	36	352	
Kesi zilizoamuliwa Mahakamani	9	16	22	30	23	38	19	25	14	196	
Kesi Zilizoshindwa	3	7	27	19	11	48	7	9	12	143	
Kesi zinazoendela mahakamani	561	608	660	552	588	662	585	639	649	649	
Thamani ya Fedha Iliyookolewa (Tshs)	Fedha Taslimu	72,791,944	289,243,062	316,018,238	546,963,293	295,461,202	1,155,349,366	1,388,665,781	1,214,841,152	564,223,129	5,843,557,167
	Fedha zilizodhibitiwa	30,648,218,080	81,516,510	308,626,564	86,989,260	27,862,000	305,196,673	409,144,423	552,985,044	432,160,854	32,852,699,408

KIAMBATISHO NA. 2

MFUKO WA MAENDELEO YA JAMII (TASAF)

**FEDHA ZA MALIPO KWA WALENGWA KWA MAENEKO YOTE YA UTEKELEZAJI PAMOJA NA FEDHA ZA
USIMAMIZI NGAZI YA MKOA HALMASHAURI KATA KIJJI/MTAA/SHEHIA KWA KIPINDI CHA KUANZIA JULAI
2019 HADI JANUARI 2020**

ENEO LA UTEKELEZAJI	IDADI YA VIJJJI/ MITAA/ SHEHIA	IDADI YA KAYA	MALIPO KWA WALENGWA	MALIPO YA USIMAMIZI NGAZI YA KIJJI/MTAA/ SHEHIA	MALIPO YA USIMAMIZ I NGAZI YA MKOA	MALIPO YA USIMAMIZI NGAZI YA WILAYA NA KATA		MALIPO YA AJIRA ZA MUDA		JUMLA YA FEDHA KILA HALMASHAURI
						WILAYA	KATA	IDADI YA WALENGWA	MALIPO KWA WALENGWA	
Arusha										
Arusha	45	9,102	288,076,000	4 500 000	1 350 000	11 798 715	675 000	0	0	306,399,715
Arusha Mjini	71	4,661	153,712,000	7 100 000	2 130 000	13 994 950	1 065 000	0	0	178,001,950
Karatu	39	7,398	266,464,000	3 900 000	1 170 000	12 486 795	585 000	0	0	284,605,795
Longido	27	5,639	202,784,000	2 700 000	810 000	14 300 670	405 000	0	0	220,999,670
Meru	47	5,484	180,180,000	4 700 000	1 410 000	12 038 580	705 000	0	0	199,033,580
Monduli	31	5,849	210,252,000	3 100 000	930 000	14 199 520	465 000	0	0	228,946,520
Ngorongoro	31	5,726	202,100,000	3 100 000	930 000	19 024 660	465 000	0	0	225,619,660
JUMLA NDOGO	291	43,859	1,503,568,000	29 100 000	8 730 000	97 843 890	4 365 000	0	0	1,643,606,890
Dar es Salaam										
Ilala	73	4,713	176,180,000	7 300 000	2 190 000	14 280 025	1 095 000	0	0	201,045,025
Kinondoni	114	6,804	231,744,000	11 400 000	3 420 000	18 908 530	1 710 000	0	0	267,182,530
Temeke	121	8,735	299,696,000	12 100 000	3 630 000	19 809 365	1 815 000	0	0	337,050,365
JUMLA NDOGO	308	20,252	707,620,000	30 800 000	9 240 000	52 997 920	4 620 000	0	0	805,277,920

ENEO LA UTEKELEZAJI	IDADI YA VIJJJI/ MITAA/ SHEHIA	IDADI YA KAYA	MALIPO KWA WALENGWA	MALIPO YA USIMAMIZI NGAZI YA KIJJI/ MTAA/ SHEHIA	MALIPO YA USIMAMIZI NGAZI YA MKOA	MALIPO YA USIMAMIZI NGAZI YA WILAYA NA KATA		MALIPO YA AJIRA ZA MUDA		JUMLA YA FEDHA KILA HALMASHAURI
						WILAYA	KATA	IDADI YA WALENGW A	MALIPO KWA WALENGWA	
Dodoma										
Bahi	37	7,718	408,974,000	3 700 000	1 110 000	13 928 605	555 000	10,403	455,751,849	884,019,454
Chamwino	50	17,662	532,765,000	5 000 000	1 500 000	17 804 055	750 000	25,367	1,332,054,361	1,889,873,416
Chemba	42	4,892	158,260,000	4 200 000	1 260 000	15 613 650	630 000	0	0	179,963,650
Dodoma Mjini	73	6,223	192,336,000	7 300 000	2 190 000	15 815 795	1 095 000	7,323	342,679,926	561,416,721
Kondoa	84	9,976	481,680,000	8 400 000	2 520 000	19 207 520	1 260 000	14,447	398,719,210	911,786,730
Kongwa	43	7,823	529,468,000	4 300 000	1 290 000	13 498 085	645 000	0	0	549,201,085
Mpwapwa	57	5,862	323,052,000	5 700 000	1 710 000	17 393 115	855 000	8,476	432,733,966	781,444,081
JUMLA NDOGO	386	60,156	2,626,535,000	38 600 000	11 580 000	113 260 825	5 790 000	66,015	2,961,939,312	5,757,705,137
Geita										
Bukombe	42	5,055	191,816,000	4 200 000	1 260 000	16 138 360	630 000	0	0	214,044,360
Chato	73	7,506	280,572,000	7 300 000	2 190 000	16 135 690	1 095 000	0	0	307,292,690
Geita	94	8,145	318,776,000	9 400 000	2 820 000	20 706 875	1 410 000	0	0	353,112,875
Geita Mjini	40	4,632	183,372,000	4 000 000	1 200 000	11 140 485	600 000	0	0	200,312,485
Mbogwe	65	4,140	155,520,000	6 500 000	1 950 000	14 711 800	975 000	0	0	179,656,800
Nyang'hwale	40	3,034	116,228,000	4 000 000	1 200 000	11 500 110	600 000	0	0	133,528,110
JUMLA NDOGO	354	32,512	1,246,284,000	35 400 000	10 620 000	90 333 320	5 310 000	0	0	1,387,947,320
Iringa										
Iringa	82	7,822	262,532,000	8 200 000	2 460 000	28 583 000	1 230 000	0	0	303,005,000
Iringa Manispaa	98	2,867	97,676,000	2 400 000	2 940 000	13 740 442	1 470 000	0	0	118,226,442
Kilolo	70	5,930	173,372,000	7 000 000	2 100 000	20 032 140	1 050 000	0	0	203,554,140
Mufindi	95	7,575	220,580,000	9 500 000	2 850 000	21 020 320	1 425 000	0	0	255,375,320
JUMLA NDOGO	345	24,194	754,160,000	27 100 000	10 350 000	83 375 902	5 175 000	0	0	880,160,902

ENEO LA UTEKELEZAJI	IDADI YA VIJIIJ/ MITAA/ SHEHIA	IDADI YA KAYA	MALIPO KWA WALENGWA	MALIPO YA USIMAMIZI NGAZI YA KIJIIJ/ MTAA/ SHEHIA	MALIPO YA USIMAMIZI NGAZI YA MKOA	MALIPO YA USIMAMIZI NGAZI YA WILAYA NA KATA		MALIPO YA AJIRA ZA MUDA		JUMLA YA FEDHA KILA HALMASHAURI
						WILAYA	KATA	IDADI YA WALENGW A	MALIPO KWA WALENGWA	
Kagera										
Biharamulo	50	6,905	232,412,000	5 000 000	1 500 000	16 610 100	750 000	0	0	256,272,100
Bukoba	63	8,019	260,284,000	6 300 000	1 890 000	14 060 250	945 000	0	0	283,479,250
Bukoba Manispaa	45	3,115	112,200,000	4 500 000	1 350 000	11 055 490	675 000	0	0	129,780,490
Karagwe	54	8,891	300,444,000	5 400 000	1 620 000	15 456 105	810 000	0	0	323,730,105
Kyerwa	54	7,808	285,664,000	5 400 000	1 620 000	13 703 875	810 000	0	0	307,197,875
Missenyi	50	5,745	193,928,000	5 000 000	1 500 000	13 435 125	750 000	0	0	214,613,125
Muleba	109	14,476	486,984,000	10 900 000	3 270 000	20 399 830	1 635 000	0	0	523,188,830
Ngara	52	7,702	258,172,000	5 200 000	1 560 000	13 980 500	780 000	0	0	279,692,500
JUMLA NDOGO	477	62,661	2,130,088,000	47 700 000	14 310 000	118 701 275	7 155 000	0	0	2,317,954,275
Katavi										
Mlele	28	2,581	84,444,000	2 800 000	840 000	12 291 579	420 000	0	0	100,795,579
Mpanda	24	2,018	69,884,000	2 400 000	720 000	9 171 886	360 000	2,630	126,956,526	209,492,412
Mpanda Mji	19	1,776	55,432,000	1 900 000	570 000	7 099 432	285 000	1,859	104,613,005	169,899,437
Nsimbo	13	1,000	30,576,000	1 300 000	390 000	6 191 863	195 000	1	83,946	38,736,809
JUMLA NDOGO	84	7,375	240,336,000	8 400 000	2 520 000	34 754 760	1 260 000	4,491	231,653,477	518,924,237
Kigoma										
Buhigwe	36	7,880	243,952,000	3 600 000	1 080 000	10 991 610	540 000	0	0	260,163,610
Kakonko	32	7,347	244,648,000	3 200 000	960 000	11 032 480	480 000	0	0	260,320,480
Kasulu	42	8,152	268,752,000	4 200 000	1 260 000	15 549 260	630 000	0	0	290,391,260
Kasulu Mji	22	4,783	151,272,000	2 200 000	660 000	9 044 720	330 000	0	0	163,506,720
Kibondo	40	9,573	319,076,000	4 000 000	1 200 000	19 305 000	600 000	12,094	317,885,194	662,066,194
Kigoma	32	5,064	197,120,000	3 200 000	960 000	17 055 000	480 000	0	0	218,815,000
Kigoma Manispaa	49	9,930	365,656,000	4 900 000	1 470 000	12 105 140	735 000	0	0	384,866,140
Uvinza	26	3,730	142,910,500	2 600 000	780 000	15 749 045	390 000	4,146	71,264,217	233,693,762

ENEO LA UTEKELEZAJI	IDADI YA VIJIIJ/ MITAA/ SHEHIA	IDADI YA KAYA	MALIPO KWA WALENGWA	MALIPO YA USIMAMIZI NGAZI YA KIJII/ MTAA/ SHEHIA	MALIPO YA USIMAMIZI NGAZI YA MKOA	MALIPO YA USIMAMIZI NGAZI YA WILAYA NA KATA		MALIPO YA AJIRA ZA MUDA		JUMLA YA FEDHA KILA HALMASHAURI
						WILAYA	KATA	IDADI YA WALENGW A	MALIPO KWA WALENGWA	
JUMLA NDOGO	279	56,459	1,933,386,500	27 900 000	8 370 000	110 832 255	4 185 000	16,240	389,149,411	2,473,823,166
Kilimanjaro										
Hai	43	3,836	122,200,000	4 300 000	1 290 000	11 347 870	645 000	0	0	139,782,870
Moshi	93	6,981	211,872,000	9 300 000	2 790 000	17 394 500	1 395 000	0	0	242,751,500
Moshi Manispaa	35	1,416	49,212,000	3 500 000	1 050 000	7 306 909	525 000	0	0	61,593,909
Mwanga	48	3,327	109,664,000	4 800 000	1 440 000	13 061 000	720 000	0	0	129,685,000
Rombo	43	5,112	157,900,000	4 300 000	1 290 000	11 737 635	645 000	0	0	175,872,635
Same	59	7,857	261,944,000	5 900 000	1 770 000	16 751 385	885 000	0	0	287,250,385
Siha	24	1,820	65,748,000	2 400 000	720 000	9 472 960	360 000	0	0	78,700,960
JUMLA NDOGO	345	30,349	978,540,000	34 500 000	10 350 000	87 072 259	5 175 000	0	0	1,115,637,259
Lindi										
Kilwa	59	5,205	150,140,000	5 900 000	1 770 000	22 911 750	885 000	0	0	181,606,750
Lindi	88	8,700	247,416,000	8 800 000	2 640 000	20 800 375	1 320 000	0	0	280,976,375
Lindi Manispaa	30	2,394	69,432,000	3 000 000	900 000	9 938 625	450 000	0	0	83,720,625
Liwale	46	2,785	82,568,000	4 600 000	1 380 000	12 187 840	690 000	0	0	101,425,840
Nachingwea	69	5,043	147,284,000	6 900 000	2 070 000	18 025 375	1 035 000	0	0	175,314,375
Ruangwa	52	5,886	162,548,000	5 200 000	1 560 000	14 813 460	780 000	0	0	184,901,460
JUMLA NDOGO	344	30,013	859,388,000	34 400 000	10 320 000	98 677 425	5 160 000	0	0	1,007,945,425
Manyara										
Babati	63	11,102	402,364,000	6 300 000	1 890 000	16 629 000	945 000	0	0	428,128,000
Babati Mji	21	1,037	33,972,000	2 100 000	630 000	4 891 363	315 000	0	0	41,908,363
Hanang	43	4,847	203,810,017	4 300 000	1 290 000	13 220 660	645 000	0	0	223,265,677
Kiteto	39	5,547	180,388,000	3 900 000	1 170 000	19 157 325	585 000	0	0	205,200,325
Mbulu	77	4,739	169,164,000	7 700 000	2 310 000	17 072 315	1 155 000	0	0	197,401,315
Simanjiro	41	3,810	134,700,000	4 100 000	1 230 000	19 033 432	615 000	0	0	159,678,432
JUMLA NDOGO	284	31,082	1,124,398,017	28 400 000	8 520 000	90 004 095	4 260 000	0	0	1,255,582,112
Mara										
Bunda	71	6,180	199,052,000	7 100 000	2 130 000	15 926 650	1 065 000	0	0	225,273,650

ENEO LA UTEKELEZAJI	IDADI YA VIJJI/ MITAA/ SHEHIA	IDADI YA KAYA	MALIPO KWA WALENGWA	MALIPO YA USIMAMIZI NGAZI YA KIJJI/ MTAA/ SHEHIA	MALIPO YA USIMAMIZI NGAZI YA MKOA	MALIPO YA USIMAMIZI NGAZI YA WILAYA NA KATA		MALIPO YA AJIRA ZA MUDA		JUMLA YA FEDHA KILA HALMASHAURI
						WILAYA	KATA	IDADI YA WALENGW A	MALIPO KWA WALENGWA	
Butiama	44	7,019	239,212,000	4 400 000	1 320 000	12 278 500	660 000	0	0	257,870,500
Musoma	36	5,301	192,376,000	3 600 000	1 080 000	10 692 950	540 000	0	0	208,288,950
Musoma Manispaa	31	2,324	81,392,000	3 100 000	930 000	9 609 335	465 000	0	0	95,496,335
Rorya	52	6,933	226,048,000	5 200 000	1 560 000	13 090 000	780 000	0	0	246,678,000
Serengeti	57	3,389	125,692,000	5 700 000	1 710 000	19 911 860	855 000	0	0	153,868,860
Tarime	66	5,559	195,904,000	6 600 000	1 980 000	14 312 160	990 000	0	0	219,786,160
JUMLA NDOGO	357	36,705	1,259,676,000	35 700 000	10 710 000	95 821 455	5 355 000	0	0	1,407,262,455
Mbeya										
Chunya	57	9,481	310,844,000	5 700 000	1 710 000	30 765 000	855 000	1	36,376	349,910,376
Ileje	50	4,225	121,708,000	5 000 000	1 500 000	13 472 800	750 000	0	0	142,430,800
Kyela	67	4,746	152,872,000	6 700 000	2 010 000	14 230 360	1 005 000	0	0	176,817,360
Mbarali	75	10,318	314,672,000	7 500 000	2 250 000	24 140 715	1 125 000	0	0	349,687,715
Mbeya	105	9,347	285,860,000	10 500 000	3 150 000	19 818 720	1 575 000	0	0	320,903,720
Mbeya Jiji	127	5,351	180,684,000	4 000 000	3 810 000	20 826 250	1 905 000	0	0	211,225,250
Mbozi	80	9,172	289,348,000	8 000 000	2 400 000	17 442 730	1 200 000	0	0	318,390,730
Momba	51	6,027	191,492,000	5 800 000	1 530 000	15 595 330	765 000	0	0	215,182,330
Rungwe	117	5,927	184,764,000	11 700 000	3 510 000	21 031 175	1 755 000	0	0	222,760,175
JUMLA NDOGO	729	64,594	2,032,244,000	64 900 000	21 870 000	177 323 080	10 935 000	1	36,376	2,307,308,456
Morogoro								0	0	
Gairo	42	6,883	229,392,000	4 200 000	1 260 000	11 972 190	630 000	0	0	247,454,190
Kilombero	53	7,269	487,050,000	5 300 000	1 590 000	21 130 245	795 000	0	0	515,865,245
Kilosa	89	6,657	222,892,000	8 900 000	2 670 000	25 548 510	1 335 000	0	0	261,345,510
Morogoro	100	11,563	372,300,000	10 000 000	3 000 000	29 330 000	1 500 000	0	0	416,130,000
Morogoro Manispaa	164	2,794	99,296,000	3 600 000	4 920 000	14 086 432	2 460 000	0	0	124,362,432
Mvomero	73	7,402	231,576,000	7 300 000	2 190 000	18 573 605	1 095 000	0	0	260,734,605
Ulanga	47	4,824	400,806,000	4 700 000	1 410 000	21 898 125	705 000	0	0	429,519,125
JUMLA NDOGO	568	47,392	2,043,312,000	44 000 000	17 040 000	142 539 107	8 520 000	0	0	2,255,411,107

ENEO LA UTEKELEZAJI	IDADI YA VIJII/ MITAA/ SHEHIA	IDADI YA KAYA	MALIPO KWA WALENGWA	MALIPO YA USIMAMIZI NGAZI YA KIJII/ MTAA/ SHEHIA	MALIPO YA USIMAMIZI NGAZI YA MKOA	MALIPO YA USIMAMIZI NGAZI YA WILAYA NA KATA		MALIPO YA AJIRA ZA MUDA		JUMLA YA FEDHA KILA HALMASHAURI
						WILAYA	KATA	IDADI YA WALENGW A	MALIPO KWA WALENGWA	
Mtwaraji										
Masasi	97	10,377	294,476,000	9 700 000	2 910 000	19 414 110	1 455 000	0	0	327,955,110
Masasi Mji	39	2,742	82,032,000	3 900 000	1 170 000	10 805 805	585 000	0	0	98,492,805
Mtwaraji Manispaa	36	1,242	41,960,000	3 600 000	1 080 000	5 815 159	540 000	0	0	52,995,159
Mtwaraji Vijiji	99	9,673	305,012,000	9 900 000	2 970 000	19 419 020	1 485 000	0	0	338,786,020
Nanyumbu	56	7,268	209,972,000	5 600 000	1 680 000	15 724 055	840 000	0	0	233,816,055
Newala	97	5,187	148,664,000	9 700 000	2 910 000	18 007 805	1 455 000	0	0	180,736,805
Tandahimba	88	6,879	203,148,000	8 800 000	2 640 000	17 082 880	1 320 000	0	0	232,990,880
JUMLA NDOGO	512	43,368	1,285,264,000	51 200 000	15 360 000	106 268 834	7 680 000	0	0	1,465,772,834
Mwanza										
Ilemela Manispaa	69	3,838	135,084,000	6 900 000	2 070 000	13 764 675	1 035 000	0	0	158,853,675
Kwimba	86	8,837	329,544,000	8 600 000	2 580 000	17 688 990	1 290 000	0	0	359,702,990
Magu	55	5,469	202,392,000	5 500 000	1 650 000	13 098 050	825 000	0	0	223,465,050
Misungwi	61	8,567	350,952,000	6 100 000	1 830 000	14 476 615	915 000	4,216	226,504,813	600,778,428
Nyamagana Manis	73	5,673	193,988,000	7 300 000	2 190 000	14 155 355	1 095 000	0	0	218,728,355
Sengerema	107	14,257	507,996,000	10 700 000	3 210 000	19 929 805	1 605 000	0	0	543,440,805
Ukerewe	55	6,229	220,836,000	5 500 000	1 650 000	12 480 180	825 000	0	0	241,291,180
JUMLA NDOGO	506	52,870	1,940,792,000	50 600 000	15 180 000	105 593 670	7 590 000	4,216	226,504,813	2,346,260,483
Njombe										
Ludewa	54	3,141	100,440,000	5 400 000	1 620 000	14 103 238	810 000	0	0	122,373,238
Makambako Mji	30	2,232	70,412,000	3 000 000	900 000	9 324 307	450 000	0	0	84,086,307
Makete	71	3,731	113,056,000	7 100 000	2 130 000	16 547 260	1 065 000	0	0	139,898,260
Njombe	44	4,485	123,432,000	4 400 000	1 320 000	13 201 880	660 000	0	0	143,013,880
Njombe Mji	44	3,343	103,508,000	4 400 000	1 320 000	13 266 270	660 000	0	0	123,154,270
Wanging'ombe	66	4,551	125,556,000	6 600 000	1 980 000	15 616 400	990 000	0	0	150,742,400
JUMLA NDOGO	309	21,483	636,404,000	30 900 000	9 270 000	82 059 355	4 635 000	0	0	763,268,355

ENEO LA UTEKELEZAJI	IDADI YA VIJJI/ MITAA/ SHEHIA	IDADI YA KAYA	MALIPO KWA WALENGWA	MALIPO YA USIMAMIZI NGAZI YA KIJJI/ MTAA/ SHEHIA	MALIPO YA USIMAMIZI NGAZI YA MKOA	MALIPO YA USIMAMIZI NGAZI YA WILAYA NA KATA		MALIPO YA AJIRA ZA MUDA		JUMLA YA FEDHA KILA HALMASHAURI
						WILAYA	KATA	IDADI YA WALENGW A	MALIPO KWA WALENGWA	
Pwani										
Bagamoyo	66	10,052	278,448,000	6 600 000	1 980 000	19 056 470	990 000	0	0	307,074,470
Kibaha	45	4,349	127,432,000	4 500 000	1 350 000	11 978 870	675 000	0	0	145,935,870
Kibaha Mji	40	2,045	72,832,000	4 000 000	1 200 000	10 883 610	600 000	0	0	89,515,610
Kisarawe	49	1,942	65,368,000	4 900 000	1 470 000	9 797 215	735 000	0	0	82,270,215
Mafia	23	1,536	50,484,000	2 300 000	690 000	7 112 182	345 000	0	0	60,931,182
Mkuranga	78	4,428	158,984,000	7 800 000	2 340 000	16 429 500	1 170 000	0	0	186,723,500
Rufiji	66	5,189	185,740,000	6 600 000	1 980 000	21 480 000	990 000	0	0	216,790,000
JUMLA NDOGO	367	29,541	939,288,000	36 700 000	11 010 000	96 737 847	5 505 000	0	0	1,089,240,847
Rukwa										
Kalambo	66	4,540	174,960,000	6 600 000	1 980 000	17 081 615	990 000	0	0	201,611,615
Nkasi	54	5,325	211,912,000	5 400 000	1 620 000	18 669 440	810 000	0	0	238,411,440
Sumbawanga	67	5,098	206,504,000	6 700 000	2 010 000	16 949 810	1 005 000	6,311	128,523,510	361,692,320
Sumbawanga Mjin	94	5,864	229,612,000	9 400 000	2 820 000	17 250 365	1 410 000	0	0	260,492,365
JUMLA NDOGO	281	20,827	822,988,000	28 100 000	8 430 000	69 951 230	4 215 000	6,311	128,523,510	1,062,207,740
Ruvuma										
Mbinga	107	10,002	346,504,000	10 700 000	3 210 000	21 085 400	1 605 000	0	0	383,104,400
Namtumbo	42	5,537	189,196,000	4 200 000	1 260 000	25 529 025	630 000	0	0	220,815,025
Nyasa	50	4,702	168,548,000	5 000 000	1 500 000	14 007 100	750 000	0	0	189,805,100
Songea	45	5,632	187,588,000	4 500 000	1 350 000	20 558 495	675 000	6,990	182,413,787	397,085,282
Songea Manispaa	53	4,822	160,120,000	5 300 000	1 590 000	12 238 260	795 000	0	0	180,043,260
Tunduru	88	13,751	427,336,000	8 800 000	2 640 000	28 293 590	1 320 000	19,102	530,049,301	998,438,891
JUMLA NDOGO	385	44,446	1,479,292,000	38 500 000	11 550 000	121 711 870	5 775 000	26,092	712,463,087	2,369,291,957
Shinyanga										
Kahama Mji	46	3,862	166,396,000	4 600 000	1 380 000	11 993 655	690 000	0	0	185,059,655
Kishapu	78	5,672	212,572,000	7 800 000	2 340 000	17 444 670	1 170 000	0	0	241,326,670
Msalala	64	5,539	214,436,000	6 400 000	1 920 000	14 844 975	960 000	0	0	238,560,975

ENEO LA UTEKELEZAJI	IDADI YA VIJJI/ MITAA/ SHEHIA	IDADI YA KAYA	MALIPO KWA WALENGWA	MALIPO YA USIMAMIZI NGAZI YA KIJJI/ MTAA/ SHEHIA	MALIPO YA USIMAMIZI NGAZI YA MKOA	MALIPO YA USIMAMIZI NGAZI YA WILAYA NA KATA		MALIPO YA AJIRA ZA MUDA		JUMLA YA FEDHA KILA HALMASHAURI
						WILAYA	KATA	IDADI YA WALENGW A	MALIPO KWA WALENGWA	
Shinyanga Manispaa	40	3,888	138,984,000	4 000 000	1 200 000	10 780 175	600 000	0	0	155,564,175
Sinyanga	83	8,713	312,948,000	8 300 000	2 490 000	17 574 080	1 245 000	0	0	342,557,080
Ushetu	51	4,325	163,468,000	5 100 000	1 530 000	15 248 035	765 000	0	0	186,111,035
JUMLA NDOGO	362	31,999	1,208,804,000	36 200 000	10 860 000	87 885 590	5 430 000	0	0	1,349,179,590
Simiyu										
Bariadi	77	11,464	452,460,000	7 700 000	2 310 000	18 227 225	1 155 000	0	0	481,852,225
Busega	41	3,826	140,032,000	4 100 000	1 230 000	11 408 720	615 000	0	0	157,385,720
Itilima	66	6,446	266,944,000	6 600 000	1 980 000	16 472 650	990 000	0	0	292,986,650
Maswa	81	9,891	390,116,000	8 100 000	2 430 000	17 421 210	1 215 000	0	0	419,282,210
Meatu	69	4,663	186,536,000	6 900 000	2 070 000	19 766 645	1 035 000	0	0	216,307,645
JUMLA NDOGO	334	36,290	1,436,088,000	33 400 000	10 020 000	83 296 450	5 010 000	0	0	1,567,814,450
Singida										
Ikungi	56	7,973	255,804,000	5 600 000	1 680 000	18 229 785	840 000	1	83,946	282,237,731
Iramba	50	5,838	345,044,100	5 000 000	1 500 000	14 573 595	750 000	8,184	414,265,934	781,133,629
Manyoni	61	7,662	249,792,000	6 100 000	1 830 000	32 529 790	915 000	3	123,120	291,289,910
Mkalama	43	6,051	201,162,700	4 300 000	1 290 000	12 867 885	645 000	8,611	241,410,753	461,676,338
Singida	40	7,727	609,484,000	4 000 000	1 200 000	12 044 000	600 000	11,514	619,857,101	1,247,185,101
Singida Mjini	29	2,822	268,552,000	2 900 000	870 000	9 683 200	435 000	3,716	173,481,975	455,922,175
JUMLA NDOGO	279	38,073	1,929,838,800	27 900 000	8 370 000	99 928 255	4 185 000	32,029	1,449,222,829	3,519,444,884
Tabora										
Igunga	54	5,682	221,444,000	5 400 000	1 620 000	16 778 840	810 000	0	0	246,052,840
Kaliua	55	7,169	265,460,000	5 500 000	1 650 000	22 629 825	825 000	1	41,973	296,106,798
Nzega	104	7,484	284,548,000	10 400 000	3 120 000	22 826 840	1 560 000	3	78,349	322,533,189
Sikonge	46	4,043	157,452,000	4 600 000	1 380 000	21 222 375	690 000	0	0	185,344,375
Tabora Manispaa	118	4,389	163,884,000	11 800 000	3 540 000	19 980 785	1 770 000	0	0	200,974,785
Urambo	45	3,731	133,660,000	4 500 000	1 350 000	14 659 275	675 000	0	0	154,844,275
Uyui	74	5,706	219,472,200	7 400 000	2 220 000	22 337 395	1 110 000	6,016	312,842,862	565,382,457
JUMLA NDOGO	496	38,204	1,445,920,200	49 600 000	14 880 000	140 435 335	7 440 000	6,020	312,963,184	1,971,238,719

ENEO LA UTEKELEZAJI	IDADI YA VIJJI/ MITAA/ SHEHIA	IDADI YA KAYA	MALIPO KWA WALENGWA	MALIPO YA USIMAMIZI NGAZI YA KIJJI/ MTAA/ SHEHIA	MALIPO YA USIMAMIZI NGAZI YA MKOA	MALIPO YA USIMAMIZI NGAZI YA WILAYA NA KATA		MALIPO YA AJIRA ZA MUDA		JUMLA YA FEDHA KILA HALMASHAURI
						WILAYA	KATA	IDADI YA WALENGW A	MALIPO KWA WALENGWA	
Tanga										
Handeni	54	7,141	254,828,000	5 400 000	1 620 000	16 412 365	810 000	0	0	279,070,365
Handeni Mji	40	2,828	100,108,000	4 000 000	1 200 000	11 058 285	600 000	0	0	116,966,285
Kilindi	67	6,208	233,964,000	6 700 000	2 010 000	17 783 455	1 005 000	0	0	261,462,455
Korogwe	80	6,939	229,896,000	8 000 000	2 400 000	16 994 055	1 200 000	0	0	258,490,055
Korogwe Mjini	24	2,761	91,916,000	2 400 000	720 000	8 825 635	360 000	0	0	104,221,635
Lushoto	146	9,823	315,140,000	14 600 000	4 380 000	28 663 020	2 190 000	0	0	364,973,020
Mkinga	57	4,475	143,184,000	5 700 000	1 710 000	14 127 720	855 000	0	0	165,576,720
Muheza	90	6,717	210,992,000	9 000 000	2 700 000	16 926 130	1 350 000	0	0	240,968,130
Pangani	35	3,771	124,452,000	3 500 000	1 050 000	11 052 860	525 000	0	0	140,579,860
Tanga	88	5,164	178,820,000	8 800 000	2 640 000	16 119 770	1 320 000	0	0	207,699,770
JUMLA NDOGO	681	55,827	1,883,300,000	68 100 000	20 430 000	157 963 295	10 215 000	0	0	2,140,008,295
Zanzibar										
Pemba	78	14,069	521,180,000	0	0	39 850 170	0	0	0	561,030,170
Unguja	126	17,926	650,064,000	0	0	58 906 815	0	0	0	708,970,815
JUMLA NDOGO	204	31,995	1,171,244,000	0	0	98 756 985	0	0	0	1,270,000,985
JUMLA KUU	9,867	992,526	35,618,758,517	938 100 000	289 890 000	2 644 126 284	144,945,000	161,416	6,412,456,000	46,048,275,800

**MAMLAKA YA SERIKALI MTANDAO (e-GA)
TAASISI ZINAZOTUMIA MFUMO SHIRIKISHI WA KUSIMAMIA
SHUGHULI NA RASILIMALI ZA TAASISI (ENTERPRISE RESOURCES
MANAGEMENT SUITE - ERMS)**

NA.	TAASISI
1	TANZANIA TELECOMMUNICATION CORPORATION –TTCL
2	E-GOVERNMENT AUTHORITY
3	MINISTRY OF FOREIGN AFFAIRS AND EAST AFRICAN COOPERATION
4	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATIONS
5	PHARMACY COUNCIL OF TANZANIA
6	NATIONAL ICT BROADBAND BACKBONE
7	PRIME MINISTER OFFICE
8	TANZANIA RAILWAYS CORPORATION
9	THE TANZANIA COOPERATIVE DEVELOPMENT COMMISSION
10	NATIONAL FOOD RESERVE AGENCY (NFRA)
12	PROCUREMENT AND SUPPLIES PROFESSIONALS AND TECHNICIANS BOARD (PSPTB)
13	OFFICE OF SOLICITOR GENERAL
14	NATIONAL BOARD OF ACCOUNTANTS AND AUDITORS
15	TANZANIA TELECOMMUNICATIONS CORPORATION-T-PESA
16	TANZANIA COMMISSION FOR SCIENCE AND TECHNOLOGY
17	MARINE SERVICES COMPANY LIMITED
18	SMALL INDUSTRIES DEVELOPMENT ORGANIZATION (SIDO)
19	PRESIDENT'S OFFICE PUBLIC SERVICE MANAGEMENT AND GOOD GOVERNANCE

KIAMBATANISHO NA. 4

MAMLAKA YA SERIKALI MTANDAO (e-GA)

TAASISI ZILIZOUNGANISHWA KATIKA MFUMO WA BARUA PEPE SERIKALINI (GMS)

NA.	TAASISI
1.	ACCOUNTANT GENERAL'S OFFICE
2.	AGENCY FOR THE DEVELOPMENT OF EDUCATIONAL MANAGEMENT (ADEM)
3.	AGRICULTURAL INPUTS TRUST FUND
4.	AGRICULTURAL SEED AGENCY
5.	AIR TANZANIA COMPANY LIMITED (ATCL)
6.	AMANA REGIONAL REFERRAL HOSPITAL
7.	ANTI-DRUG COMMISSION
8.	ARDHI UNIVERSITY (TABORA)
9.	ARCHITECS ENGINEERS AND QUANTITY SURVEYORS REGISTRATION BOARD OF ZANZIBAR
10.	ARCHITECT QUANTITY REGISTRATION BOARD
11.	ARTS AND CULTURE INSTITUTE (TASUBA)
12.	ARUSHA CITY COUNCIL
13.	ARUSHA REGION
14.	ARUSHA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY
15.	ATTORNEY GENERAL'S CHAMBERS
16.	BABATI DISTRICT COUNCIL
17.	BABATI MUNICIPAL COUNCIL
18.	BAGAMOYO DISTRICT COUNCIL
19.	BAHI DISTRICT COUNCIL
20.	BARIADI DISTRICT COUNCIL
21.	BARIADI TOWN COUNCIL
22.	BENJAMIN MKAPA HOSPITAL
23.	BIHARAMULO DISTRICT COUNCIL
24.	BUHIGWE DISTRICT COUNCIL
25.	BUCHOSA DISTRICT COUNCIL
26.	BUKOBA DISTRICT COUNCIL
27.	BUKOBA MUNICIPAL COUNCIL (BMC)
28.	BUKOBA WATER SUPPLY AND SANITATION AUTHORITY (BUWASA)
29.	BUKOMBE DISTRICT COUNCIL
30.	BUMBULI DISTRICT COUNCIL
31.	BUNDA DISTRICT COUNCIL
32.	BUNDA TOWN COUNCIL
33.	BUNDA WATER SUPPLY AND SEWARAGE AUTHORITY
34.	BUSEGA DISTRICT COUNCIL
35.	BUSINESS REGISTRATIONS AND LICENSING AGENCY (BRELA)
36.	BUSOKELO DISTRICT COUNCIL
37.	BUTIAMA DISTRICT COUNCIL
38.	CAPITAL DEVELOPMENT AUTHORITY

NA.	TAASISI
39.	CENTER FOR FOREIGN RELATION
40.	CENTRE FOR AGRICULTURAL MECHANIZATION AND RURAL TECHNOLOGY
41.	CEREALS AND OTHER PRODUCE BOARD OF TANZANIA – CPB
42.	CO-OPERATIVE AUDIT AND SUPERVISION CORPORATION (COASCO)
43.	COMMAND AND STAFF COLLEGE DULUTI
44.	COMMISSION FOR HUMAN RIGHTS
45.	COMMISSION FOR MEDIATION AND ARBITRATION
46.	DAR ES SALAAM CITY COUNCIL
47.	DAR ES SALAAM INSTITUTE OF TECHNOLOGY – MWANZA CAMPUS
48.	DAR ES SALAAM INSTITUTE OF TECHNOLOGY – MYUNGA CAMPUS
49.	DAR ES SALAAM MARITIME INSTITUTE
50.	DAR ES SALAAM RAPID TRANSPORT
51.	DAR ES SALAAM WATER AND SEWAGE COOPERATION
52.	DAR ES SALAAM WATER AND SEWERAGE AUTHORITY
53.	DAR-ES-SALAAM INSTITUTE OF TECHNOLOGY (DIT)
54.	DEEP SEA FISHING AUTHORITY
55.	DODOMA MUNICIPAL COUNCIL
56.	DODOMA REGIONAL COUNCIL
57.	DODOMA REGIONAL REFERAL HOSPITAL
58.	DODOMA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (DUWASA)
59.	DRILLING AND DAM CONSTRUCTION AGENCY
60.	DRUG CONTROL AND ENFORCEMENT AUTHORITY
61.	e-GOVERNMENT AUTHORITY
62.	ENGINEERS REGISTRATION BOARD
63.	ETHICS SECRETARIAT
64.	EXPORT PROCESSING ZONES AUTHORITY
65.	FISHERIES EDUCATION AND TRAINING AGENCY (FETA)
66.	FOREST INDUSTRIES TRAINING INSTITUTE (FITI)
67.	GAIRO DISTRICT COUNCIL
68.	GAMING BOARD OF TANZANIA
69.	GEITA DISTRICT COUNCIL
70.	GEITA REGIONAL
71.	GEITA TOWN COUNCIL
72.	GEOLOGICAL SURVEY OF TANZANIA (GST)
73.	GOVERNMENT CHEMIST LABORATORY AUTHORITY
74.	GOVERNMENT PROCUREMENT SERVICES AGENCY (GPSA)
75.	HAI DISTRICT COUNCIL
76.	HANANG' DISTRICT COUNCIL
77.	HANDENI DISTRICT COUNCIL
78.	CHALINZE DISTRICT COUNCIL
79.	CHALINZE WATER SUPPLY AND SEWERAGE AUTHORITY
80.	CHAMWINO DISTRICT COUNCIL
81.	CHATO DISTRICT COUNCIL
82.	CHEMBA DISTRICT COUNCIL

NA.	TAASISI
83.	CHUNYA DISTRICT COUNCIL
84.	ICT COMMISSION
85.	IFAKARA TOWN COUNCIL
86.	IKUNGI DISTRICT COUNCIL
87.	ILALA MUNICIPAL COUNCIL
88.	ILEJE DISTRICT COUNCIL
89.	ILEMELA DISTRICT COUNCIL
90.	INSTITUTE OF FINANCE MANAGMNT (IFM)
91.	INSTITUTE OF JUDICIAL ADMINISTRATION (IJA)
92.	IRAMBA DISTRICT COUNCIL
93.	IRINGA DISTRICT COUNCIL
94.	IRINGA MUNICIPAL COUNCIL
95.	IRINGA REGION
96.	IRINGA URBAN WATER SUPPLY & SANITATION AUTHORITY (IRUWASA)
97.	ITIGI DISTRICT COUNCIL
98.	ITILIMA DISTRICT COUNCIL
99.	JAKAYA KIKWETE CARDIAC INSTITUTE
100.	JUDICIAL SERVICE COMMISSION
101.	KAGERA REGION
102.	KAHAMA DISTRICT COUNCIL
103.	KAHAMA SHINYANGA WATER SUPPLY AND SANITATION AUTHORITY
104.	KAHAMA TOWN COUNCIL
105.	KAHAMA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY
106.	KAKONKO DISTRICT COUNCIL
107.	KALAMBA DISTRICT COUNCIL
108.	KALIUA DISTRICT COUNCIL
109.	KARAGWE DISTRICT COUNCIL
110.	KARATU DISTRICT COUNCIL
111.	KASULU DISTRICT COUNCIL
112.	KATAVI REGION
113.	KIBAHA DISTRICT COUNCIL
114.	KIBAHA EDUCATION CENTRE
115.	KIBAHA TOWN COUNCIL
116.	KIBITI DISTRICT COUNCIL
117.	KIBONDO DISTRICT COUNCIL
118.	KIGAMBONI MUNICIPAL
119.	KIGOMA DISTRICT COUNCIL
120.	KIGOMA REGION
121.	KIGOMA UJIJI MUNICIPAL COUNCIL
122.	KIGOMA URBAN WATER SUPPLIES AND SEWERAGE (KUWASSA)
123.	KILIMANJARO REGION
124.	KILINDI DISTRICT COUNCIL
125.	KILOLO DISTRICT COUNCIL
126.	KILOMBERO DISTRICT COUNCIL
127.	KILOSA DISTRICT COUNCIL

NA.	TAASISI
128.	KILWA DISTRICT COUNCIL
129.	KINONDONI MUNICIPAL COUNCIL
130.	KISARawe DISTRICT COUNCIL
131.	KISHAPU DISTRICT COUNCIL
132.	KITETO DISTRICT COUNCIL
133.	KONDOA DISTRICT COUNCIL
134.	KONDOA TOWN COUNCIL
135.	KONGWA DISTRICT COUNCIL
136.	KOROGWE DISTRICT COUNCIL
137.	KOROGWE TOWN COUNCIL
138.	KWIMBA DISTRICT COUNCIL
139.	KYELA DISTRICT COUNCIL
140.	KYERWA DISTRICT COUNCIL
141.	LAW REFORM COMMISSION
142.	LINDI DISTRICT COUNCIL
143.	LINDI MUNICIPAL COUNCIL
144.	LINDI REGIONAL ADMINISTRATIVE SECRETARY
145.	LINDI URBAN WATER SUPPLY AND SANITATION AUTHORITY (LUWASA)
146.	LIWALE DISTRICT COUNCIL
147.	LOCAL GOVERNMENT TRAINING INSTITUTE (LGTI)
148.	LONGIDO DISTRICT COUNCIL
149.	LUDEWA DISTRICT COUNCIL
150.	LUSHOTO DISTRICT COUNCIL
151.	MADABA DISTRICT COUNCIL
152.	MAFIA DISTRICT COUNCIL
153.	MAFINGA DISTRICT COUNCIL
154.	MAFINGA TOWN COUNCIL
155.	MAGU DISTRICT COUNCIL
156.	MAKAMBAKO TOWN COUNCIL
157.	MAKAMBAKO URBAN WATER SUPPLY AND SANITATION AUTHORITY (MAKUWASA)
158.	MAKETE DISTRICT COUNCIL
159.	MALINYI DISTRICT COUNCIL
160.	MANYARA REGION
161.	MANYONI DISTRICT COUNCIL
162.	MARA REGION
163.	MARINE PARK INSTITUTE
164.	MASASI DISTRICT COUNCIL
165.	MASASI NACHINGWEA WATER SUPPLY AND SANITATION AUTHORITY
166.	MASASI TOWN COUNCIL
167.	MASWA DISTRICT COUNCIL
168.	MBARALI DISTRICT COUNCIL
169.	MBEYA CITY COUNCIL
170.	MBEYA MUNICIPAL COUNCIL
171.	MBEYA REFERAL HOSPITAL

NA.	TAASISI
172.	MBEYA REGION
173.	MBINGA DISTRICT COUNCIL
174.	MBINGA TOWN COUNCIL
175.	MBOGWE DISTRICT COUNCIL
176.	MBOZI DISTRICT COUNCIL
177.	MBULU DISTRICT COUNCIL
178.	MBULU TOWN COUNCIL
179.	MEATU DISTRICT COUNCIL
180.	MEDICAL COUNCIL OF TANGANYIKA
181.	MERU DISTRICT COUNCIL
182.	MFINDI DISTRICT COUNCIL
183.	MIKOCHENI AGRICULTURAL RESEARCH INSTITUTE
184.	MINISTRY OF AGRICULTURE
185.	MINISTRY OF WORKS ,TRANSPORT AND COMMUNICATION (COMMUNICATION)
186.	MINISTRY OF WORKS ,TRANSPORT AND COMMUNICATION (TRANSPORT)
187.	MINISTRY OF DEFENCE AND NATIONAL SERVICES
188.	MINISTRY OF EDUCATION SCIENCE AND TECHNOLOGY
189.	MINISTRY OF ENERGY
190.	MINISTRY OF FINANCE AND PLANNING
191.	MINISTRY OF FOREIGN AFFAIRS AND INTERNATIONAL CO-OPERATION (MOFAIC)
192.	MINISTRY OF HEALTH, COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN (COMMUNITY DEVELOPMENT)
193.	MINISTRY OF HEALTH, COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN (GENDER, ELDERLY AND CHILDREN)
194.	MINISTRY OF HEALTH, COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN (HEALTH)
195.	MINISTRY OF HOME AFFARS
196.	IMMIGRATION SERVICE DEPARTMENT
197.	MINISTRY OF INDUSTRY AND TRADE
198.	MINISTRY OF INFORMATION, CULTURE, ARTS AND SPORTS
199.	MINISTRY OF WORKS ,TRANSPORT AND COMMUNICATION (WORKS)
200.	MINISTRY OF JUSTICE AND CONSTITUTIONAL AFFRS
201.	MINISTRY OF LANDS, HOUSING & HUMAN SETTLEMENT
202.	MINISTRY OF LIVESTOCK AND FISHERIES
203.	MINISTRY OF MINERALS
204.	MINISTRY OF NATURAL RESOURCES AND TOURISM
205.	MINISTRY OF TRANSPORT
206.	MINISTRY OF WATER
207.	MISENYI DISTRICT COUNCIL
208.	MISUNGWI DISTRICT COUNCIL
209.	MKALAMA DISTRICT COUNCIL
210.	MKINGA DISTRICT COUNCIL
211.	MKURANGA DISTRICT COUNCIL
212.	MLELE DISTRICT COUNCIL

NA.	TAASISI
213.	MOMBA DISTRICT COUNCIL
214.	MONDULI DISTRICT COUNCIL
215.	MOROGORO DISTRICT COUNCIL
216.	MOROGORO MUNICIPAL COUNCIL
217.	MOROGORO REGION
218.	MOROGORO URBAN WATER SUPPLY AND SEWERAGE AUTHORITY- (MOROWASA)
219.	MOSHI DISTRICT COUNCIL
220.	MOSHI MUNICIPAL COUNCIL
221.	MPANDA DISTRICT COUNCIL
222.	MPANDA MUNICIPAL COUNCIL
223.	MPANGO WA KUREGIONAL ADMINISTRATIVE SECRETARY IMISHA REGIONAL ADMINISTRATIVE SECRETARY ILIMALI NA BIASHARA TANZANIA (MKURABITA)
224.	MPIMBWE DISTRICT COUNCIL
225.	MPWAPWA DISTRICT COUNCIL
226.	MSALALA DISTRICT COUNCIL
227.	MTWARA MIKINDANI MUNICIPAL COUNCIL
228.	MTWARA REGION
229.	MTWARA URBAN WATER AND SANITATION AUTHORITY
230.	MUHEZA DISTRICT COUNCIL
231.	MUHIMBILI ORTHOPAEDIC INSTITUTE
232.	MULEBA DISTRICT COUNCIL
233.	MUSOMA DISTRICT COUNCIL
234.	MUSOMA MUNICIPAL COUNCIL
235.	MUSOMA URBAN WATER SUPPLY AND SANITATION AUTHORITY (MUWASA)
236.	MVOMERO DISTRICT COUNCIL
237.	MWALIMU NYERERE MEMORIAL ACADEMY
238.	MWANGA DISTRICT COUNCIL
239.	MWANZA CITY COUNCIL
240.	MWANZA REGION
241.	MWANZA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY
242.	NACHINGWEA DISTRICT COUNCIL
243.	NACHINGWEA WATER SUPPLY AND SANITATION AUTHORITY (MANAWASA)
244.	NAMTUMBO DISTRICT COUNCIL
245.	NANYAMBA TOWN COUNCIL
246.	NANYUMBU DISTRICT COUNCIL
247.	NATIONAL ARTS COUNCIL OF TANZANIA (BASATA)
248.	NATIONAL BOARD OF ACCOUNTANTS AND AUDITORS (NBAA)
249.	NATIONAL BUREAU OF STATISTICS (NBS)
250.	NATIONAL COLLEGE OF TOURISM
251.	NATIONAL CONSTRUCTION COUNCIL
252.	NATIONAL COUNTER TERRORISM CENTER
253.	NATIONAL DEFENCE COLLEGE

NA.	TAASISI
254.	NATIONAL DEVELOPMENT CORPORATION
255.	NATIONAL ECONOMIC EMPOWERMENT COUNCIL
256.	NATIONAL ELECTORAL COMMISSION (NEC)
257.	NATIONAL ENVIRONMENT MANAGEMENT COUNCIL (NEMC)
258.	NATIONAL FISHERIES QUALITY CONTROL LABORATORY
259.	NATIONAL FOOD RESERVE AGENCY
260.	NATIONAL HOUSING AND BUILDING RESEARCH AGENCY (NHBRA)
261.	NATIONAL INSTITUTE FOR MEDICAL RESEARCH
262.	NATIONAL IRRIGATION COMMISSION
263.	NATIONAL LAND USE PLANNING COMMISSION (NLUPC)
264.	NATIONAL PROSECUTION SERVICES OFFICE
265.	NATIONAL RECORDS AND ARCHIVE MANAGEMENT DEPARTMENT
266.	NATIONAL SPORTS COUNCIL
267.	NEGLECTED TROPICAL DISEASES CONTROL PROGRAMME
268.	NEWALA DISTRICT COUNCIL
269.	NEWALA TOWN COUNCIL
270.	NGARA DISTRICT COUNCIL
271.	NGORONGORO DISTRICT COUNCIL
272.	NJOMBE DISTRICT COUNCIL
273.	NJOMBE REGION
274.	NJOMBE TOWN COUNCIL
275.	NKASI DISTRICT COUNCIL
276.	NSIMBO DISTRICT COUNCIL
277.	NYANGHWALE DISCTRICT COUNCIL
278.	NYASA DISTRICT COUNCIL
279.	NZEGA DISTRICT COUNCIL
280.	NZEGA TOWN COUNCIL
281.	OCCUPATIONAL SAFETY AND HEALTH (OSHA)
282.	OCEAN ROAD CANCER INSTITUTE
283.	OFFICE OF SOLICITOR GENERAL
284.	PANGANI DISTRICT COUNCIL
285.	PARLIAMENT OF TANZANIA
286.	PETROLEUM BULK PROCUREMENT AGENCY (PBPA)
287.	PHARMACY COUNCIL OF TANZANIA
288.	PRESIDENT OFFICE PUBLIC SERVICE RECRUITMENT SECRETARIAT
289.	PRESIDENT'S OFFICE - REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT
290.	PRESIDENT'S OFFICE - PUBLIC SERVICE MANAGEMENT AND GOOD GOVERNANCE
291.	PRESIDENT'S OFFICE – STATE HOUSE
292.	PRESIDENTIAL TRUST FUND
293.	PRIME MINISTER'S OFFICE
294.	PRIME MINISTER'S OFFICE, LABOUR, YOUTH EMPLOYMENT AND PERSONS WITH DISABILITY
295.	PROCUREMENT AND SUPPLIES PROFESSIONAL AND TECHNICIAN BOARD (PSPTB)

NA.	TAASISI
296.	PROPERTY AND BUSINESS FORMALIZATION PROGRAM (MKURABITA)
297.	PUBLIC REMUNERATION SECRETARIET
298.	PUBLIC SERVICE COMMISSION
299.	PUBLIC SERVICE RECRUITMENT SECRETARIAT
300.	PWANI REGION
301.	REGISTRAR OF POLITICAL PARTIES
302.	ROMBO DISTRICT COUNCIL
303.	RORYA DISTRICT COUNCIL
304.	RUANGWA DISTRICT COUNCIL
305.	RUFIDI DISTRICT COUNCIL
306.	RUKWA REGION
307.	RUNGWE DISTRICT COUNCIL
308.	RUUVUMA REGION
309.	SAME DISTRICT COUNCIL
310.	SENGEREMA DISTRICT COUNCIL
311.	SENGEREMA URBAN WATER SUPPLY AND SANITATION AUTHORITY
312.	SERENGETI DISTRICT COUNCIL
313.	SHINYANGA DISTRICT COUNCIL
314.	SHINYANGA MUNICIPAL COUNCIL
315.	SHINYANGA REGION
316.	SHINYANGA URBAN WATER SUPPLY AND SANITATION AUTHORITY
317.	SIHA DISTRICT COUNCIL
318.	SIKONGE DISTRICT COUNCIL
319.	SIMANJIRO DISTRICT COUNCIL
320.	SIMIYU REGION
321.	SINGIDA DISTRICT COUNCIL
322.	SINGIDA MUNICIPAL CCOUNCIL
323.	SINGIDA REGION
324.	SINGIDA URBAN WATETR SUPPLY AND SANITATION AUTHORITY(SUWASA)
325.	SMALL INDUSTRIES DEVELOPMENT ORGANISATION, TANZANIA (SIDO)
326.	SONGEA MUNICIPAL COUNCIL
327.	SONGEA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY
328.	SONGWE DISTRICT COUNCIL
329.	STATE MINING CORPORATION
330.	SUGAR BOARD OF TANZANIA
331.	SUMBAWANGA REFERAL HOSPITAL
332.	SUMBAWANGA URBAN WATER SUPPLY AND SANITATION AUTHORITY(SUWASA-RUKWA)
333.	TABORA DISTRICT COUNCIL
334.	TABORA MUNICIPAL COUNCIL
335.	TABORA REGION
336.	TABORA URBAN WATER SUPPLY AND SANITATION AUTHORITY (TUWASA)
337.	TANDAHIMBA DISTRICT COUNCIL
338.	TANGA REGION
339.	TANGA URBAN WATER SUPPLY & SEWERAGE AUTHORITY

NA.	TAASISI
340.	TANZANIA AGRICULTURAL RESEARCH INSTITUTE (TARI)
341.	TANZANIA AIRPORTS AUTHORITY (TAA)
342.	TANZANIA BRODISTRICT COUNCIL ASTING COOPORATION (TBC)
343.	TANZANIA BUILDING AGENCY
344.	TANZANIA BUREAU OF STANDARDS
345.	TANZANIA CIVIL AVIATION AUTHORITY (TCAA)
346.	TANZANIA COMMISSION FOR AIDS (TACAIDS)
347.	TANZANIA COMMISSION FOR SCIENCE AND TECHNOLOGY (COSTECH)
348.	TANZANIA COMMUNICATIONS REGULATORY AUTHORITY (TCRA)
349.	TANZANIA COOPERATIVE DEVELOPMENT COMMISSION
350.	TANZANIA ELECTRICAL, MECHANICAL AND ELECTRONICS SERVICES AGENCY (TEMESA)
351.	TANZANIA FERTILIZER REGURATORY AUTHORITY (TFRA)
352.	TANZANIA FIRE AND RESCUE FORCE
353.	TANZANIA FOOD AND DRUGS AUTHORITY
354.	TANZANIA GEOTHERMAL DEVELOPMENT COMPANY LIMITED (TG DISTRICT COUNCIL)
355.	TANZANIA INDUSTRIAL RESEARCH AND DEVELOPMENT ORGANISATION
356.	TANZANIA INSTITUTE OF ACCOUNTANCY
357.	TANZANIA INSTITUTE OF EDUCATION (TIE)
358.	TANZANIA INSURANCE OMBUDSMAN (TIO)
359.	TANZANIA INVESTIMENT CORPORATION
360.	TANZANIA LIVESTOCK RESEARCH INSTITUTE
361.	TANZANIA MEAT BOARD
362.	TANZANIA METEOROLOGICAL AGENCY
363.	TANZANIA MILK BOARD
364.	TANZANIA NATIONAL BUSINESS COUNCIL
365.	TANZANIA NATIONAL PARKS (TANAPA)
366.	TANZANIA NATIONAL ROADS AGENCY
367.	TANZANIA NATIONAL SERVICE (JKT)
368.	TANZANIA NURSING AND MIDWIFERY COUNCIL
369.	TANZANIA OFFICIAL SEED CERTICATION INSTITUTE (TOSCI)
370.	TANZANIA PATIENT RECRUITING AGENCY (TPRA)
371.	TANZANIA PEOPLE DEFENCE FORCE
372.	TANZANIA PORTS AUTHORITY
373.	TANZANIA PUBLIC SERVICE COLLEGE
374.	TANZANIA RAILWAY COMPANY
375.	TANZANIA REGIONAL IMMIGRATION TRAINING ACADEMY (TRITA)
376.	TANZANIA SHIPPING AGENCIES CORPORATION (TASAC)
377.	TANZANIA SISAL BOARD (TSB)
378.	TANZANIA SOCIAL ACTION FUND
379.	TANZANIA TOBACCO BOARD
380.	TANZANIA TREE SEED AGENCY (TTSA)
381.	TANZANIA VETERINARY LABORATORY AGENCY
382.	TANZANIA WILDLIFE RESEARCH INSTITUTE (TAWIRI)

NA.	TAASISI
383.	TANZANIA WILDLIFE AUTHORITY
384.	TARIME DISTRICT COUNCIL
385.	TEACHERS SERVICE COMMISSION
386.	TEMEKE MUNICIPAL COUNCIL
387.	THE JUDICIARY OF TANZANIA
388.	TROPICAL PESTICIDES RESEARCH INSTITUTE (TPRI)
389.	TUNDURU DISTRICT COUNCIL
390.	UBUNGO MUNICIPAL COUNCIL
391.	ULANGA DISTRICT COUNCIL
392.	UNESCO NATIONAL COMMISSION OF TANZANIA(NATCOM)
393.	UNIVERSAL COMMUNICATION SERVICES ACCESS FUND (UCSAF)
394.	UONGOZI INSTITUTE
395.	VOCATIONAL EDUCATION AND TRAINING AUTHORITY (VETA)
396.	WAREHOUSE RECEIPT REGULATORY BOARD
397.	WATER INSTITUTE (WDMI)
398.	WEIGHTS AND MEASURES AGENCY
399.	WORKERS COMPENSATION FUND
400.	ZANZIBAR PORT COOPERATION
401.	KARIKOO MARKET CORPORATION
402.	TANZANIA INSURANCE REGULATORY AUTHORITY (TIRA)
403.	TEA SMALL HOLDINGS DEVELOPMENT AUTHORITY
404.	PETROLEUM BULK PROCUREMENT AGENCY
405.	NATIONAL BLOOD TRANSFUSION SERVICE
406.	TANZANIA SMALLHOLDER TEA DEVELOPMENT AGENCY (TSHTDA)
407.	SOUTHERN AFRICAN DEVELOPMENT COMMUNITY TANZANIA
408.	PUBLIC PROCUREMENT APPEALS AUTHORITY – ppaa.go.tz
409.	MOUNT MERU REGIONAL REFERAL HOSPITAL - mtmerurh.go.tz
410.	RURAL WATER SUPPLY AND SANITATION AGENCY (RUWASA)
411.	EWURA CONSUMER CONSULTATIVE COUNCIL (ewura ccc) ewuracc.go.tz
412.	MOSHI COOPERATIVE UNIVERSITY (MOCU)
413.	WANGI'NGOMBE URBAN WATER AND SANITATION AUTHORITY
414.	MWANHUZI WATER SUPPLY AND SANITATION AUTHORITY
415.	NATIONAL INSURANCE CORPORATION (NIC)
416.	MEDICAL COUNCIL OF TANZANIA
417.	NATIONAL INSURANCE CORPORATION
418.	STAMIGOLD COMPANY LTD
419.	MIKULAZI HOLDING COMPANY
420.	MANYONI URBAN WATER AUTHORITY mauwa.go.tz
421.	TANZANIA TOURIST BOARD
422.	CASHEWNUT BOARD OF TANZANIA
423.	NGARAMTONI URBAN WATER SUPPLY AND SANITATION AUTHORITY
424.	MOSHI URBAN WATER SUPPLY AND SANITATION AUTHORITY
425.	ARDHI UNIVERSITY (aru-aru.ac.tz)
426.	TENNESSEE COMMUNITY COLLEGE ATHLETIC ASSOCIATION COMMUNIT COMPOSED CONFERENCE (TCCAA-CCC)

KIAMBATISHO NA. 5

MAMLAKA YA SERIKALI MTANDAO (e-GA)

**TAASISI ZILIZOUNGANISHWA KATIKA MFUMO WA OFISI MTANDAO
(e-OFFICE)**

NA.	TAASISI
1.	AIR TANZANIA COMPANY LIMITED (ATCL)
2.	DAR RAPID TRANSIT (DART)
3.	DODOMA CITY COUNCIL
4.	e-GOVERNMENT AUTHORITY
5.	ENGINEERS REGISTRATION BOARD (ERB)
6.	GOVERNMENT CHEMIST LABORATORY AUTHORITY
7.	GOVERNMENT PROCUREMENT SERVICES AGENCY (GPSA)
8.	MEDICAL STORES DEPARTMENT (MSD)
9.	MINISTRY OF AGRICULTURE
10.	MINISTRY OF CONSTITUTIONAL AND LEGAL AFFAIRS
11.	MINISTRY OF DEFENCE AND NATIONAL SERVICE
12.	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY
13.	MINISTRY OF ENERGY
14.	MINISTRY OF FINANCE AND PLANNING
15.	MINISTRY OF FOREIGN AFFAIRS AND EAST AFRICA COOPERATION (EAST AFRICA COOPERATION)
16.	MINISTRY OF FOREIGN AFFAIRS AND EAST AFRICA COOPERATION (FOREIGN AFFAIRS)
17.	MINISTRY OF COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN (MoHCDGEC)
18.	MINISTRY OF INDUSTRY, TRADE AND INVESTMENT
19.	MINISTRY OF INFORMATION, CULTURE, ARTS AND SPORTS
20.	MINISTRY OF LANDS, HOUSING AND HUMAN SETTLEMENTS DEVELOPMENTS
21.	MINISTRY OF MINERALS
22.	MINISTRY OF NATURAL RESOURCES AND TOURISM
23.	MINISTRY OF WATER
24.	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION (COMMUNICATION)
25.	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION (TRANSPORT)
26.	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION (WORKS)
27.	NATIONAL EXAMINATION COUNCIL OF TANZANIA (NECTA)
28.	NATIONAL BOARD OF ACCOUNTANTS AND AUDITORS (NBAA)
29.	NATIONAL ELECTORAL COMMISSION (NEC)
30.	NATIONAL FOOD RESERVE AGENCY (NFRA)
31.	NATIONAL HOUSING AND BUILDING RESEARCH AGENCY (NHBRA)
32.	NATIONAL INSURANCE FUND (NHIF)
33.	NATIONAL RECORDS AND ARCHIVES MANAGEMENT DEPARTMENT

NA.	TAASISI
34.	NELSON MANDELA INSTITUTE OF TECHNOLOGY
35.	NGORONGORO CONSERVATION AREA AUTHORITY (NCAA)
36.	PARLIAMENT OF TANZANIA
37.	PHAMACY COUNCIL TANZANIA
38.	PRESIDENT'S OFFICE - REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT
39.	PRESIDENT'S OFFICE - PUBLIC SERVICE MANAGEMENT AND GOOD GOVERNANCE
40.	PRIME MINISTER'S OFFICE
41.	PRIME MINISTER'S OFFICE - LABOUR, YOUTH, EMPLOYMENT AND PERSONS WITH DISABILITY
42.	PUBLIC SERVICE COMMISSION
43.	PUBLIC SERVICE REMUNERATION BOARD (PSRB)
44.	TANZANIA AGRICULTURAL DEVELOPMENT BANK (TADB)
45.	TANZANIA AIRPORTS AUTHORITY (TAA)
46.	TANZANIA BUILDING AGENCY
47.	TANZANIA ELECTRICAL, MECHANICAL AND ELECTRONICS SERVICES AGENCY (TEMESA)
48.	TANZANIA FOODS AND DRUGS AUTHORITY (TFDA)
49.	TANZANIA GLOBAL LEARNING AGENCY (TAGLA)
50.	TANZANIA INSITUTE OF ACCOUNTANCY TIA
51.	TANZANIA METEOROLOGICAL AGENCY
52.	TANZANIA PORTS AUTHORITY (TPA)
53.	TANZANIA PUBLIC SERVICE COLLEGE (TPSC)
54.	TANZANIA REVENUE AUTHORITY (TRA)
55.	TANZANIA RURAL AND URBAN ROAD AGENCY (TARURA)
56.	TANZANIA SOCIAL ACTION FUND (TASAF)
57.	TEACHERS' SERVICE COMMISSION
58.	THE OFFICE OF THE SOLICITOR GENERAL (OSG)
59.	VICE PRESIDENT'S OFFICE
60.	WORKER'S COMPENSATION FUND (WCF)
61.	MINISTRY OF HEALTHY COMMUNITY DEDELOPMENT, GENDER, ELDERLY AND CHILDREN
62.	TANZANIA COMMISSION OF SCIENCE AND TECHNOLOGY
63.	CHAMWINO DISTRICT COUNCIL
64.	PHARMACY COUNCIL OF TANZANIA
65.	PROCUREMENT AND SUPPLIES PROFFESIONALS AND TECHNICAL BOARD
66.	WATER DEVELOPMEND AND MANAGEMENT INSTITUTE
67.	MINING COMISSION
68.	TANZANIA RAILWAY CORPORATION (TRC)
69.	OFFICE OF TREASURY REGISTER (TRO)
70.	TANZANIA RAILWAY CORPORATION (TRC)
71.	OFFICE OF TREASURY REGISTER (TRO)

NA.	TAASISI
72.	NATIONAL DEVELOPMENT CORPORATION
73.	OCCUPATIONAL SAFETY AND HEALTH AUTHORITY (OSHA)
74.	TANZANIA WILDLIFE MANAGEMENT AUTHORITY (TAWA)
75.	BUSINESS REGISTRATIONS AND LICENCING AGENCY (BRELA)
76.	GAMING BOARD OF TANZANIA (GBT)
77.	NATIONAL INSURANCE CORPORATION (NIC)
78.	TANZANIA NATIONAL PARKS AUTHORITY

KIAMBATISHO NA. 6**MAMLAKA YA SERIKALI MTANDAO (e-GA)
MFUMO WA VIBALI VYA KUSAFIRIA NJE YA NCHI (e-VIBALI SYSTEM)**

NA.	TAASISI
1	AGRICULTURAL SEED AGENCY(ASA)
2	AIR TANZANIA COMPANY LIMITED
3	ARDHI UNIVERSITY (ARU)
4	ARCHITECTS AND QUANTITY SURVEYORS REGISTRATION BOARD (AQSRB)
5	ARUSHA CITY COUNCIL
6	ARUSHA DISTRICT COUNCIL
7	ARUSHA INTERNATIONAL CONFERENCE CENTRE
8	ARUSHA REGIONAL
9	ARUSHA TECHNICAL COLLEGE
10	ARUSHA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (AUWASA)
11	BABATI DISTRICT COUNCIL
12	BABATI TOWN COUNCIL
13	BAGAMOYO ARTS AND CULTURAL INSTITUTE (TASUBA)
14	BAGAMOYO DISTRICT COUNCIL
15	BAHI DISTRICT COUNCIL
16	BANK OF TANZANIA (BOT)
17	BARAZA LA SANAA LA TAIFA (BASATA)
18	BARAZA LA TAIFA LA MITIHANI (NECTA)
19	BENJAMIN MKAPA HOSPITAL
20	BUGANDO MEDICAL CENTRE
21	BUKOBA DISTRICT COUNCIL
22	BUKOBA MUNICIPAL COUNCIL
23	BUKOBA URBAN WATER SUPPLY AND SANITATION AUTHORITY(BUWASA)
24	BUKOMBE DISTRICT COUNCIL
25	BUNDA DISTRICT COUNCIL
26	BUSEGA DISTRICT COUNCIL
27	BUSINESS REGISTRATION AND LICENSING AGENCY (BRELA)
28	BUTIAMA DISTRICT COUNCIL
29	BUTIMBA TEACHERS COLLEGE
30	CAPITAL MARKETS AND SECURITIES AUTHORITY
31	CENTRE FOR AGRICULTURAL MECHANIZATION AND RURAL TECHNOLOGY (CAMARTEC)
32	CEREALS AND OTHER PRODUCE BOARD
33	COLLEGE OF AFRICAN WILDLIFE MANAGEMENT (MWEKA)
34	COLLEGE OF BUSINESS EDUCATION (CBE)

NA.	TAASISI
35	COMMISSION FOR HUMAN RIGHTS AND GOOD GOVERNANCE
36	COMMISSION OF MEDIATION AND ARBITRATION (CMA)
37	COMMUNITY DEVELOPMENT
38	CONTRACTORS REGISTRATION BOARD (CRB)
39	CO-OPERATIVE AUDIT AND SUPERVISION CORPORATION (COASCO)
40	COPYRIGHT SOCIETY OF TANZANIA (COSOTA)
41	DAR ES SALAAM CITY COUNCIL
42	DAR ES SALAAM MARITIME INSTITUTE (DMI)
43	DAR ES SALAAM REGIONAL ADMINISTRATIVE SECRETARY
44	DAR ES SALAAM UNIVERSITY COLLEGE OF EDUCATION (DUCE)
45	DAR ES SALAAM WATER AND SEWERAGE AUTHORITY (DAWASA)
46	DAR RAPID TRANSIT (DART)
47	DAR-ES-SALAAM INSTITUTE OF TECHNOLOGY (DIT)
48	DODOMA CITY COUNCIL
49	DODOMA REGION
50	DRUG CONTROL AND ENFORCEMENT AUTHORITY (DISTRICT COUNCIL EA)
51	EASTERN AFRICA STATISTICAL TRAINING CENTRE
52	E-GOVERNMENT AGENCY (EGA)
53	ENERGY AND WATER UTILITIES REGULATORY AUTHORITY (EWURA)
54	ENGINEERS REGISTRATION BOARD (ERB)
55	ETHICS SECRETARIAT
56	EXPORT PROCESSING ZONES AUTHORITY (EPZA)
57	FAIR COMPETITION COMMISSION (FCC)
58	FAIR COMPETITION TRIBUNAL (FCT)
59	FIRE AND RESCUE FORCE (FRF)
60	FISHERIES EDUCATION AND TRAINING AGENCY (FETA)
61	GAIRO DISTRICT COUNCIL
62	GAMING BOARD OF TANZANIA
63	GEITA DISTRICT COUNCIL
64	GEITA REGION
65	GEITA TOWN COUNCIL
66	GEOLOGICAL SURVEY OF TANZANIA
67	GOVERNMENT CHEMIST LABORATORY AUTHORITY (GCLA)
68	GOVERNMENT PROCUREMENT SERVICES AGENCY (GPSA)
69	HAI DISTRICT COUNCIL
70	HANDENI DISTRICT COUNCIL
71	HIGHER EDUCATION STUDENT'S LOANS BOARD (HESLB)
72	CHALINZE DISTRICT COUNCIL
73	CHAMWINO DISTRICT COUNCIL
74	CHATO DISTRICT COUNCIL
75	CHEMBA DISTRICT COUNCIL

NA.	TAASISI
76	IFAKARA TOWN COUNCIL
77	IGUNGA DISTRICT COUNCIL
78	IKUNGI DISTRICT COUNCIL
79	ILALA MUNICIPAL COUNCIL
80	ILEJE DISTRICT COUNCIL
81	ILEMELA MUNICIPAL COUNCIL
82	IMMIGRATION SERVICES DEPARTMENT (ISD)
83	INSTITUTE OF ADULT EDUCATION (IAE)
84	INSTITUTE OF FINANCE MANAGEMENT (IFM)
85	INSTITUTE OF JUDICIAL ADMINISTRATION LUSHOTO
86	INSTITUTE OF RURAL DEVELOPMENT PLANNING
87	INSTITUTE OF SOCIAL WORK
88	IRAMBA DISTRICT COUNCIL
89	IRINGA DISTRICT COUNCIL
90	IRINGA MUNICIPAL COUNCIL
91	IRINGA REGIONAL ADMINISTRATIVE SECRETARY
92	IRINGA WATER SUPPLY AND SANITATION AUTHORITY
93	ITIGI DISTRICT COUNCIL
94	ITILIMA DISTRICT COUNCIL
95	JAKAYA KIKWETE CARDIAC INSTITUTE (JKCI)
96	KAGERA REGIONAL
97	KAHAMA SHINYANGA WATER SUPPLY AND SANITATION AUTHORITY
98	KAHAMA TOWN COUNCIL
99	KAKONKO DISTRICT COUNCIL
100	KALAMBO DISTRICT COUNCIL
101	KALIUA DISTRICT COUNCIL
102	KARAGWE DISTRICT COUNCIL
103	KARATU DISTRICT COUNCIL
104	KARIKOO MARKETING COOPERATION
105	KASULU TOWN COUNCIL
106	KATAVI REGION
107	KIBAHA DISTRICT COUNCIL
108	KIBAHA EDUCATION CENTRE
109	KIBAHA TOWN COUNCIL
110	KIBITI DISTRICT COUNCIL
111	KIBONDO DISTRICT COUNCIL
112	KIBONGOTO HOSPITAL
113	KIGAMBONI MUNICIPAL COUNCIL
114	KIGOMA DISTRICT COUNCIL
115	KIGOMA REGION
116	KIGOMA UJIJI MUNICIPAL COUNCIL

NA.	TAASISI
117	KILIMANJARO AIRPORT DEVELOPMENT COMPANY LIMITED
118	KILIMANJARO REGIONAL ADMINISTRATIVE SECRETARY
119	KILOLO DISTRICT COUNCIL
120	KILOMERO DISTRICT COUNCIL
121	KILOSA DISTRICT COUNCIL
122	KILWA DISTRICT COUNCIL
123	KINAMPANDA
124	KINONDONI MUNICIPAL COUNCIL
125	KISARawe DISTRICT COUNCIL
126	KISHAPU DISTRICT COUNCIL
127	KITETO DISTRICT COUNCIL
128	KONDOA DISTRICT COUNCIL
129	KONDOA TOWN COUNCIL
130	KONGWA DISTRICT COUNCIL
131	KOROGWE DISTRICT COUNCIL
132	KOROGWE TEACHERS COLLEGE
133	KOROGWE TOWN COUNCIL
134	KWIMBA DISRTRICT COUNCIL
135	KYERWA DISTRICT COUNCIL
136	LAW SCHOOL OF TANZANIA
137	LINDI DISTRICT COUNCIL
138	LINDI MUNICIPAL COUNCIL
139	LINDI REGION
140	LIVESTOCK TRAINING AGENCY
141	LIWALE DISTRICT COUNCIL
142	LOCAL GOVERNMENT TRAINING INSTITUTE (LGTI)
143	LONGIDO DISTRICT COUNCIL
144	LUDEWA DISTRICT COUNCIL
145	LUSHOTO DISTRICT COUNCIL
146	MAFIA DISTRICT COUNCIL
147	MAFINGA TOWN COUNCIL
148	MAGU DISTRICT COUNCIL
149	MAKAMBAKO TOWN COUNCIL
150	MAKETE DISTRICT COUNCIL
151	MALINYI DISTRICT COUNCIL
152	MANYARA REGIONAL
153	MANYONI DISTRICT COUNCIL
154	MARA REGION
155	MARANGU TEACHER COLLEGE
156	MARINE SERVICES COMPANY LIMITED (MSCL)
157	MASASI DISTRICT COUNCIL

NA.	TAASISI
158	MASASI TOWN COUNCIL
159	MASWA DISTRICT COUNCIL
160	MBARALI DISTRICT COUNCIL
161	MBEYA CITY COUNCIL
162	MBEYA DISTRICT COUNCIL
163	MBEYA REGION
164	MBEYA UNIVERSITY OF SCIENCE AND TECHNOLOGY
165	MBEYA WATER SUPPLY AND SANITATION AUTHORITY
166	MBEYA ZONAL REFERRAL HOSPITAL
167	MBINGA DISTRICT COUNCIL
168	MBOZI DISTRICT COUNCIL
169	MBULU TOWN COUNCIL
170	MEATU DISTRICT COUNCIL
171	MEDICAL STORES DEPARTMENT (MSD)
172	MERU DISTRICT COUNCIL
173	MINERAL RESOURCES INSTITUTE
174	MINING COMMISSION
175	MINISTRY OF AGRICULTURE
176	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY
177	MINISTRY OF ENERGY
178	MINISTRY OF FINANCE AND PLANNING (MoFP)
179	MINISTRY OF FOREIGN AFFAIRS AND EAST AFRICAN COOPERATION
180	MINISTRY OF HEALTH, COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN
181	MINISTRY OF HOME AFFAIRS
182	MINISTRY OF INDUSTRY, TRADE AND INVESTMENT
183	MINISTRY OF INFORMATION, CULTURE, ARTS AND SPORTS
184	MINISTRY OF JUSTICE AND CONSTITUTIONAL AFFAIRS
185	MINISTRY OF LANDS AND HUMAN SETTLEMENTS DEVELOPMENT
186	MINISTRY OF LIVESTOCK AND FISHERIES (FISHERIES)
187	MINISTRY OF LIVESTOCK AND FISHERIES (LIVESTOCK)
188	MINISTRY OF MINERALS
189	MINISTRY OF NATURAL RESOURCES AND TOURISM
190	MINISTRY OF WATER
191	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATIONS (COMMUNICATIONS)
192	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATIONS (TRANSPORT)
193	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATIONS (WORKS)
194	MIREMBE MENTAL HEALTH HOSPITAL
195	MISSENYI DISTRICT COUNCIL
196	MISUNGWI DISTRICT COUNCIL

NA.	TAASISI
197	MKALAMA DISTRICT COUNCIL
198	MKINGA DISTRICT COUNCIL
199	MKURANGA DISTRICT COUNCIL
200	MKWAWA UNIVERSITY COLLEGE OF EDUCATION (MUCE)
201	MONDULI TEACHERS COLLEGE
202	MOROGORO DISTRICT CONCIL
203	MOROGORO MUNICIPAL COUNCIL
204	MOROGORO REGIONAL ADMINISTRATIVE SECRETARIAT
205	MOROGORO TEACHERS COLLEGE
206	MOROGORO URBAN WATER SUPPLY AND SANITATION AUTHORITY
207	MOSHI CO-OPERATIVE UNIVERSITY
208	MOSHI DISTRICT COUNCIL
209	MOSHI MUNICIPAL COUNCIL
210	MPANDA DISTRICT COUNCIL
211	MPANDA MUNICIPAL COUNCIL
212	MPIMBWE DISTRICT COUNCIL
213	MPWAPWA DISTRICT COUNCIL
214	MTWARA DISTRICT COUNCIL
215	MTWARA MIKINDANI MUNICIPAL COUNCIL
216	MTWARA REGION
217	MUFINDI DISTRICT COUNCIL
218	MUHEZA DISTRICT COUNCIL
219	MUHIMBILI NATIONAL HOSPITAL
220	MUHIMBILI ORTHOPAEDIC INSTITUTE (MOI)
221	MUHIMBILI UNIVERSITY OF HEALTH AND ALLIED SCIENCES (MUHAS)
222	MULEBA DISTRICT COUNCIL
223	MUSOMA DISTRICT COUNCIL
224	MUSOMA MUNICIPAL COUNCIL
225	MUSOMA URBAN WATER SUPPLY AND SANITATION AUTHORITY
226	MVOMERO DISTRICT COUNCIL
227	MWALIMU JULIUS K. NYERERE UNIVERSITY OF AGRICULTURE AND TECHNOLOGY (MJNUAT)-BUTIAMA
228	MWALIMU NYERERE MEMORIAL ACADEMY
229	MWANGA DISTRICT COUNCIL
230	MWANZA CITY COUNCIL
231	MWANZA REGIONAL
232	MWANZA URBAN WATER SUPPLY AND SANITATION AUTHORITY
233	MZUMBE UNIVERSITY
234	NACHINGWEA DISTRICT COUNCIL
235	NANYAMBA TOWN COUNCIL
236	NATIONAL AIDS CONTROL PROGRAMME
237	NATIONAL AUDIT OFFICE

NA.	TAASISI
238	NATIONAL BOARD OF ACCOUNTANTS AND AUDITORS
239	NATIONAL BUREAU OF STATISTICS
240	NATIONAL COLLEGE OF TOURISM
241	NATIONAL CONSTRUCTION COUNCIL (NCC)
242	NATIONAL COUNCIL FOR TECHNICAL EDUCATION (NACTE)
243	NATIONAL DEVELOPMENT CORPORATION (NDC)
244	NATIONAL ECONOMIC EMPOWERMENT COUNCIL (NEEC)
245	NATIONAL ELECTORAL COMMISSION (NEC)
246	NATIONAL ENVIRONMENT MANAGEMENT COUNCIL (NEMC)
247	NATIONAL FOOD RESERVE AGENCY (NFRA)
248	NATIONAL HEALTH INSURANCE FUND (NHIF)
249	NATIONAL HOUSING BUILDING RESEARCH AGENCY
250	NATIONAL HOUSING CORPORATION
251	NATIONAL IDENTIFICATION AUTHORITY (NIDA)
252	NATIONAL INSTITUTE FOR MEDICAL RESEARCH
253	NATIONAL INSTITUTE OF TRANSPORT (NIT)
254	NATIONAL INSURANCE CORPORATION (T) LIMITED (NIC)
255	NATIONAL LAND USE PLANNING COMMISSION
256	NATIONAL MUSEUMS OF TANZANIA
257	NATIONAL OFFICE OF PROSECUTOR
258	NATIONAL SOCIAL SECURITY FUND (NSSF)
259	NATIONAL SPORTS COUNCIL (NSC)
260	NATIONAL SWAHILI COUNCIL (BAKITA)
261	NATIONAL TUBERCULOSIS AND LEPROSY PROGRAMME
262	NELSON MANDELA AFRICAN INSTITUTE OF SCIENCE AND TECHNOLOGY – NMAIST
263	NEWALA DISTRICT COUNCILL
264	NGARA DISTRICT COUNCIL
265	NGORONGORO CONSERVATION AREA AUTHORITY
266	NGORONGORO DISTRICT COUNCIL
267	NJOMBE DISTRICT COUNCIL
268	NJOMBE REGIONAL ADMINISTRATIVE SECRETARIAT
269	NJOMBE TOWN COUNCIL
270	NYANG'HWALE DISTRICT COUNCIL
271	NYASA DISTRICT COUNCIL
272	NZEGA TOWN COUNCIL
273	OCCUPATIONAL SAFETY AND HEALTH AUTHORITY (OSHA)
274	OCEAN ROAD CANCER INSTITUTE (ORCI)
275	OFFICE OF ATTORNEY GENERAL
276	OFFICE OF THE REGISTRAR OF POLITICAL PARTIES
277	OPEN UNIVERSITY OF TANZANIA (OUT)
278	PANGANI DISTRICT COUNCIL

NA.	TAASISI
279	PATANDI TTC (NORTHERN ZONE)
280	PETROLEUM UPSTREAM REGULATORY AUTHORITY (PURA)
281	PHARMACY COUNCIL TANZANIA
282	PRESIDENT OFFICE STATE HOUSE
283	PRESIDENT'S OFFICE-REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT (PO-RALG)
284	PRESIDENT'S OFFICE, PUBLIC SERVICE MANAGEMENT AND GOOD GOVERNANCE
285	PRIME MINISTER'S OFFICE (LABOUR, EMPLOYMENT, YOUTH AND PEOPLE LIVING WITH DISABILITY)
286	PRIME MINISTER'S OFFICE (POLICY AND PARLIAMENTARY AFFAIRS)
287	PROCUREMENT AND SUPPLIES PROFESSIONALS AND TECHNICIANS BOARD
288	PUBLIC PROCUREMENT APPEALS AUTHORITY (PPAA)
289	PUBLIC PROCUREMENT REGULATORY AUTHORITY
290	PUBLIC SERVICE COMMISION (PSC)
291	PUBLIC SERVICE RECRUITMENT SECRETARIAT
292	PUBLIC SERVICE REMUNERATION BOARD (PSRB)
293	PUBLIC SERVICE SOCIAL SECURITY FUND (PSSSF)
294	PWANI REGIONAL ADMINISTRATIVE SECRETARY
295	RECORDS AND ARCHIVES MANAGEMENT DEPARTMENT (RAMD)
296	REGISTRATION, INSOLVENCY AND TRUSTEESHIP AGENCY (RITA)
297	ROAD FUND BOARD
298	ROMBO DISTRICT COUNCIL
299	RORYA DISTRICT COUNCIL
300	RUFIFI DISTRICT COUNCIL
301	RUKWA REGIONAL ADMINISTRATIVE SECRETARY
302	RUNGWE DISTRICT COUNCIL
303	RURAL ENERGY AGENCY
304	RUVUMA REGIONAL ADMINISTRATIVE SECRETARY
305	SAME DISTRICT COUNCIL
306	SELF MICROFINANCE FUND
307	SERENGETI DISTRICT COUNCIL
308	SHINYANGA DISTRICT COUNCIL
309	SHINYANGA MUNICIPAL COUNCIL
310	SHINYANGA REGIONAL ADMINISTRATIVE SECRETARY
311	SHINYANGA REGIONAL REFERRAL HOSPITAL
312	SHINYANGA URBAN WATER SUPPLY AND SANITATION AUTHORITY
313	SIHA DISTRICT COUNCIL
314	SIKONGE DISTRICT COUNCIL
315	SIMANJIRO DISTRICT COUNCIL
316	SIMIYU REGIONAL ADMINISTRATIVE SECRETARY
317	SINGIDA DISTRICT COUNCIL

NA.	TAASISI
318	SINGIDA MUNICIPAL COUNCIL
319	SINGIDA REGIONAL SECRETARIAT
320	SMALL INDUSTRIES DEVELOPMENT ORGANISATION (SIDO)
321	SOKOINE UNIVERSITY OF AGRICULTURE (SUA)
322	SONGEA DISTRICT COUNCIL
323	SONGEA MUNICIPAL COUNCIL
324	SONGEA TEACHERS COLLEGE
325	SONGEA URBAN WATER SUPPLY AND SANITATION AUTHORITY
326	SONGWE REGIONAL ADMINISTRATIVE SECRETARY
327	STATE MINING CORPORATION (STAMICO)
328	SUGAR BOARD TANZANIA
329	SUMBAWANGA DISTRICT COUNCIL
330	SUMBAWANGA MUNICIPAL COUNCIL
331	SURFACE AND MARINE TRANSPORT REGULATORY AUTHORITY (SUMATRA)
332	TABORA MUNICIPAL COUNCIL
333	TABORA REGION
334	TABORA TEACHERS COLLEGE
335	TABORA URBAN WATER SUPPLY AND SANITATION AUTHORITY (TUWASA)
336	TANDAHIMBA DISTRICT COUNCIL
337	TANDALA TOWN COUNCIL
338	TANGA CITY COUNCIL
339	TANGA REGIONAL ADMINISTRATIVE SECRETARY
340	TANGA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY
341	TANZANIA AGRICULTURAL DEVELOPMENT BANK LIMITED
342	TANZANIA AIRPORT AUTHORITY (TAA)
343	TANZANIA ATOMIC ENERGY COMMISSION (TAEC)
344	TANZANIA BROADCASTING CORPORATION (TBC)
345	TANZANIA BUILDINGS AGENCY (TBA)
346	TANZANIA BUREAU OF STANDARDS (TBS)
347	TANZANIA CENTRE FOR FOREIGN RELATIONS (CFR)
348	TANZANIA CIVIL AVIATION AUTHORITY (TCAA)
349	TANZANIA COFFEE BOARD
350	TANZANIA COMMISSION FOR AIDS
351	TANZANIA COMMISSION FOR SCIENCE AND TECHNOLOGY (COSTECH)
352	TANZANIA COMMISSION FOR UNIVERSITIES (TCU)
353	TANZANIA COMMUNICATIONS REGULATORY AUTHORITY (TCRA)
354	TANZANIA COOPERATIVE DEVELOPMENT COMMISSION
355	TANZANIA COTTON BOARD
356	TANZANIA DAIRY BOARD

NA.	TAASISI
357	TANZANIA EDUCATION AUTHORITY (TEA)
358	TANZANIA ELECTRIC SUPPLY COMPANY LIMITED (TANESCO)
359	TANZANIA ELECTRICAL,MECHANICAL AND ELECTRONICS SERVICES AGENCY (TEMESA)
360	TANZANIA ENGINEERING AND MANUFACTURING DESIGN ORGANIZATION -TEMDO
361	TANZANIA FERTILIZER COMPANY (TFC)
362	TANZANIA FERTILIZER REGULATORY AUTHORITY (TFRA)
363	TANZANIA FISHERIES RESEARCH INSTITUTE (TAFIRI)
364	TANZANIA FOOD AND NUTRITION CENTRE (TFNC)
365	TANZANIA FOREST RESEACH INSTITUTE (TAFORI)
366	TANZANIA FORESTRY SERVICES AGENCY
367	TANZANIA GEMOLOGICAL CENTRE (TGC)
368	TANZANIA GEOTHERMAL DEVELOPMENT COMPANY
369	TANZANIA GLOBAL LEARNING AGENCY (TAGLA)
370	TANZANIA GOVERNMENT FLIGHT AGENCY (TGFA)
371	TANZANIA INDUSTRIAL RESEARCH AND DEVELOPMENT ORGANIZATION (TIRDO)
372	TANZANIA INSTITUTE OF ACCOUNTANCY
373	TANZANIA INSTITUTE OF EDUCATION (TIE)
374	TANZANIA INSURANCE REGULATORY AUTHORITY (TIRA)
375	TANZANIA INVESTMENT CENTRE (TIC)
376	TANZANIA LIVESTOCK RESEARCH INSTITUTE (TALIRI)
377	TANZANIA MEDICINES AND MEDICAL DEVICES AUTHORITY (TMDA)
378	TANZANIA MERCANTILE EXCHANGE PLC
379	TANZANIA METEOROLOGICAL AGENCY (TMA)
380	TANZANIA NATIONAL BUSINESS COUNCIL
381	TANZANIA NATIONAL PARKS (TANAPA)
382	TANZANIA NATIONAL ROAD AGENCY (TANROADS)
383	TANZANIA OFFICIAL SEED CERTIFICATION INSTITUTE (TOSCI)
384	TANZANIA PETROLEUM DEVELOPMENT CORPORATION (TPDC)
385	TANZANIA POLICE FORCE (TPF)
386	TANZANIA PORTS AUTHORITY (TPA)
387	TANZANIA POSTAL BANK
388	TANZANIA POSTAL CORPORATION (TPC)
389	TANZANIA PRISON FORCE
390	TANZANIA PUBLIC SERVICE COLLEGE
391	TANZANIA RAILWAY CORPORATION (TRC)
392	TANZANIA REVENUE AUTHORITY (TRA)
393	TANZANIA RURAL AND URBAN ROADS AGENCY (TARURA)
394	TANZANIA SHIPPING AGENCIES CORPORATION (TASAC)
395	TANZANIA STANDARD (NEWSPAPERS) LIMITED (TSN)

NA.	TAASISI
396	TANZANIA TELECOMMUNICATION CORPORATION (TTCL)
397	TANZANIA TOBACCO BOARD (TTB)
398	TANZANIA TOURISM BOARD
399	TANZANIA TRADE DEVELOPMENT AUTHORITY (TANTRADE)
400	TANZANIA VETERINARY LABORATORY AGENCY (TVLA)
401	TANZANIA WILDLIFE MANAGEMENT AUTHORITY (TAWA)
402	TANZANIA WILDLIFE RESEARCH INSTITUTE
403	TANZANIA ZAMBIA RAILWAY AUTHORITY (TAZARA)
404	TARIME DISTRICT COUNCIL
405	TARIME TOWN COUNCIL
406	TAX REVENUE APPEALS TRIBUNAL
407	TCAA - CONSUMER CONSULTATIVE COUNCIL (TCAA-CCC)
408	TEA RESEARCH INSTITUTE OF TANZANIA
409	TEACHERS' SERVICE COMMISSION
410	TEMEKE MUNICIPAL COUNCIL
411	TIB CORPORATE BANK LIMITED
412	TIB DEVELOPMENT BANK LIMITED
413	TOBACCO RESEARCH INSTITUTE OF TANZANIA
414	TREASURY REGISTRAR (TR)
415	TROPICAL PESTICIDES RESEARCH INSTITUTE (TPRI)
416	TUNDUMA TOWN COUNCIL
417	TUNDURU DISTRICT COUNCIL
418	UBUNGO MUNICIPAL COUNCIL
419	UKEREWE DISTRICT COUNCIL
420	ULANGA DISTRICT COUNCIL
421	UNESCO NATIONAL COMMISSION OF THE UNITED REPUBLIC OF TANZANIA
422	UNIVERSAL COMMUNICATION SERVICES ACCESS FUND (UCSAF)
423	UNIVERSITY OF DAR ES SALAAM (UDSM)
424	UNIVERSITY OF DODOMA (UDOM)
425	URAMBO DISTRICT COUNCIL
426	USHETU DISTRICT COUNCIL
427	UVINZA DISTRICT COUNCIL
428	VIKINDU TEACHERS COLLEGE
429	VOCATIONAL EDUCATION AND TRAINING AUTHORITY (VETA)
430	WANGING'OMBE DISTRICT COUNCIL
431	WAREHOUSE RECEIPTS REGULATORY BOARD (WRRB)
432	WATER INSTITUTE
433	WATUMISHI HOUSING COMPANY
434	WEIGHTS AND MEASURES AGENCY (WMA)
435	WORKERS COMPENSATION FUND (WCF)
436	TANZANIA LIBRARY SERVICE BOARD

NA.	TAASISI
437	AGENCY FOR THE DEVELOPMENT OF EDUCATIONAL MANAGEMENT(ADEM)
438	BABATI URBAN WATER SUPPLY AND SANITATION AUTHORITY
439	CHUO CHA UALIMU UFUNDI MTWARA
440	KAHAMA URBAN WATER SUPPLY AND SANITATION AUTHORITY
441	KASULU DISTRICT COUNCIL
442	OFISI YA WAZIRI MKUU-UWEKEZAJI
443	RURAL WATER SUPPLY AND SANITATION AGENCY (RUWASA)
444	TANZANIA SMALLHOLDERS TEA DEVELOPMENT AGENCY
445	TEA BOARD OF TANZANIA – TTB
446	UONGOZI INSTITUTE
447	SENGEREMA DISTRICT COUNCIL
448	LAW REFORM COMMISSION OF TANZANIA
449	BUKOBA DISTRICT COUNCIL
450	BARIADI TOWN COUNCIL
451	AMANA REGIONAL REFERRAL HOSPITAL
452	KILINDI DISTRICT COUNCIL
453	MBEYA REGIONAL REFERRAL HOSPITAL
454	SOKOINE REGIONAL REFERRAL HOSPITAL
455	HANDENI TOWN COUNCIL
456	DODOMA URBAN WATER SUPPLY AND SANITATION (DUWASA)
457	RESERVOIRS AND MARINE PROTECTED AREAS TANZANIA
458	LIGULA REGIONAL REFERRAL HOSPITAL
459	MWANANYAMALA REGIONAL REFERRAL HOSPITAL
460	TEMEKE REGIONAL REFERRAL HOSPITAL
461	UNIT TRUST OF TANZANIA
462	ENERGY AND WATER UTILITIES REGULATORY AUTHORITY CONSUMER CONSULTATIVE COUNCIL (EWURA CCC)
463	MUHONDA TEACHERS COLLEGE
464	OFFICE OF THE VICE PRESIDENT FOR UNION AND ENVIRONMENT (TANZANIA)
465	BUHIGWE DISTRICT COUNCIL
466	MAWENI REGIONAL REFERRAL HOSPITAL
467	INSTITUTE OF ACCOUNTANCY ARUSHA
468	PREVENTION AND COMBATING OF CORRUPTION BUREAU
469	KYELA DISTRICT COUNCIL
470	MOROGORO REGIONAL REFERRAL HOSPITAL
471	BUNDA TOWN COUNCIL
472	BUSOKELO DISTRICT COUNCIL
473	NAMTUMBO DISTRICT COUNCIL
474	MANYARA REGIONAL REFERRAL HOSPITAL
475	MONDULI DISTRICT COUNCIL

NA.	TAASISI
476	NATIONAL RANCHING COMPANY LIMITED (NARCO)
477	OFFICE OF THE ATTORNEY GENERAL
478	PETROLEUM BULK PROCUREMENT AGENCY - PBPA
479	BUMBULI DISTRICT COUNCIL
480	MBULU TOWN COUNCIL
481	NEWALA TOWN COUNCIL
482	OFFICE OF PARLIAMENT
483	SEKOU TOURE HOSPITAL
484	SINGIDA REGIONAL REFERRAL HOSPITAL
485	TAX REVENUE APPEALS BOARD
486	DAKAWA TEACHERS COLLEGE

KIAMBATISHO NA. 7

**MAMLAKA YA SERIKALI MTANDAO (e-GA)
JUMLA YA TAASISI ZILIZOUNGANISHWA NA KUTUMIA DAWATI LA
HUDUMA KWA WATEJA (HELPDESK SYSTEM)**

NA.	TAASISI ZA UMMA
1	ACCOUNTANT GENERAL (ACGEN)
2	AGENCY FOR THE DEVELOPMENT OF EDUCATIONAL MANAGEMENT (ADEM)
3	AGRICULTURAL INPUTS TRUST FUND (AGITF)
4	AIR TANZANIA COMPANY LIMITED (ATCL)
5	TANZANIA FERTILIZER REGULATORY AUTHORITY (TFRA)
6	ARDHI INSTITUTE TABORA (ARITA)
7	ARDHI UNIVERSITY (ARU)
8	ARCHITECT'S AND QUANTITY SURVEYORS REGISTRATION BOARD (AQSRB)
9	ARUSHA CITY COUNCIL
10	ARUSHA DISTRICT OUNCIL
11	ARUSHA REGIONAL AND ADMINISTRATIVE SECRETARIAT
12	ARUSHA URBAN SUPPLY AND SEWERAGE AUTHORITY (AUWSA)
13	ATTORNEY GENERAL'S CHAMBERS (AGC)
14	BABATI DISTRICT COUNCIL
15	BABATI TOWN COUNCIL
16	BAGAMOYO COLLEGE OF ARTS (TASUBA)
17	BAGAMOYO DISTRICT COUNCIL
18	BAHI DISTRICT COUNCIL
19	BARIADI DISTRICT COUNCIL
20	BARIADI TOWN COUNCIL
21	BIHARAMULO DISTRICT COUNCIL
22	BOKOBA MUNICIPAL OUNCIL
23	BUHIGWE DISTRICT COUNCIL
24	BUCHOSA DISTRICT COUNCIL
25	BUKOBA DISTRICT COUNCIL
26	BUKOBA URBAN WATER AND SEWERAGE AUTHORITY (BUWASA)
27	BUMBULI DISTRICT COUNCIL
28	BUNDA DISTRICT COUNCIL
29	BUSEGA DISTRICT COUNCIL
30	BUSINESS REGISTRATION AND LICENCING AGENCY (BRELA)
31	BUTIAMA DISTRICT COUNCIL
32	CAPITAL MARKET AND SECURITY AUTHORITY (CMSA)
33	CENTRE FOR AGRICULTURAL MECHANIZATION AND RURAL TECHNOLOGY (CAMARTEC)
34	CEREALS AND OTHER PRODUCE BOARD OF TANZANIA (CPB)
35	COMMISSION FOR HUMAN RIGHTS AND GOOD GOVERNANCE (CHRAGG)

NA.	TAASISI ZA UMMA
36	COOPERATIVE AUDIT AND SUPERVISION CORPORATION (COASCO)
37	DAR ES SALAAM REGIONAL ADMINISTRATIVE SECRETARY
38	DAR ES SALAAM CITY COUNCIL
39	DAR ES SALAAM MARINE INSTITUTE (DMI)
40	DAR ES SALAAM RAPID TRANSPORT (DART)
41	DAR ES SALAAM UNIVERSITY COLLEGE OF EDUCATION (DUCE)
42	DAR ES SALAAM WATER AND SEWERAGE COOPERATION (DAWASCO)
43	DAR ES SALAAM WATER AND SEWERAGE AUTHORITY (DAWASA)
44	DEEP SEA FISHING AUTHORITY (DFSA)
45	DODOMA REGIONAL ADMINISTRATIVE SECRETARY
46	DODOMA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (DUWASA)
47	DRILLING AND DAM CONSTRUCTION AGENCY
48	DRUG CONTROL AND ENFORCEMENT AUTHORITY
49	EAST AFRICA STATISTICAL TRAINING INSTITUTE
50	ENERGY AND WATER UTILITIES REGULATORY AUTHORITY (EWURA)
51	ENGINEERING REGISTRATION BOARD
52	ETHICS SECRETARIAT
53	EXPORT PROCESSING ZONES AUTHORITY (EPZA)
54	FIRE AND RESCUE FORCE (FRF)
55	FISHERIES EDUCATION AND TRAINING AGENCY (FETA)
56	GAIRO REGIONAL AND ADMINISTRATIVE SECRETARIATE
57	GAMING BOARD OF TANZANIA
58	GEITA DISTRICT COUNCIL
59	GEITA REGIONAL ADMINISTRATIVE SECRETARIAT
60	GEITA TOWN COUNCIL
61	GEOLOGICAL SURVEY OF TANZANIA
62	GOVERNMENT CHEMIST LABORATORY AUTHORITY (GCLA)
63	GOVERNMENT PROCUREMENT SERVICE AGENCY
64	HANANG DISTRICT COUNCIL
65	HANDENI DISTRICT COUNCIL
66	HANDENI TOWN COUNCIL
67	HIGHER EDUCATION STUDENT'S LOAN BOARD (HESLB)
68	CHALINZE DISTRICT COUNCIL
69	CHALINZE WATER SUPPLY AND SEWERAGE AUTHORITY
70	CHAMWINO DISTRICT COUNCIL
71	CHATO DISTRICT COUNCIL
72	CHEMBA DISTRICT COUNCIL
73	CHUNYA DISTRICT COUNCIL
74	ICT COMMISSION
75	IFAKARA TOWN COUNCIL
76	IGUNGA COUNCIL
77	IKUNGI DISTRICT COUNCIL
78	ILALA MUNICIPAL COUNCIL

NA.	TAASISI ZA UMMA
79	ILEMELA MUNICIPAL COUNCIL
80	INSTITUTE OF ACCOUNTANCY ARUSHA
81	INSTITUTE OF FINANCE MANAGEMENT (IFM)
82	INSTITUTE OF JUDICIAL ADMINISTRATION
83	IRAMBA DISTRICT COUNCIL
84	IRINGA DISTRICT COUNCIL
85	IRINGA REGIONAL AND ADMINISTRATIVE SECRETARY (REGIONAL ADMINISTRATIVE SECRETARY -IRINGA)
86	IRINGA URBAN WATER SUPPLY AND SANITATION AUTHORITY (IRUWASA)
87	ITILIMA DISTRICT COUNCIL
88	JAKAYA KIKWETE CARDIAC INSTITUTE (JKCI)
89	TANZANIA PEOPLES DEFENCE FORCE
90	JUDICIARY OF TANZANIA
91	KAGERA REGIONAL ADMINISTRATIVE SECRETARIAT
92	KAHAMA SHINYANGA WATER SUPPLY AND SEWERAGE AUTHORITY (KASHWASA)
93	KALAMBO DISTRICT COUNCIL
94	KALIUA DISTRICT COUNCIL
95	KARAGWE DISTRICT COUNCIL
96	KARATU DISTRICT COUNCIL
97	KARIAKOO MARKETS CORPORATION
98	KASULU DISTRICT COUNCIL
99	KASULU TOWN COUNCIL
100	KATAVI REGIONAL AND ADMINISTRATIVE SECRETARY (REGIONAL ADMINISTRATIVE SECRETARY KATAVI)
101	KIBAHA EDUCATION CENTRE (KEC)
102	KIBAHA TOWN COUNCIL
103	KIBAHA DISTRICT COUNCIL
104	KIBONDO DISTRICT COUNCIL
105	KIGAMBONI MUNICIPAL COUNCIL
106	KIGOMA DISTRICT COUNCIL
107	KIGOMA REGIONAL AND ADMINISTRATIVE SECRETARY
108	KIGOMA UJIJI MUNICIPAL COUNCIL
109	KILIMANJARO REGIONAL ADMINISTRATIVE SECRETARY
110	KILINDI DISTRICT COUNCIL
111	KILOLO DISTRICT COUNCIL
112	KILOMBERO DISTRICT COUNCIL
113	KILOSA DISTRICT COUNCIL
114	KINONDONI MUNICIPAL COUNCIL
115	KISARAWE DISTRICT COUNCIL
116	KISHAPU DISTRICT COUNCIL
117	KITETO DISTRICT COUNCIL
118	KONDOA DISTRICT COUNCIL
119	KONDOA TOWN COUNCIL

NA.	TAASISI ZA UMMA
120	KONGWA DISTRICT COUNCIL
121	KOROGWE DISTRICT COUNCIL
122	KWIMBA DISTRICT COUNCIL
123	KYELA DISTRICT COUNCIL
124	KYERWA DISTRICT COUNCIL
125	LAW REFORM COMMISSION
126	LINDI MUNICIPAL COUNCIL
127	LINDI REGIONAL ADMINISTRATIVE SECRETARY
128	LIWALE DISTRICT COUNCIL
129	LONGIDO DISTRICT COUNCIL
130	LUDEWA DISTRICT COUNCIL
131	RUKWA URBAN WATER SUPPLY AND SANITATION AUTHORITY
132	MADABA DISTRICT COUNCIL
133	MAFIA DISTRICT COUNCIL
134	MAGU DISTRICT COUNCIL
135	MAKAMBAKO TOWN COUNCIL
136	MAKETE DISTRICT COUNCIL
137	MANYARA REGIONAL ADMINISTRATIVE SECRETARY
138	MANYONI DISTRICT COUNCIL
139	MARA REGIONAL ADMINISTRATIVE SECRETARY
140	MARINE PARKS AND RESERVES UNIT
141	MASASI DISTRICT COUNCIL
142	MASASI REGIONAL ADMINISTRATIVE SECRETARY
143	MASASI TOWN COUNCIL
144	MASWA DISTRICT COUNCIL
145	MBALALI DISTRICT COUNCIL
146	MBEYA CITY COUNCIL
147	MBEYA DISTRICT COUNCIL
148	MBEYA REGIONAL ADMINISTRATIVE SECRETARY
149	MBEYA REGIONAL REFERRAL HOSPITAL
150	MBEYA URBAN WATER SUPPLY AND SANITATION AUTHORITY
151	MBINGA TOWN COUNCIL
152	MBOGWE DISCTRICT COUNCIL
153	MBOZI DISTRICT COUNCIL
154	MBULU DISTRICT COUNCIL
155	MBULU TOWN COUNCIL
156	MEATU DISTRICT COUNCIL
157	MEDIAL STORES DEPARTMENT
158	MERU DISTRICT COUNCIL
159	MIKOCHENI AGRICULTURAL RESEARCH INSITUTE (MARI)
160	MIKOCHENI RESEARCH INSTITUTE
161	MINISTRY OF AGRICULTURE
162	MINISTRY OF CONSTITUTIONAL AND LEGAL AFFAIRS
163	MINISTRY OF DEFENCE AND NATIONAL SERVICE (MODANS)

NA.	TAASISI ZA UMMA
164	MINISTRY OF FOREIGN AFFAIRS AND EAST AFRICAN COOPERATION (EAST AFRICAN COOPERATION)
165	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY
166	MINISTRY OF ENERGY
167	MINISTRY OF FOREIGN AFFAIRS AND EAST AFRICAN COOPERATION (FOREIGN AFFAIRS)
168	MINISTRY OF HEALTH, COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN
169	MINISTRY OF HEALTHY, COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN - COMMUNITY DEVELOPMENT
170	MINISTRY OF HOME AFFAIRS
171	IMMIGRATION SERVICE DEPARTMENT
172	MINISTRY OF INDUSTRY TRADE AND INVESTMENTS
173	MINISTRY OF INFORMATION, CULTURE ARTS AND SPORTS
174	MINISTRY OF LANDS, HOUSING AND HUMAN SETTLEMENT (LANDTENURE SUPPORT PROGRAM)
175	MINISTRY OF LANDS, HOUSING AND HUMAN SETTLEMENT DEVELOPMENT
176	MINISTRY OF LIVESTOCK AND FISHERIES
177	MINISTRY OF MINERALS
178	MINISTRY OF NATURAL RESOURCES AND TOURISM
179	MINISTRY OF WATER
180	MINISTRY OF WORK, TRANSPORT AND COMMUNICATIONS (MWTC)
181	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATIONS (COMMUNICATION)
182	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATIONS (TRANSPORT)
183	MINISTY OF FINANCE AND PLANNING
184	MISSENYI DISTRICT COUNCIL
185	MISUNGWI DISTRICT COUNCIL
186	MKALAMA DISTRICT COUNCIL
187	MKINGA DISTRICT COUNCIL
188	PRESIDENT'S OFFICE, MKURABITA PROGRAM
189	MKURANGA DISTRICT COUNCIL
190	MLELE DISTRICT COUNCIL
191	MONDULI DISTRICT COUNCIL
192	MOROGORO MUNICIPAL COUNCIL
193	MOROGORO REGIONAL ADMINISTRATIVE SECRETARY
194	MOROGORO URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (MORUWASA)
195	MOSHI DISTRICT COUNCIL
196	MOSHI MUNICIPAL COUNCIL
197	MPANDA DISTRICT COUNCIL
198	MPIMBWE DISTRICT COUNCIL
199	MTWARA DISTRICT COUNCIL
200	MTWARA MIKINDANI MUNICIPAL COUNCIL

NA.	TAASISI ZA UMMA
201	MTWARA REGIONAL ADMINISTRATIVE SECRETARY
202	MTWARA URBAN WATER AND SEWERAGE AUTHORITY (MTUWASA)
203	MUFINDI DISTRICT COUNCIL
204	MUHEZA DISTRICT COUNCIL
205	MUHIMBILI NATIONAL HOSPITAL
206	MUHIMBILI ORTHOPAEDIC INSTITUTE (MOI)
207	MUHIMBILI UNIVERSITY OF HEALTH AND ALLIED SCEINCE (MUHAS)
208	MUSOMA DISTRICT COUNCIL
209	MUSOMA MUNICIPAL COUNCIL
210	MVOMERO DOSTRICT COUNCIL
211	MWALIMU NYERERE MEMORIAL ACADEMY
212	MWANGA DISTRICT COUNCIL
213	MWANZA CITY COUNCIL
214	MWANZA REGIONAL ADMINISTRATIVE SECRETARY
215	MWANZA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (MWAUWASA)
216	NAMTUMBO DISTRICT COUNCIL
217	NANYAMBA TOWN COUNCIL
218	NANYUMBU DISTRICT COUNCIL
219	NATIONAL ARTS COUNCIL TANZANIA (NACT)
220	NATIONAL ASSEMBLY OF TANZANIA
221	NATIONAL AUDIT OFFICE
222	NATIONAL BOARD OF ACCOUNTANTS AND AUDITORS (NBAA)
223	NATIONAL BUREAU OF STATISTICS (NBS)
224	NATIONAL COLLEGE OF TOURISM
225	NATIONAL COLLEGIATE ATHLETIC ASSOCIATION (NCAA)
226	NATIONAL CONSTRUCTION COUNCIL (NCC)
227	NATIONAL DEFENSE COLLEGE (NDISTRICT COUNCIL)
228	NATIONAL ECONOMIC EMPOWERMENT COUNCIL (NEEC)
229	NATIONAL ELECTORAL COMMISSION (NEC)
230	NATIONAL ENVIRONMENT MANAGEMENT COUNCIL (NEMC)
231	NATIONAL EXAMINATIONS COUNCIL OF TANZANIA. (NECTA)
232	NATIONAL FISH QUALITY CONTROL LABORATORY (NFQCLAB)
233	NATIONAL FOOD RESERVE AGENCY (NFRA)
234	NATIONAL HEALTH INSURANCE FUND (NHIF)
235	NATIONAL HOUSING AND BUILDING RESEARCH AGENCY (NHBRA)
236	NATIONAL IDENTIFICATION AUTHORITY (NIDA)
237	NATIONAL INSTITUTE FOR MEDICAL RESEARCH (NIMR)
238	NATIONAL INSTITUTE OF TRANSPORT (NIT)
239	NATIONAL IRRIGATION COMMISSION
240	NATIONAL LAND USE PLANNING COMMISION (NLUPC)
241	NATIONAL MUSEUM OF TANZANIA (NMT)
242	NATIONAL PROSECUTION SERVICE
243	NATIONAL RECORDS AND ARCHIVES. MANAGEMENT DEPARTMENT

NA.	TAASISI ZA UMMA
244	NATIONAL SPORTS COUNCIL (NSC)
245	NEGLECTED TROPICAL DISEASES CONTROL PROGRAMME
246	NELSON MANDELA AFRICAN INSTITUTE OF SCIENCE AND TECHNOLOGY (NM-AIST)
247	NEWALA DISTRICT COUNCIL
248	NEWALA TOWN COUNCIL
249	NGARA DISTRICT COUNCIL
250	NGORONGORO CONSERVATION AREA AUTHORITY
251	NGORONGORO DISTRICT COUNCIL
252	NJOMBE DISTRICT COUNCIL
253	NJOMBE REGIONAL ADMINISTRATIVE SECRETARY
254	NJOMBE REGIONAL ADMINISTRATIVE SECRETARIAT
255	NKASI DISTRICT COUNCIL
256	NYANGHWALE DISCTRICT COUNCIL
257	NYASA DISTRICT COUNCIL
258	NZEGA DISTRICT COUNCIL
259	NZEGA TOWN COUNCIL
260	OCCUPATIONAL SAFETY AND HEALTH AUTHORITY (OSHA)
261	OCEAN ROAD CANCER INSTITUTE (ORCI)
262	OFFICE OF SOLICITOR GENERAL
263	OFFICE OF THE REGISTRAR OF POLITICAL PARTIES (ORPP)
264	OPEN UNIVERSITY OF TANZANIA
265	PANGANI DISTRICT COUNCIL
266	PETROLEUM BULK PROCUREMENT AGENCY (PBPA)
267	PHARMACY COUNCIL OF TANZANIA
268	PRESIDENT'S OFFICE - REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT (PO-RALG)
269	PRESIDENT'S OFFICE - PUBLIC SERVICES MANAGEMENT AND GOOD GOVERNANCE
270	PRESIDENT'S OFFICE - REVOLUTIONARY COUNCIL
271	PREVENTION AND COMBATING OF CORRUPTION BUREAU (PCCB)
272	PRIME MINISTER'S OFFICE, LABOUR, YOUTH, EMPLOYMENT AND PERSONS WITH DISABILITY
273	PRIME MINISTER'S OFFICE (PMO)
274	PRISONS (MAGEREZA)
275	PROCUREMENT AND SUPPLIES PROFESSIONALS AND TECHNICIANS BOARD (PSPTB)
276	PUBLIC SERVICE PENSION FUND (PSPF)
277	PUBLIC SERVICE RECRUITMENT SECRETARIAT (PSRS)
278	PUBLIC SERVICE REMUNERATION BOARD (PSRB)
279	PUBLIC SERVICE SOCIAL SECURITY FUND (PSSSF)
280	PUBLIC SEVIRVICE COMMISION (PSC)
281	PWANI REGIONAL ADMINISTRATIVE SECRETARY PWANI
282	REGISTRATION, INSOLVENCY AND TRUSTEESHIP AGENCY (RITA)
283	ROMBO DISTRICT COUNCIL
284	RUANGWA DISTRICT COUNCIL

NA.	TAASISI ZA UMMA
285	RUFIDI DISTRICT COUNCIL
286	RUKWA REGIONAL ADMINISTRATIVE SECRETARIAT
287	RURAL WATER SUPPLY AND SANITATION
288	RUVUMA REGIONAL AND ADMINISTRATIVE SECRETARY
289	SAME DISTRICT COUNCIL
290	SELF MICRO-FINANCE FUND
291	SERENGETI DISTRICT COUNCIL
292	SHINYANGA MUNICIPAL COUNCIL
293	SHINYANGA REGIONAL AND ADMINISTRATIVE SECRETARY
294	SHINYANGA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (SHUWASA)
295	SIHA DISTRICT COUNCIL
296	SIKONGE DISTRICT COUNCIL
297	SIMIYU REGIONAL AND ADMINISTRATIVE SECRETARY
298	SINGIDA DISTRICT COUNCIL
299	SINGIDA MUNICIPAL COUNCIL
300	SINGIDA REGIONAL ADMINISTRATIVE SECRETARY
301	SMALL INDUSTRIES DEVELOPMENT ORGANIZATION (SIDO)
302	SONGEA DISTRICT COUNCIL
303	SONGEA MUNICIPAL COUNCIL
304	SONGEA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (SOUWASA)
305	SONGWE DISTRICT COUNCIL
306	SONGWE REGIONAL ADMINISTRATIVE SECRETARY
307	STATE MINING CORPORATION (STAMICO)
308	SUGAR BOARD OF TANZANIA (SBT)
309	SUMBAWANGA DISTRICT COUNCIL
310	SUMBAWANGA MUNICIPAL COUNCIL
311	SUMBAWANGA URBAN WATER SUPPLY AND SANITATION AUTHORITY (SUWASA)
312	TABORA DISTRICT COUNCIL
313	TABORA MUNICIPAL COUNCIL
314	TABORA REGIONAL AND ADMINISTRATIVE SECRETARY
315	TABORA URBAN WATER SUPPLY AND SANITATION AUTHORITY (TUWASA)
316	TANDAHIMBA DISTRICT COUNCIL
317	TANGA CITY COUNCIL
318	TANGA REGIONAL AND ADMINISTRATIVE SECRETARY
319	TANGA URBAN WATER AND SEWERAGE AUTHORITY (TANGA UWASA)
320	TANZANIA AGRICULTURAL RESEARCH INSTITUTE (TARI)
321	TANZANIA AIRPORTS AUTHORITY (TAA)
322	TANZANIA ATOMIC ENERGY COMMISSION (TAEC)
323	TANZANIA BROADCASTING CORPORATION (TBC)
324	TANZANIA BUILDING AGENCY (TBA)
325	TANZANIA BUREAU OF STANDARDS (TBS)

NA.	TAASISI ZA UMMA
326	TANZANIA CIVIL AVIATION AUTHORITY (TCAA)
327	TANZANIA COMMISSION FOR AIDS (TACAIDS)
328	TANZANIA COOPERATIVE DEVELOPMENT COMMISSION
329	TANZANIA DAIRY BOARD (TDB)
330	TANZANIA DRUG CONTROL COMMISSION
331	TANZANIA EDUCATION AUTHORITY
332	TANZANIA ENGINEERING AND MANUFATURING DESIGN ORGANIATION (TEMDO)
333	TANZANIA FIRE AND RESCUE FORCE
334	TANZANIA FOOD AND DRUGS AUTHORITY (TFDA)
335	TANZANIA FOOD AND NUTRITION CCENTRE (TFNC)
336	TANZANIA FOREST SERVICES AGENCY (TFSA)
337	TANZANIA GEOTHERMAL DEVELOPMENT COMPANY
338	TANZANIA GLOBAL LEARNING AGENCY (TAGLA)
339	TANZANIA GOVERNMENT FLIGHT AGENCY (TGFA)
340	TANZANIA INDUSTRIAL RESEARCH AND DEVELOPMENT ORGANIZATION (TIRDO)
341	TANZANIA INSTITUTE OF ACCOUNTANCY (TIA)
342	TANZANIA INSTITUTE OF EDUCATION (TIE)
343	TANZANIA INSURANCE OMBUDSMAN
344	TANZANIA INVESTMENT BANK (TIB)
345	TANZANIA INVESTMENT CENTRE (TIC)
346	TANZANIA LIBRARY SERVICES BOARD (TLSB)
347	TANZANIA LIVESTOCK RESEARCH INSTITUTE (TALIRI)
348	TANZANIA MEAT BOARD
349	TANZANIA METEOROLOGICAL AGENCY (TMA)
350	TANZANIA MINING COMMISSION
351	TANZANIA NATIONAL BUSINESS COUNCIL
352	TANZANIA NATIONAL PARKS (TANAPA)
353	TANZANIA OFFICIAL SEED CERTIFICATION INSTITUTE (TOSCI)
354	TANZANIA PEOPLE'S DEFENCE FORCE (TPDF)
355	TANZANIA POSTAL BANK (TPB)
356	TANZANIA RAILWAYS CORPORATION (TRC)
357	TANZANIA RAILWAYS LIMITED (TRL)
358	TANZANIA REGIONAL IMMIGRATION TRAINING ACADEMY (TRITA)
359	TANZANIA ROADS AGENCY (TANROADS)
360	TANZANIA ROADS FUND
361	TANZANIA RURAL AND URBAN ROADS AGENCY (TARURA)
362	TANZANIA SHIPING AGENCIES COOPERATION (TASAC)
363	TANZANIA SISAL BOARD (TSB)
364	TANZANIA SOCIAL ACTION FUND (TASAF)
365	TANZANIA TELECOMMUNICATIONS COMPANY LIMITED (TTCL)
366	TANZANIA TOBACCO BOARD (TTB)
367	TANZANIA TRADE DEVELOPMENT AUTHORITY (TANTRADE)
368	TANZANIA TREE SEED AGENCY (TTSA)

NA.	TAASISI ZA UMMA
369	TANZANIA VETERINARY LABORATORY AGENCY (TVLA)
370	TANZANIA WILDLIFE AUTHORITY (TAWA)
371	TANZANIA WILDLIFE RESEARCH INSTITUTE (TAWIRI)
372	TANZANIA ELECTRICAL, MECHANICAL AND ELECTRONICS SERVICES AGENCY (TEMESA)
373	TARIME DISTRICT COUNCIL
374	TARIME TOWN COUNCIL
375	TEACHER'S SERVICE COMMISION (TSC)
376	TEMEKE MUNICIPAL COUNCIL
377	TREASURY REGISTRAR OFFICE (TRO)
378	TROPICAL PESTICIDES RESEARCH INSTITUTE (TPRI)
379	UBUNGO MUNICIPAL COUNCIL
380	UKEREWE DISTRICT COUNCIL
381	ULANGA DISTRICT COUNCIL
382	UNESCO NATIONAL COMMISSION OF THE UNITED REPUBLIC OF TANZANIA (NATCO)
383	UNIVERSAL COMMUNICATION SERVICES ACCESS FUND (UCSAF)
384	UONGOZI INSTITUTE
385	URAMBO DISCTRICT COUNCIL
386	VOCATIONAL EDUCATIONAL AND TRAINING AUTHORITY (VETA)
387	WAQF AND TRUST COMMISSION (WTC)
388	WANGING'OMBE DISTRICT COUNCIL
389	WATER INSTITUTE (WI)
390	WEIGHTS AND MEASURES AGENCY (WMA)
391	WORKERS COMPESATION FUND (WCF)
392	ZANZIBAR BUSINESS AND PROPERTY REGISTRATION AGENCY
393	MARINE SERVICE COMPANY LIMITED
394	KAHAMA URBAN WATER SUPPLY AND SANITATION AUTHORITY (KUWASA)
395	TANZANIA INSURANCE REGURATORY AUTHORITY (TIRA)
396	NATIONAL AIDS CONTROL PROGRAM – nacp.go.tz
397	BUKOBA URBAN WATER SUPPLY AND SANITATION AUTHORITY (BUWASA)
398	MSALALA DISTRICT COUNCIL
399	SHINYANGA DISTRICT COUNCIL
400	MWANHUZI URBAN WATER SUPPLY AND SANITATION AUTHORITY
401	CONTRACTORS REGISTRATION BOARD (CRB)
402	TANZANIA NATIONAL BUSINESS COUNCIL (TNBC)
403	TANZANIA NURSING & MIDWIFERY COUNCIL (TNMC)
404	MOSHI URBAN WATER SUPPLY&SEWERAGE AUTHORITY (MUWSA)
405	TANZANIA PETROLEUM DEVELOPMENT CORPORATION (TPDC)
406	TANZANIA EXTRACTIVE INDUSTRIES TRANSPARENCY INITIATIVE (TEITI)
407	MPANDA MUNICIPAL COUNCIL
408	KILWA DISTRICT COUNCIL
409	MWEKA WILDLIFE

NA.	TAASISI ZA UMMA
410	TANZANIA REVENUE AUTHORITY (TRA)
411	GEITA URBAN WATER SUPPLY AND SANITATION AUTHORITY (GEUWASA)
412	MEDICAL COUNCIL TANZANIA
413	MPANDA WATER SUPPLY AND SANITATION AUTHORITY (MPANDAWASA) ..
414	KISHAPU URBAN WATER SUPPLY AND SANITATION AUTHORITY (KIWASSA)
415	RUNGWE DISTRICT COUNCIL
416	KIBITI DISTRICT COUNCIL
417	NATIONAL DEVELOPMENT CORPORATION (NDISTRICT COUNCIL)

KIAMBATISHO NA. 8

**MAMLAKA YA SERIKALI MTANDAO (e-GA)
JUMLA YA TAASISI ZILIZOUNGANISHWA KWENYE MTANDAO WA
MAWASILIANO SERIKALINI (GOVERNMENT COMMUNICATION
NETWORK -GOVNET)**

NA	MDAS
1	PMO - LABOUR, EMPLOYMENT AND YOUTH DEVELOPMENT
2	TREASURY REGISTRAR(MIRAMBO)
3	MINISTRY OF COMMUNICATIONS, SCIENCE AND TECHNOLOGY
4	TREASURY REGISTRAR(SAMORA)
5	MINISTRY OF EAST AFRICAN CO-OPERATION
6	TANZANIA COMMISSION FOR AIDS (TACAIDS)
7	BUSINESS REGISTRATION AND LICENSING AGENCY (BRELA)
8	TANZANIA GOVERNMENT FLIGHT AGENCY (TGFA)
9	TANZANIA EMPLOYMENT SERVICES (TAESA)
10	E-GOVERNMENT AUTHORITY - DAR ES SALAAM
11	E-GOVERNMENT AUTHORITY - MTUMBA
11	E-GOVERNMENT AUTHORITY – E-GOVRIDC
11	E-GOVERNMENT AUTHORITY – NGORONGORO
12	PUBLIC SERVICE COMMISSION
13	MINISTRY OF HOME AFFAIRS
14	MINISTRY OF INFORMATION, CULTURE AND SPORTS
15	MINISTRY OF HEALTH AND SOCIAL WELFARE
16	JUDICIAL SERVICE COMMISSION
17	PRESIDENT'S OFFICE- STATE HOUSE
18	VICE PRESIDENT'S OFFICE
19	PRIME MINISTER'S OFFICE
20	MINISTRY OF LANDS, HOUSING AND HUMAN SETTLEMENTS
21	MINISTRY OF COMMUNITY DEVELOPMENT, GENDER AND CHILDREN
22	MINISTRY OF EDUCATION AND VOCATIONAL TRAINING
23	GOVERNMENT CHEMIST LABORATORY AGENCY (GCLA)
24	TANZANIA PUBLIC SERVICE COLLEGE (TPSC)
25	ACCOUNTANT GENERAL OFFICE
26	HUMAN RIGHTS & GOOD GOVERNANCE COMMISSION
27	LAW REFORM COMMISSION

NA	MDAS
28	REGISTRAR OF POLITICAL PARTIES
29	NATIONAL ASSEMBLY, DAR ES SALAAM OFFICE
30	TANZANIA BUILDING AGENCY (TBA)
31	MINISTRY OF FINANCE AND PLANNING
32	MINISTRY OF WORKS(UJENZI)
33	MINISTRY OF FOREIGN AFFAIRS
34	MINISTRY OF TRANSPORT(UCHUKUZI)
35	CONTROLLER AND AUDITOR GENERAL, NATIONAL AUDIT OFFICE
36	REGISTRAR COURT OF APPEAL
37	ATTORNEY GENERAL
38	NATIONAL BUREAU OF STATISTICS (NBS)
39	MINISTRY OF ENERGY AND MINERALS
40	ETHICS COMMISSION
41	MINISTRY OF DEFENCE AND NATIONAL SERVICE (MODANS)
42	REGISTRATION INSOLVENCY AND TRUSTEESHIP AGENCY (RITA)
43	PREVENTION AND COMBAT OF CORRUPTION BEAREU (PCCB)
44	DRUGS CONTROL COMMISSION
45	NATIONAL ARCHIVE OFFICE DAR ES SALAAM OFFICE
46	MINISTRY OF WATER AND IRRIGATION
47	DRILLING AND DAM CONSTRUCTION AGENCY (DDCA)
48	EASTERN AFRICA STATISTICAL TRAINING CENTRE (EASTC)
49	TANZANIA FOOD AND DRUG AGENCY (TFDA)
50	TANZANIA METEOROLOGICAL AGENCY (TMA)
51	DAR ES SALAAM RAPID TRANS (DART)
52	WATER DEVELOPMENT AND MANAGEMENT INSTITUTE(WDMI)
53	TANZANIA NATIONAL HOUSING RESEARCH BUREAU
54	OCCUPATIONAL SAFETY AND HEALTH AGENCY (OSHA)
55	TANZANIA NATIONAL ROAD AGENCY (TANROAD)
56	NATIONAL ID AUTHORITY (NIDA)
57	MINISTRY OF LIVESTOCK DEVELOPMENT AND FISHERIES
58	MINISTRY OF AGRICULTURE, FOOD SECURITY AND CO-OPERATIVES
59	MINISTRY OF NATURAL RESOURCES AND TOURISM
60	NATIONAL ELECTORAL COMMISSION
61	NATIONAL COLLEGE OF TOURISM (NCT)

NA	MDAS
62	TANZANIA ELECTRICAL, MECHANICAL AND ELECTRONICS SERVICES AGENCY (TEMESA)
63	TANZANIA AIRPORT AUTHORITY (TAA)
64	TANZANIA INSTITUTE OF ACCOUNTANCY (TIA)
65	NATIONAL FOOD RESERVE AGENCY (NFRA)
66	GOVERNMENT PROCUREMENT SERVICES AGENCY (GPSA)
67	MEDICAL STORES DEPARTMENT
68	WEIGHT AND MEASURE AGENCY
69	TAMISEMI
70	NATIONAL ASSEMBLY DODOMA
71	GOVERNMENT ARCHIVE OFFICE
72	TAASISI YA SANAA NA UTAMADUNI BAGAMOYO (TASUBA)
73	AGENCY FOR EDUCATION MANAGEMENT (ADEM)
74	OFFICE OF SOLICITOR GENERAL(OSG)
75	STATE HOUSE CHAMWINO
76	PRESIDENT'S OFFICE, PUBLIC SERVICE MANAGEMENT - DODOMA
77	MINISTRY OF INFORMATION, CULTURE AND SPORTS - DODOMA
78	MINISTRY OF COMMUNITY DEVELOPMENT, GENDER AND CHILDREN-DODOMA
79	TZ ELEC, MECH & AND ELECTRONICS SRVC AGENCY (TEMESA MAGOGONI)
80	MINISTRY OF INFRASTRUCTURE DEVELOPMENT - DODOMA
81	MINISTRY OF AGRICULTURE, FOOD SECURITY AND CO-OPERATIVES-DODOMA
82	MINISTRY OF EDUCATION AND VOCATIONAL TRAINING - DODOMA
83	MINISTRY OF NATURAL RESOURCES AND TOURISM-DODOMA
84	MINISTRY OF INDUSTRIES, TRADE AND MARKETING - DODOMA
85	MINISTRY OF HOME AFFAIRS – DODOMA
86	PHARMACY COUNCIL
87	MINISTRY OF INDUSTRIES, TRADE AN INVESTIMENT UDOM – HUMANITIES HOSTEL
88	MINISTRY OF HEALTH (HEALTH SECTOR AT UDOM – HUMANITIES HOSTEL)
89	PRIME MINISTER'S OFFICE - MLIMWA DODOMA
90	MINISTRY OF AGRICULTURE, FOOD SECURITY AND CO-OPERATIVES-SEKTA YA KILIMO
91	TAGLA
92	MINISTRY OF FOREIGN AFFAIRS AND INTERNATIONAL RELATIONS-DODOMA

NA	MDAS
93	VICE PRESIDENT'S OFFICE – DODOMA
94	MINISTRY OF LANDS – DODOMA
95	MEDICAL STORES DEPARTMENT - MABIBO CAMPUS
96	NFRA-DODOMA
97	PUBLIC PROCUREMENT REGULATORY AUTHORITY (PPRA)
98	OFISI YA WAZIRI MKUU- SERA, BUNGE NA URATIBU
99	WIZARA YA NISHATI NA MADINI
100	WIZARA YA MAJI
101	ELECTRONIC GOVERNMENT AGENCY (EGA)_DODOMA
102	MINISTRY OF FINANCE - DODOMA
103	VICE PRESIDENT'S OFFICE - DODOMA-NHIF BUILDING
104	NATIONAL LAND INFORMATION CENTER - MAGOGONI
105	NATIONAL LAND INFORMATION CENTER (NLIC) - KINONDONI
106	WIZARA YA KILIMO MIFUGO NA UVUVI (KILIMO) - KILIMO FOUR
107	NATIONAL LAND INFORMATION CENTER (NLIC) - UBUNGO
108	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION-TRANSPORT SECTOR- MIPANGO
109	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION- TRANSPORT SECTOR- VEYULA
110	PRIME MINISTER'S OFFICE, LABOUR, YOUTH EMPLOYMENT AND PERSONS WITH DISABILITY- LAPF
111	MINISTRY OF FOREIGN AFFAIRS AND INTERNATIONAL RELATIONS- UDOM
112	MINISTRY OF CONSTITUTIONAL AND LEGAL AFFAIRS
113	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION- COMMUNICATION SECTOR- PSPF
114	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION- WORKS SECTOR- ROADFUND
115	NATIONAL BUREAU OF STATISTICS (NBS)-DODOMA
116	NATIONAL PROSECUTIONS SERVICE (OFISI YA MASHITAKA)-UDOM
117	MINISTRY OF DEFENCE AND NATIONAL SERVICE (MODANS)-MSALATO
118	MINISTRY OF INDUSTRIES, TRADE AND MARKETING – DODOMA (CHIMWAGA)
119	TANZANIA ELECT, MECH & AND ELECTRONICS SERVICES AGENCY (TEMESA-DODOMA)
120	PRIME MINISTER OFFICE- LABOR YOUTH AND EMPLOYMENT
121	TANZANIA RURAL AND URBAN ROADS AGENCY
122	ROAD FUND
123	E-GOVERNMENT AUTHORITY - IDC
124	OFISI YA MAGEREZA
125	ETHICS SECRETARIAT - DODOMA

NA	MDAS
126	TANZANIA COMMISSION FOR SCIENCE AND TECHNOLOGY (COSTECH)
127	PRESIDENT'S OFFICE, PUBLIC SERVICE MANAGEMENT - MTUMBA DODOMA
128	PRIME MINISTERS OFFICE-IHUMWA DODOMA
129	MINISTRY OF FINANCE-IHUMWA
130	MINISTRY OF DEFENCE (MODANS) -IHUMWA
131	NBAA – DODOMA
132	MINISTRY OF MINERALS-IHUMWA
133	MINISTRY OF CONSTITUTIONAL AND LEGAL AFFAIRS-IHUMWA
134	ENGINEERS REGISTRATION BOARD (ERB)-DODOMA
135	MINISTRY OF INDUSTRY,TRADE AND INVESTMENT
136	MINISTRY OF FOREIGN AFFAIRS- IHUMWA
137	MINISTRY OF ENERGY-IHUMWA
138	EGA RESEARCH & INNOVATION CENTER-DODOMA
139	TUME YA MAENDELEO YA USHIRIKA-DODOMA
140	PRIME MINISTER'S OFFICE, KAZI, AJIRA,VIJANA,ULEMAVU-MTUMBA
141	MINISTRY OF COMMUNITY DEVELOPMENT, GENDER AND CHILDREN-MTUMBA
142	MINISTRY OF HOME AFFAIRS-MTUMBA
143	MINISTRY OF LANDS-MTUMBA
144	PHARMACY COUNCIL-NHIF DODOMA
145	MINISTRY OF AGRICULTURE-MTUMBA
146	TEACHERS SERVICE COMMISSION
147	MINISTRY OF WATER -MTUMBA
148	BENJAMIN WILLIAM MKAPA HOSPITAL-UDOM
149	MARINE SERVICES COMPANY LIMITED - MWANZA
150	TANZANIA NATIONAL ROADS AGENCY (TANROADS)
151	MINISTRY OF EDUCATION-MTUMBA
152	ICT-COMMISSION
153	TANZANIA TELECOMMUNICATION CORPORATIONS (TTCL)
154	SMALL INDUSTRIES DEVELOPMENT ORGANISATIONS (SIDO)
155	PROCUEMENT AND SUPPLIES PROFESSIONALS TECHNICANS BOARD (PSPTB)
156	NATIONAL INSTITUTE OF TECHNOLOGY (NIT)
157	NATIONAL INSURANCE CORPORATION (NIC)
158	NATIONAL DEVELOPMENT CORPORATION (NDC)
159	TREASURY REGISTRAR (MIRAMBO)
160	TREASURY REGISTRAR (SAMORA)
161	TANZANIA RAILWAY CORPORATION (TRC)
162	GAMING BOARD OF TANZANIA (GBT) - DAR ES SALAAM
163	GAMING BOARD OF TANZANIA (GBT) - DODOMA
164	NATIONAL CONTRUCTION COUNCIL (NCC)
165	GEOLOGICAL SURVEY OF TANZANIA
166	MINISTRY OF LIVESTOCK AND FISHERIES - MTUMBA
167	MINISTRY OF FOREIGN AFFAIRS - JKICC
168	GOVERNMENT PROCUREMENT SERVICES AGENCY - DODOMA

NA	LGAS
1	DODOMA RS
2	DODOMA DC
3	DODOMA MC
4	DODOMA REGIONAL HOSPITAL
5	DAR ES SALAAM RS
6	MOROGORO RS
7	MOROGORO DC
8	MOROGORO MC
9	MOROGORO REGIONAL HOSPITAL
10	LINDI RS
11	LINDI DC
12	LINDI MC
13	SOKOINE HOSPITAL (LINDI)
14	MTWARA RS
15	MTWARA DC
16	MTWARA MC
17	LIGULA REGIONAL HOSPITAL
18	ARUSHA RS
19	ARUSHA CC
20	ARUSHA DC
21	MOUNT MERU REGIONAL HOSPITAL
22	KILIMANJARO RS
23	MOSHI MC
24	MOSHI DC
25	MAWENZI REGIONAL HOSPITAL
26	TANGA RS
27	TANGA DC
28	TANGA CC
29	BOMBO HOSPITAL
30	MANYARA RS
31	BATATI DC
32	BABATI TC
33	MANYARA REGIONAL HOSPITAL
34	SONGEA MC
35	SONGEA DC
36	RUVUMA RS
37	RUVUMA REGIONAL HOSPITAL
38	IRINGA RS
39	IRINGA MC
40	IRINGA DC
41	IRINGA REGIONAL HOSPITAL
42	MBEYA RS
43	MBARALI DC
44	MBEYA DC
45	MBEYA REGIONAL HOSPITAL
46	SHINYANGA RS
47	SHINYANGA MC
48	SHINYANGA DC
49	SHINYANGA REGIONAL HOSPITAL
50	KAGERA RS
51	BUKOBA MC
52	BUKOBA DC

NA	LGAS
53	KAGERA REGIONAL HOSPITAL
54	MWANZA RS
55	MWANZA CC
56	ILEMELA MC
57	SEKOUTOURE REGIONAL HOSPITAL
58	MARA RS
59	MUSOMA MC
60	MUSOMA DC
61	MARA REGIONAL HOSPITAL
62	TABORA RS
63	TABORA MC
64	TABORA DC
65	KITETE REGIONAL HOSPITAL
66	RUKWA RS
67	SUMBAWANGA DC
68	RUKWA REGIONAL HOSPITAL
69	SUMBAWANGA MC
70	KIGOMA RS
71	KIGOMA DC
72	KIGOMA MC
73	MAWENI REGIONAL HOSPITAL
74	SINGIDA RS
75	SINGIDA DC
76	SINGIDA MC
77	SINGIDA REGIONAL HOSPITAL

KIAMBATISHO NA. 9

MAMLAKA YA SERIKALI MTANDAO (e-GA)
WIZARA, IDARA NA WAKALA ZA SERIKALI ZILIZOTENGENEZEWA
TOVUTI

NA.	MDAs
1	DRILLING AND DAM CONSTRUCTION AGENCY(DDCA)
2	TANZANIA TRADE INTEGRATION STUDY (DTIS)
3	AFRICA LIBERATION HERITAGE PROJECT (ALHP)
4	AGENCY FOR THE DEVELOPMENT OF EDUCATION MANAGEMENT (ADEM)
5	AGRICULTURE INPUTS TRUST FUND (AGITF)
6	AGRICULTURE INPUTS TRUST FUND
7	AIR TANZANIA LIMITED
8	ANZANIA SHIPPING AGENCIES CORPORATION (TASAC)
9	ARCHITECTS AND QUANTITY SURVEYORS REGISTRATION BOARD (AQSRB)
10	RECORDS AND ARCHIVES MANAGEMENT DEPARTMENT
11	ARDHI INSTITUTE- MOROGORO
12	OFFICE OF ATTONEY GENERAL
13	CAPITAL MARKET AND SECURITY AUTHORITY (CMSA)
14	CENTRE FOR AGRICULTURAL MECHANIZATION AND RURAL TECHNOLOGY (CAMARTEC)
15	BAGAMOYO COLLEGE OF ARTS AND CULTURE
16	COMMISSION FOR MEDIATION AND ARBITRATION (CMA)
17	COMMONWEALTH AFRICA PARLIAMENT
18	CONTRACTORS REGISTRATION BOARD (CRB)
19	COMMAND SERVICE COLLEGE DULUTI (CSC)
20	DAR ES SALAAM MARITIME INSTITUTE
21	DAR ES SALAAM RAPID TRANSPORT (DART)
22	DAR ES SALAAM WATER AND SEWERAGE AUTHORITY (DAWASA)
23	DEEP SEA FISHING AUTHORITY
24	DODOMA URBAN WATERSUPPLY AND SEWERAGE AUTHORITY (DUWASA)
25	DRUG CONTROL ENFORCEMENT AUTHORITY
26	ENERGY AND WATER UTILITIES REGULATOR AUTHORITY CONSUMER CONSULTATIVE COUNCIL (EWURA CCC)
27	ETHICS SECRETARIAT
28	FIRE RESCUE FORCE
29	GEITA URBAN WATER SUPPLY AND SANITATION AUTHORITY (GEUWASA)
30	GOVERNMENT PROCUREMENT SERVICES AGENCY (GPSA)
31	INSTITUTE OF ADULT EDUCATION (IAE)
32	INTITUTE OF JUDICIARY ADMINISTRATION (IJA)
33	IRINGA URBAN WATER SUPPLY AND SANITATION AUTHORITY (IRUWASA)

NA.	MDAs
34	KILIMANJARO AIRPORT DEVELOPMENT COMPANY LIMITED (KADCO)
35	LOCAL GOVERNMENT TRAINING INSTITUTE (LGTI)
36	MAKAMBAKO URBAN WATER SUPPLY AND SANITATION AUTHORITY (MAKUWASA)
37	MARINE SERVICE COMPANY LIMITED (MSCL)
38	MILLENNIUM CHALLENGE CORPORATION (MCC)
39	MINERAR RESOURCE INSTITUTE (MR)
40	MINING COMMISSION
41	MINISTRY OF COMMUNICATION
42	MINISTRY OF CONSTITUTION AND LEGAL AFAIR
43	MINISTRY OF DEFENCE AND NATIONAL SERVICE
44	MINISTRY OF HEALTH, COMMUNITY DEVELOPMENT, GENDER ERDERLY AND CHILDREN (MoHCDEC)
45	MINISTRY OF HOME AFFAIRS (MOHA)
46	MINISTRY OF INFORMATION, CULTURE, ARTS AND SPORTS
47	MINISTRY OF LIVESTOCK AND FISHERIES- LIVESTOCK
48	MINISTRY OF LIVESTOCK AND FISHERIES
49	MINISTRY OF WATER
50	MINISTRY OF WOWRK TRANSPORT AND COMMUNICATION
51	MKULAZI HOLDING COMPANY
52	MOROGORO URBAN WATERSUPPLY AND SANITATION AUTHORITY (MORWASA)
53	MUHIMBILUI UNIVERSITY OF HEALTHY AND ALLIES SCIENCES (MUHAS)
54	MWANZA URBAN WATER SUPPLY AND SANITATION AUTHORITY (MWAUWASA)
55	NATIONAL BOARD OF ACCOUNTANTS AND AUDITORS
56	NATIONAL CONSTRUCTION COUNCIL (NCC)
57	NATIONAL DEFENCE COLLEGE
58	NATIONAL ECONOMIC EMPOWERMENT COUNCIL (NEEC)
59	NATIONAL ELECTORAL COMMISSION (NEC)
60	NATIONAL ENVIRONMENT MANAGEMENT COUNCIL (NEMC)
61	NATIONAL FISH QUALITY CONTROL LABORATORY (NFQCLAB)
62	NATIONAL FOOD RESERVE AGENCY (NFRA)
63	NATIONAL HOSPITAL INSURANCE FUND (NHIF)
64	NATIONAL IRRIGATION COMMISSION (NIRC)
65	NATIONAL KISWAHILI COUNCIL
66	NATIONAL LAND USE PLANNING COMMISSION (NLUPC)
67	NATIONAL METEOLOGICAL TRAINING CENTRE (NMTC)
68	NATIONAL MESEUM
69	NATIONAL PROSECUTON SERVICES
70	NATIONAL SPORTS COUNCIL
71	NGORONGORO CONSEVATIVE AREA AUTHORITY (NCAA)
72	OCCUPATIONAL SAFETY AND HEALTH AUTHORITY (OSHA)
73	OFFICE OF THE SOLICITOR GENERAL (OSG)

NA.	MDAs
74	OFFICE OF THE REGISTRAR OF POLITICAL PARTIES (ORPP)
75	PARLIAMENT OF TANZANIA
76	PETROLEUM BULK PROCUREMENT AGENCY (PBPA)
77	PMO-LABOUR, YOUTH, EMPLOYMENT AND PERSONS WITH DISABILITY
78	PROCUREMENT AND SUPPLIES PROFESSIONALS AND TECHNICIANS BOARD (PSPTB)
79	PUBLIC SERVICE RENUMERATION BOARD (PSRB)
80	ROAD FUND BOARD
81	MoFP- SELF MICROFINANCE FUND LIMITED
82	PRESIDENT'S OFFICE-STATE HOUSE
83	SUGAR BOARD OF TANZANIA (SBT)
84	TANGA URBAN WATER SUPPLY AND SANITATION AUTHORITY (TANGA UWASA)
85	Tanzania Trade Development Authority (TANTRADE)
86	TANZANIA CIVIL AVIATION AUTHORITY (TCAA)
87	TANZANIA COFFEE BOARD (TCB)
88	TANZANIA COMMISSION FOR AIDS (TACAIDS)
89	TANZANIA COMMUNICATIONS REGULATORY AUTHORITY (TCRA)
90	TANZANIA DRUG CONTROL COMMISSION (TDCC)
91	TANZANIA ELECTRICAL, MECHANICAL AND ELECTRONICS SERVICES AGENCY (TEMESA)
92	TANZANIA ENGINEERING AND MANUFACTURING DESIGN ORGANISATION (TEMDO)
93	TANZANIA FERTILIZER REGULATORY AUTHORITY (TFRA)
94	TANZANIA FILM BOARD
95	TANZANIA FOOD AND NUTRITION CENTER
96	TANZANIA GEOTHERMAL DEVELOPMENT COMPANY (TGDC)
97	TANZANIA INSURANCE OMBUDSMAN
98	TANZANIA MEDICINES AND MEDICAL DEVICES AUTHORITY (TMDA)
99	TANZANIA METEOROLOGICAL AUTHORITY (TMA)
100	TANZANIA MILK BOARD (TMB)
101	TANZANIA NATIONAL PARKS AUTHORITY (TANAPA)
102	TANZANIA PEOPLES DEFENCE FORCE (TPDF)
104	TANZANIA RURAL AND URBAN ROADS AGENCY (TARURA)
105	TANZANIA SOCIAL ACTION FUND (TASAF)
106	TANZANIA TOURIST BOARD (TTB)
107	TANZANIA WILDLIFE MANAGEMENT AUTHORITY (TAWA)
108	TANZANIA OFFICIAL SEED CERTIFICATION INSTITUTE (TOSCI)
109	TANZANIA PUBLIC SERVICE COLLEGE (TPSC)
110	TANZANIA MEAT BOARD (TMB)
111	TANZANIA RAILWAY COOPERATION (TRC)
112	TOBACCO RESEARCH INSTITUTE OF TANZANIA (TORITA)
113	TOWN PLANNERS REGISTRATION BOARD (TPRB)
114	TROPICAL PESTICIDES RESEARCH INSTITUTE (TPRI)

NA.	MDAs
115	UNESCO NATIONAL COMMISSION
116	UNIVERSAL COMMUNICATIONS SERVICE ACCESS FUND (UCSAF)
117	UNIVERSAL COMMUNICATIONS SERVICE ACCESS FUND (UCSAF)
118	WATER INSTITUTE
119	WEIGHT AND MEASURE AGENCY (WMA)

KIAMBATISHO NA. 10

MAMLAKA YA SERIKALI MTANDAO (e-GA)

MAJINA YA TOVUTI ZILIZOTENGENEZWA KWA HALMASHAURI,

MANISPAA NA MIJI MIKUU YA MIKOA

NA.	JINA LA TOVUTI
1	alat.go.tz
2	arusha.go.tz
3	arushamc.go.tz
4	Arushadc .go.tz
5	arushamc.go.tz
6	babatidc .go.tz
7	babatitc.go.tz
8	bagamoyodc .go.tz
9	bahidc .go.tz
10	bariadidc .go.tz
11	bariaditc.go.tz
12	biharamulodc.go.tz
14	buhigwedc.go.tz
13	buchosadc.go.tz
15	bukobadc.go.tz
16	bukobamc.go.tz
17	bukombedc .go.tz
18	bumbulidc .go.tz
19	bundadc .go.tz
20	bundatc.go.tz
21	busegadc .go.tz
22	busokelodc .go.tz
23	butiamadc.go.tz
31	dodoma.go.tz
32	dodomacc.go.tz
34	dsm.go.tz
35	gairodc.go.tz
36	geita.go.tz
37	geitadc .go.tz
38	geitatc.go.tz
39	haidc .go.tz
40	hanangdc .go.tz
41	handenidc.go.tz
42	handenitc.go.tz
24	chalinzedc .go.tz
25	chamwinodc .go.tz
26	chatodc.go.tz

NA.	JINA LA TOVUTI
27	chembadc.go.tz
28	chunyadc.go.tz
43	ifakarato.go.tz
44	igungadc .go.tz
45	ikungidc.go.tz
46	ilalamc.go.tz
47	ilejedc .go.tz
48	ilemelamc.go.tz
49	irambadc .go.tz
50	iringa.go.tz
51	iringadc.go.tz
52	iringamc.go.tz
53	itigidc.go.tz
54	itilimadc.go.tz
55	kagera.go.tz
56	kahamatc.go.tz
57	kakonkodc.go.tz
58	kalambodc .go.tz
59	kaliuadc.go.tz
60	karagwede.go.tz
61	karatudc.go.tz
62	kasuludc.go.tz
63	kasulutc.go.tz
64	katavi.go.tz
65	kibahadc.go.tz
66	kibahatc.go.tz
67	kibitidc .go.tz
68	kibondodc.go.tz
69	kigambonimc.go.tz
70	kigoma.go.tz
71	kigomadc .go.tz
72	kigomaujijimc.go.tz
73	kilimanjaro.go.tz
74	kilindidc .go.tz
75	kilolodc .go.tz
76	kilomberodc .go.tz
77	kilomberotc.go.tz
78	kilosadc .go.tz
79	kilwadc .go.tz
80	kinondonimc.go.tz
81	kisarawede.go.tz
82	kishapudc .go.tz
83	kitetodc .go.tz

NA.	JINA LA TOVUTI
84	kondoadc.go.tz
85	kondoatc.go.tz
86	kongwadc.go.tz
87	korogwedc.go.tz
88	korogwetc.go.tz
89	kwimbadc.go.tz
90	kyeladc.go.tz
91	kyerwadc.go.tz
92	lindi.go.tz
93	lindidc.go.tz
94	lindimc.go.tz
95	liwaledc.go.tz
96	longidodc.go.tz
97	ludewadc.go.tz
98	lushotodc.go.tz
99	madabadc.go.tz
100	maelezo.go.tz
101	mafiadc.go.tz
102	mafingadc.go.tz
103	mafingatc.go.tz
104	magudc.go.tz
105	makambakotc.go.tz
106	makededc.go.tz
107	makuwasa.go.tz
108	malinyidc.go.tz
109	manyara.go.tz
110	manyonidc.go.tz
111	mara.go.tz
112	masasidc.go.tz
113	masasitc.go.tz
114	maswadc.go.tz
115	mbaralidc.go.tz
116	mbeya.go.tz
117	mbeyacc.go.tz
118	mbeyadc.go.tz
119	mbingadc.go.tz
120	mbingatc.go.tz
121	mbogwedc.go.tz
122	mbozidc.go.tz
123	mbuludc.go.tz
124	mbulutc.go.tz
125	meatudc.go.tz
126	merudc.go.tz

NA.	JINA LA TOVUTI
127	missenyidc.go.tz
128	misungwidc.go.tz
129	mkalamadc.go.tz
130	mkingadc.go.tz
131	mkurangadc.go.tz
132	mleledc.go.tz
133	mombadc.go.tz
134	mondulidc.go.tz
135	morogoro.go.tz
136	morogorodc.go.tz
137	morogoromc.go.tz
138	moshidc.go.tz
139	moshimc.go.tz
140	mpandadc.go.tz
141	mpandamc.go.tz
142	mpandatc.go.tz
143	mpimbwedc.go.tz
144	mpwapwadc.go.tz
145	msalaladc.go.tz
146	mtwara.go.tz
147	mtwaradc.go.tz
148	mtwaramikindanimc.go.tz
149	mufindidc.go.tz
150	muhezadc.go.tz
151	mulebadc.go.tz
152	musomadc.go.tz
153	musomamc.go.tz
154	mvomerodc.go.tz
155	mwangadc.go.tz
156	mwanza.go.tz
157	mwanzacc.go.tz
158	nachingweadc.go.tz
159	namtumbodc.go.tz
160	nanenanezima.go.tz
161	nanyambatc.go.tz
162	nanyumbudc.go.tz
163	newaladc.go.tz
164	newalatc.go.tz
165	ngaradc.go.tz
166	ngorongorodc.go.tz
167	njombe.go.tz
168	Njombedc.go.tz
169	njombetc.go.tz

NA.	JINA LA TOVUTI
170	nkasidc.go.tz
171	nsimbodc.go.tz
172	nyanghwaledc.go.tz
173	nyasadc.go.tz
174	nzegadc.go.tz
175	nzegatc.go.tz
176	panganidc.go.tz
177	pwani.go.tz
178	rombodc.go.tz
179	roryadc.go.tz
180	ruangwadc.go.tz
181	rufijidc.go.tz
182	rukwa.go.tz
183	rungwedc.go.tz
184	ruvuma.go.tz
185	samedc.go.tz
186	sengeremadc.go.tz
187	serengetidc.go.tz
188	shinyanga.go.tz
189	shinyangadc.go.tz
190	shinyangamc.go.tz
191	sihadc.go.tz
192	sikongedc.go.tz
193	simanjirodc.go.tz
194	simiyu.go.tz
195	singida.go.tz
196	singidadc.go.tz
197	singidamc.go.tz
198	songeadc.go.tz
199	songeamc.go.tz
200	songwe.go.tz
201	songwedc.go.tz
202	sumbawangadc.go.tz
203	sumbawangamc.go.tz
204	tabora.go.tz
205	taboradc.go.tz
206	taboramc.go.tz
207	tamisemi.go.tz
208	tandahimbadc.go.tz
209	tanga.go.tz
210	tangacc.go.tz
211	tarimedc.go.tz
212	tarimetc.go.tz

NA.	JINA LA TOVUTI
213	temekemc.go.tz
214	tundumatc.go.tz
215	tundurudc.go.tz
216	ubungomc.go.tz
217	ukerewedc.go.tz
218	ulangadc.go.tz
219	urambodc.go.tz
220	ushetudc.go.tz
221	uvinzadc.go.tz
222	wangingombedc.go.tz

KIAMBATISHO NA. 11

**MAMLAKA YA SERIKALI MTANDAO (e-GA)
JUMLA YA TAASISI ZINAZOTUMIA MFUMO WA KUSIMAMIA MIFUMO
YA TEHAMA SERIKALINI (GISP)**

NA	TAASISI
1.	ARUSHA URBAN WATER SUPPLY AND SANITATION AUTHORITY (AUWSA)
2.	BANK OF TANZANIA
3.	BUSINESS REGISTRATIONS AND LICENSING AGENCY (BRELA)
4.	CAPITAL MARKETS AND SECURITIES AUTHORITY
5.	CONTRACTORS REGISTRATION BOARD
6.	DAR ES SALAAM CITY COUNCIL
7.	DAR ES SALAAM WATER AND SEWERAGE AUTHORITY(DAWASA)
8.	DRILING AND DAM CONSTRUCTION AGENCY(DDCA)
9.	E-GOVERNMENT AUTHORITY
10.	ETHICS SECRETARIAT
11.	GOVERNMENT PROCUREMENT SERVICES AGENCY(GPSA)
12.	HANDENI DISTRICT COUNCIL
13.	KAHAMA SHINYANGA WATER SUPPLY AND SANITATION AUTHORITY
14.	KAHAMA URBAN WATER SUPPLY AND SANITATION AUTHORITY
15.	LINDI MUNICIPAL COUNCIL
16.	LIWALE DISTRICT COUNCIL
17.	LONGIDO DISTRICT COUNCIL
18.	MBEYA CITY COUNCIL
19.	MBEYA URBAN WATER SUPPLY AND SANITATION AUTHORITY
20.	MINISTRY OF AGRICULTURE
21.	MINISTRY OF CONSTITUTIONAL AND LEGAL AFFAIRS
22.	MINISTRY OF DEFENCE AND NATIONAL SERVICE
23.	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY
24.	MINISTRY OF ENERGY
25.	MINISTRY OF FINANCE AND PLANNING
26.	MINISTRY OF HEALTH,COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN
27.	MINISTRY OF INFORMATION, CULTURE, ARTS AND SPORTS
28.	MINISTRY OF LANDS, HOUSING AND HUMAN SETTLEMENTS DEVELOPMENT
29.	MINISTRY OF LIVESTOCK AND FISHERIES (FISHERIES SECTOR)
30.	MINISTRY OF LIVESTOCK AND FISHERIES (LIVESTOCK SECTOR)
31.	MINISTRY OF NATURAL RESOURCES AND TOURISM(MNRT)
32.	MINISTRY OF WORKS,TRANSPORT AND COMMUNICATIONS (WORKS SECTOR)
33.	MKALAMA DISTRICT COUNCIL
34.	MKULAZI HOLDING COMPANY
35.	MTWARA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY
36.	MUHIMBILI ORTHOPEDIC INSTITUTE
37.	MWANZA CITY COUNCIL
38.	MZUMBE UNIVERSITY

NA	TAASISI
39.	NATIONAL COLLEGE OF TOURISM
40.	NATIONAL ENVIRONMENT MANAGEMENT COUNCIL
41.	NATIONAL EXAMINATIONS COUNCIL OF TANZANIA (NECTA)
42.	NATIONAL HEALTH INSURANCE FUND (NHIF)
43.	NATIONAL IDENTIFICATION AUTHORITY (NIDA)
44.	NATIONAL INSURANCE CORPORATION (NIC)
45.	NSIMBO DISTRICT COUNCIL
46.	NYASA DISTRICT COUNCIL
47.	OCCUPATIONAL SAFETY AND HEALTH AUTHORITY
48.	PRESIDENT'S OFFICE REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT(TAMISEMI)
49.	PRIME MINISTER OFFICE
50.	PRIME MINISTER'S OFFICE, LABOUR, YOUTH EMPLOYMENT AND PERSONS WITH DISABILITY
51.	PUBLIC SERVICE COMMISSION(PSC)
52.	PUBLIC SERVICE RECRUITMENT SECRETARIAT (PSRS)
53.	ROADS FUND BOARD
54.	SHINYANGA URBAN WATER SUPPLY AND SANITATION AUTHORITY(SHUWASA)
55.	STATE MINING CORPORATION (STAMICO)
56.	SURFACE AND MARINE TRANSPORT REGULATORY AUTHORITY (SUMATRA)
57.	TANGA URBAN WATER SUPPLY AND SANITATION AUTHORITY
58.	TANZANIA BUILDINGS AGENCY(TBA)
59.	TANZANIA EDUCATION AUTHORITY
60.	TANZANIA ELECTRICAL, MECHANICAL AND ELECTRONICS SERVICES AGENCY (TEMESA MT DEPOT)
61.	TANZANIA EMPLOYMENT SERVICES AGENCY
62.	TANZANIA FOOD AND NUTRITION CENTRE
63.	TANZANIA GEOTHERMAL DEVELOPMENT COMPANY
64.	TANZANIA INSTITUTE OF ACCOUNTANCY
65.	TANZANIA INVESTMENT CENTRE (TIC)
66.	TANZANIA NATIONAL PARKS (TANAPA)
67.	TANZANIA NATIONAL ROADS AGENCY
68.	TANZANIA PORTS AUTHORITY(TPA)
69.	TANZANIA RAILWAYS CORPORATION
70.	TANZANIA REVENUE AUTHORITY
71.	TANZANIA SHIPPING AGENCIES CORPORATION (TASAC)
72.	TANZANIA TOBACCO BOARD
73.	TANZANIA TRADE DEVELOPMENT AUTHORITY(TANTRADE)
74.	THE GEOLOGICAL SURVEY OF TANZANIA
75.	UNIVERSAL COMMUNICATIONS SERVICE ACCESS FUND (UCSAF)
76.	WATER INSTITUTE (WI)

KIAMBATISHO NA. 12

MAMLAKA YA SERIKALI MTANDAO (e-GA)

**JUMLA YA TAASISI ZILIZOUNGANISHWA KATIKA MFUMO WA KUTOA
HUDUMA KWA NJIA YA SIMU ZA MKONONI (GOVERNMENT MOBILE
PLATFORM SYSTEM)**

NA	TAASISI
1.	AGENCY FOR THE DEVELOPMENT OF EDUCATIONAL MANAGEMENT (ADEM)
2.	ARCHITECTS AND QUANTITY SURVEYORS REGISTRATION BOARD (AQSRB)
3.	ARDHI INSTITUTE TABORA (ARITA)
4.	ARDHI UNIVERSITY
5.	ARUSHA REGIONAL COMMISIONER
6.	ARUSHA TECHNICAL COLLEGE
7.	ARUSHA URBAN WATER SUPPLY AND SANITATION AUTHORITY (AUWSA)
8.	BABATI URBAN WATER SUPPLY AND SEWERAGE AUTHORITY
9.	BANK OF TANZANIA (BOT)
10.	BUKOBA URBAN WATER SUPPLY AND SANITATION AUTHORITY
11.	BUNDA URBAN WATER SUPPLY AND SANITATION AUTHORITY (BUWASA)
12.	BUSINESS REGISTRATIONS AND LICENSING AGENCY (BRELA)
13.	BWAWANI SECONDARY SCHOOL
14.	CHALINZE WATER SUPPLY AND SANITATION AUTHORITY (CHALIWASA)
15.	COLLEGE OF AFRICAN WILDLIFE MANAGEMENT, MWEKA
16.	COLLEGE OF BUSINESS EDUCATION (CBE)
17.	CONTRACTORS REGISTRATION BOARD (CRB)
18.	DAR ES SALAAM CITY COUNCIL (DISTRICT COUNCIL C)
19.	DAR ES SALAAM RAPIT TRANSIT AGENCY (DART)
20.	DAR ES SALAAM REGIONAL ADMINISTRATIVE SECRETARY
21.	DAR ES SALAAM STOCK EXCHANGE (DSE)
22.	DAR ES SALAAM WATER AND SEWERAGE CORPORATION (DAWASCO)
23.	DODOMA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (DUWASA)
24.	DRUG CONTROL COMMISSION (DISTRICT COUNCIL C)
25.	EASTERN AFRICA STATISTICAL TRAINING CENTRE (EASTC)
26.	e-GOVERNMENT AUTHORITY(eGA)
27.	ENERGY AND WATER UTILITIES REGULATORY AUTHORITIES (EWURA)
28.	ENGINEERS REGISTRATION BOARD (ERB)
29.	ETHICS SECRETARIET
30.	EXPORT PROCESSING ZONES AUTHORITY (EPZA)
31.	GAMING BOARD OF TANZANIA

NA	TAASISI
32.	GEITA URBAN WATER SUPPLY AND SANITATION AUTHORITY (GEUWASA)
33.	GOVERNMENT PROCUREMENT SERVICE AGENCY (GPSA)
34.	HIGHER EDUCATION STUDENT LOAN BOARD (HESLB)
35.	ILALA MUNICIPAL COUNCIL
36.	IRINGA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (IRUWASA)
37.	JAKAYA KIKWETE CARDIAC INSTITUTE (JKCI)
38.	JUDICIAL SERVICE COMMISSION
39.	KAHAMA SHINYANGA WATER SUPPLY AND SEWERAGE AUTHORITY (KASHWASA)
40.	KAHAMA URBAN WATER SUPPLY AND SANITATION AUTHORITY
41.	KALIUWA DISTRICT COUNCIL
42.	KIGOMA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (KUWASA)
43.	KINONDONDI MUNICIPAL COUNCIL
44.	KINONDONI HOSPITAL
45.	LINDI URBAN WATER SUPPLY AND SEWERAGE AUTHORITY
46.	MAKAMBAKO URBAN WATER SUPPLY AND SANITATION AUTHORITY (MAKAMBAKO UWASA)
47.	MARINE SERVICES COMPANY LIMITED (MSCL)
48.	MASASI-NACHINGWEA WATER SUPPLY AND SANITATION AUTHORITY
49.	MBEYA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (MUWASA)
50.	MEDICAL COUNCIL OF TANGANYIKA
51.	MEDICAL STORE DEPARTMENT (MSD)
52.	MINISTRY OF AGRICULTURE, FOOD SECURITY AND CO-OPERATIVES
53.	MINISTRY OF COMMUNITY DEVELOPMENT, GENDER AND CHILDREN
54.	MINISTRY OF FINANCE AND PLANNING
55.	MINISTRY OF FOREIGN AFFAIRS AND EAST AFRICA CO-OPERATION
56.	MINISTRY OF HEALTH, COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN (HEALTH)
57.	MINISTRY OF HEALTH, COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN
58.	IMMIGRATION SERVICE DEPARTMENT
59.	MINISTRY OF HOME AFFAIRS
60.	MINISTRY OF INFORMATION, YOUTH, CULTURE AND SPORTS
61.	MINISTRY OF LANDS, HOUSING AND HUMAN SETTLEMENTS DEVELOPMENTS
62.	MINISTRY OF MINERALS
63.	MINISTRY OF NATURAL RESOURCE AND TOURISM
64.	MINISTRY OF CONSTITUTION AND LEGAL AFFAIRS
65.	MINISTRY OF WATER
66.	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION (TRANSPORT)
67.	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION (WORKS)

NA	TAASISI
68.	MISUNGWI DISTRICT COUNCIL
69.	MOROGORO REGIONAL ADMINISTRATIVE SECRETARY
70.	MOROGORO URBAN WATER SUPPLY AND SANITATION AUTHORITY (MORUWASA)
71.	MOSHI URBAN WATER SUPPLY AND SEWERAGE AUTHORITY
72.	MTWARA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY
73.	MUHEZA DESIGNATED DISTRICT HOSPITAL
74.	MUHIMBILI NATIONAL HOSPITAL (MNH)
75.	MUHIMBILI ORTHOPAEDIC INSTITUTE (MOI)
76.	MUSOMA URBAN WATER SUPPLY AND SANITATION AUTHORITY MUWASA
77.	MWANGA DISTRICT COUNCIL
78.	MWANZA CITY COUNCIL
79.	MWANZA URBAN WATER AND SEWERAGE AUTHORITY (MWUWASA)
80.	MZUMBE UNIVERSITY
81.	NATIONAL AUDIT OFFICE (NAO)
82.	NATIONAL BUREAU OF STATISTICS (NBS)
83.	NATIONAL COUNCIL FOR TECHNICAL EDUCATION (NACTE)
84.	NATIONAL ECONOMIC EMPOWERMENT COUNCIL (NEEC)
85.	NATIONAL ELECTORAL COMMISSION (NEC)
86.	NATIONAL HEALTH INSURANCE FUND (NHIF)
87.	NATIONAL HOUSING BUILDING RESEARCH AGENCY (NHBRA)
88.	NATIONAL HOUSING CORPORATION (NHC)
89.	NATIONAL IDENTIFICATION AUTHORITY (NIDA)
90.	NATIONAL INSURANCE CORPORATION (NIC)
91.	NATIONAL KISWAHILI COUNCIL OF TANZANIA
92.	NATIONAL SOCIAL SECURITY FUND (NSSF)
93.	NGORONGORO CONSERVATION AREA AUTHORITY (NCAA)
94.	NJOMBE URBAN WATER SUPPLY AND SANITATION AUTHORITY
95.	OCCUPATIONAL HEALTH AND SAFETY AUTHORITY (OSHA)
96.	DAR ES SALAAM REGION
97.	OPEN UNIVERSITY OF TANZANIA
98.	PATANDI TEACHERS COLLEGE
99.	PHARMACY COUNCIL OF TANZANIA
100.	PRESIDENT OFFICE - REVOLUTIONARY COUNCIL-ZANZIBAR
101.	PRESIDENT'S OFFICE - PUBLIC SERVICE MANAGEMENT AND GOOD GOVERNANCE
102.	PRESIDENT'S OFFICE - REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT
103.	PREVENTION AND COMBATING OF CORRUPTION BUREAU (PCCB)
104.	PROCUREMENT AND SUPPLIES PROFESSIONALS AND TECHNICIANS BOARD (PSPTB)
105.	PUBLIC PROCUREMENT REGULATORY AUTHORITY (PPRA)
106.	PUBLIC SERVICE SOCIAL SECURITY FUND (PSSSF)
107.	PUBLIC SERVICE RECRUITMENT SECRETARIAT (PSRS)

NA	TAASISI
108.	IRINGA REGIONAL ADMINISTRATIVE SECRETARY
109.	REGISTRATION, INSOLVENCY AND TRUSTEESHIP AGENCY (RITA)
110.	SENGEREMA URBAN WATER SUPPLY AND SANITATION AUTHORITY
111.	SHINYANGA MUNICIPAL COUNCIL
112.	SHINYANGA URBAN WATER SUPPLY AND SANITATION AUTHORITY (SHUWASA)
113.	SINGIDA URBAN WATER SUPPLY AND SANITATION AUTHORITY (SUWASA)
114.	SOKOINE UNIVERSITY OF AGRICULTURE (SUA)
115.	SONGEA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (SOUWASA)
116.	STATE MINING CORPORATION (STAMICO)
117.	SUMBAWANGA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (SUMBAWANGA UWASA)
118.	SURFACE AND MARINE TRANSPORT AUTHORITY (SUMATRA)
119.	TABORA URBAN WATER SUPPLY AND SANITATION AUTHORITY (TUWASA)
120.	TANGA URBAN WATER SUPPLY AND SEWERAGE AUTHORITY (TANGA-UWASA)
121.	TANZANIA BROADISTRICT COUNCIL ASTING CORPORATION (TBC)
122.	TANZANIA BUILDING AGENCY (TBA)
123.	TANZANIA BUREAU OF STANDARDS (TBS)
124.	TANZANIA COMMISSION FOR UNIVERSITIES (TCU)
125.	TANZANIA COMMUNICATIONS REGULATORY AUTHORITY (TCRA)
126.	TANZANIA ELECTRIC SUPPLY COMPANY LIMITED (HQ AND DODOMA)
127.	TANZANIA FERTILIZER REGULATORY AUTHORITY
128.	TANZANIA FIRE AND RESCUE FORCE
129.	TANZANIA FOOD AND DRUGS AUTHORITY (TFDA)
130.	TANZANIA GOVERNMENT CHEMISTRY LABORATORY AGENCY (GCLA)
131.	TANZANIA INSURANCE REGULATORY AUTHORITY (TIRA)
132.	TANZANIA INVESTMENT CENTER (TIC)
133.	TANZANIA LIVESTOCK RESEARCH INSTITUTE (TALIRI)
134.	TANZANIA METEOROLOGICAL AGENCY (TMA)
135.	TANZANIA NATIONAL PARKS (TANAPA)
136.	TANZANIA NATIONAL ROADS AGENCY (TANROADS)
137.	TANZANIA NURSING AND MIDWIFERY COUNCIL (TNMC)
138.	TANZANIA PEOPLES DEFENCE FORCE (TPDF)
139.	TANZANIA POLICE FORCE (TPF)
140.	TANZANIA PORTS AUTHORITY (TPA)
141.	TANZANIA POSTS CORPORATION
142.	TANZANIA PUBLIC SERVICE COLLEGE (TPSC)
143.	TANZANIA REVENUE AUTHORITY (TRA)
144.	TANZANIA RURAL AND URBAN ROADS AGENCY-TARURA
145.	TANZANIA SHIPING AGENCIES CORPORATION (TASAC)
146.	TANZANIA SOCIAL ACTION FUND (TASAF)

NA	TAASISI
147.	TANZANIA TELECOMMUNICATIONS COMPANY LIMITED (TTCL)
148.	TANZANIA TOURIST BOARD (TTB)
149.	TANZANIA TRADE DEVELOPMENT AUTHORITY (TANTRADE)
150.	TEMEKE MUNICIPAL COUNCIL
151.	THE JUDICIARY OF TANZANIA
152.	THE PARLIAMENT OF TANZANIA
153.	UNIVERSITY OF DODOMA (UDOM)
154.	VOCATIONAL EDUCATION AND TRAINING AUTHORITY (VETA)
155.	WATER INSTITUTE
156.	WEIGHT AND MEASURES AGENCY (WMA)
157.	WORKERS COMPENSATION FUND (WCF)
158.	INSTITUTE OF RURAL DEVELOPMENT PLANNING – IRDP
159.	MOSHI URBAN WATER SUPPLY AND SANITATION AUTHORITY
160.	PANGANI WATER BASIN

KIAMBATISHO NA. 13

MAMLAKA YA SERIKALI MTANDAO (e-GA)

**TAASISI ZILIZOWEZESHWA KUHIFADHI MIFUMO KWENYE VITUO VYA
KUHIFADHIA TAARIFA NA MIFUMO YA SERIKALI (GOVERNMENT DATA
CENTRES)**

NA	TAASISI
1.	ARDHI INSTITUTE TABORA (ARITA)
2.	ATTORNEY GENERAL CHAMBERS
3.	BANDARI COLLEGE
4.	COLLEGE OF AFFRICA WILD LIFE MANAGEMENT
5.	DAR ES SALAAM INSTITUTE OF TECHNOLOGY (DIT)
6.	DAR ES SALAAM MARITIME INSTITUTE (DMI)
7.	ENERGY AND WATER UTILITIES REGULATORY AUTHORITY (EWURA)
8.	ETHICS SECRETARIAT
9.	GOVERNMENT PROCUREMENT SERVICES AGENCY (GPSA)
10.	MEDICAL COUNCIL OF TANGANYIKA (MCT)
11.	MEDICAL STORE DEPARTMENT (MSD)
12.	MINISTRY OF AGRICULTURE
13.	MINISTRY OF CONSTITUTIONAL AND LEGAL AFFAIRS
14.	MINISTRY OF EDUCATION, SCIENCE AND TECHNOLOGY (ESMIS)
15.	MINISTRY OF FINANCE AND PLANNING
16.	MINISTRY OF HEALTH, COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN/CHAI
17.	MINISTRY OF INDUSTRY, TRADE AND INVESTMENT
18.	MINISTRY OF LIVESTOCK AND FISHERIES
19.	MINISTRY OF MINERALS(MINERAL MOBILE APP)
20.	MINISTRY OF WATER
21.	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION (WORKS)
22.	MUHIMBILI ORTHOPAEDIC INSTITUTE (MOI)
23.	NATIONAL BUREAU OF STATISTICS (NBS)
24.	NATIONAL COLLEGE OF TOURISM
25.	NATIONAL ECONOMIC EMPOWERING COUNCIL (NEEC)
26.	NATIONAL HEALTH INSURANCE FUND (NHIF)
27.	OCEAN ROAD CANCER INSTITUTE (ORCI)
28.	OFFICE OF THE INSPECTOR GENERAL
29.	PRERSIDENT'S OFFICE - REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT
30.	PROCUREMENT AND SUPPLIES PROFESSIONALS AND TECHNICIANS BOARD (PSPTB)
31.	PUBLIC PROCUREMENT REGULATORY AUTHORITY (PPRA)
32.	PUBLIC SERVICE COMMISSION (PSC)
33.	REGISTRATION INSOLVENCY AND TRUSTEESHIP AGENCY (RITA)
34.	ROADS FUND BOARD (RFB)
35.	SENGEREZA URBAN WATER AND SANITATION AUTHORITY
36.	SMALL INDUSTRIES DEVELOPMENT ORGANISATION (SIDO)
37.	TANZANIA BROADISTRICT COUNCIL ASTING CORPORATION (TBC)
38.	TANZANIA BUREAU OF STANDARD
39.	TANZANIA COMMISSION FOR UNIVERSITIES (TCU)
40.	TANZANIA COTTON BOARD

NA	TAASISI
41.	TANZANIA FIRE AND RESCUE FORCE
42.	TANZANIA FOOD AND DRUGS AUTHORITY (TFDA)
43.	TANZANIA INSURANCE REGULATORY AUTHORITY (TIRA)
44.	TANZANIA INVESTIMENT CORPORATION
45.	TANZANIA LIVESTOCK RESERACH INSTITUTE (TALIRI)
46.	TANZANIA PORTS AUTHORITY (TPA)
47.	TANZANIA SHIPPING AGENCIES CORPORATION
48.	TANZANIA SOCAL ACTION FUND (TASAF)
49.	TANZANIA TRADE DEVELOPMENT AUTHORITY
50.	THE JUDICIARY OF TANZANIA
51.	TROPICAL PPESTICIDS RESEARCH INSTITUTE (TPRI)
52.	WEIGHT AND MEASURES AGENCY (WMA)
53.	WORKER'S COMPENSATION FUND (WCF)
54.	TANZANIA SHIPPING AGENCIES CORPORATION (TASAC)
55.	OFFICE OF TREASURY REGISTRAR
56.	NATIONAL BOARD OF ACCOUNTANTS AND AUDITORS (NBAA)
57.	SENGEREMA URBAN WATER SUPPLY AND SANITATION AUTHORITY.
58.	MINISTRY OF HEALTHY - Website Hosting
59.	COPYRIGHT SOCIETY OF TANZANIA
60.	NGUDU WATER SUPPLY AND SANITATION AUTHORITY – Application Hosting
61.	MAFINGA WATER SUPPLY AND SANITATION AUTHORITY – Application Hosting
62.	TANZANIA INSURANCE REGURATORY AUTHORITY (TIRA) – Application Hosting
63.	INSTITUTE OF ADULT EDUCATION – Web development & Hosting
64.	AFRICA AND NORDIC MEETING - Application Hosting
65.	NGARAMTONI URBAN WATER SUPPLY AND SANITATION AUTHORITY BILLING SYSTEM - Application Hosting
66.	ARCHITECTS AND QUANTITY SURVEYORS REGISTRATION BOARD (AQRB) - Application Hosting
67.	MINERAL MARKETS MANAGEMENT INFORMATION SYSTEM
68.	MWAUWASA.GO.TZ – Web Site Development And Hosting
69.	ENVIRONMENT MANAGEMENT COUNCIL NEMC – Website Development And Hosting
70.	MINERAL MARKETS MANAGEMENT INFORMATION SYSTEM – Application Hosting
71.	MIMISTRY OF MINERALS MMMIS - Application Hosting
72.	KINONDONI COOPERATIVES
73.	ELECTRONIC CASE MANAGEMENT SYSTEM CMA
74.	NATIONAL INSURANCE CORPORATION
75.	KISHAPU URBAN WATER SUPPLY AND SANITATION AUTHORITY

**MAMLAKA YA SERIKALI MTANDAO (e-GA)
TAASISI ZILIZOUNGANISHWA KATIKA MFUMO WA MALIPO YA
SERIKALI KWA NJIA YA MTANDAO (GOVERNMENT e-PAYMENT
GATEWAY-GePG)**

NA.	JINA LA TAASISI
1	TANZANIA ELECTRIC SUPPLY COMPANY LIMITED
2	DAWASA
3	TANZANIA PORTS AUTHORITY
4	NATIONAL SOCIAL SECURITY FUND
5	PUBLIC SERVICE SOCIAL SECURITY FUND
6	MINING COMMISSION
7	TANZANIA NATIONAL PARKS
8	MINISTRY OF ENERGY AND MINERALS
9	NATIONAL HEALTH INSURANCE FUND
10	TANZANIA FOREST SERVICE AGENCY
11	TANZANIA COMMUNICATIONS REGULATORY AUTHORITY
12	IMMIGRATION SERVICES DEPARTMENT
13	INSTITUTE OF FINANCE MANAGEMENT
14	ROMBO DISTRICT COUNCIL
15	MINISTRY OF LANDS, HOUSING AND HUMAN SETTLEMENTS DEVELOPMENT
16	TANZANIA PETROLEUM DEVELOPMENT CORPORATION
17	HIGHER EDUCATION STUDENTS LOANS BOARD
18	TANZANIA POLICE FORCE
19	MEDICAL STORES DEPARTMENT
20	NATIONAL HOUSING CORPORATION
21	THE TREASURY REGISTRAR
22	GOVERNMENT PROCUREMENT SERVICE AGENCY
23	TANZANIA BUILDINGS AGENCY
24	TANZANIA BUREAU OF STANDARDS
25	ENERGY AND WATER UTILITIES REGULATORY AUTHORITY
26	MUHIMBILI NATIONAL HOSPITAL
27	PMO - LABOUR, YOUTH, EMPLOYMENT AND PERSONS WITH DISABILITY
28	UNIVERSITY OF DODOMA
29	WORKERS COMPENSATION FUND
30	DODOMA CITY COUNCIL
31	NGORONGORO CONSERVATION AREA AUTHORITY
32	DAR RAPID TRANSIT AGENCY (BUS FARE TICKETING)
33	TANZANIA AIRPORTS AUTHORITY
34	TANZANIA ELECTRICAL, MECHANICAL AND ELECTRONICS SERVICES AGENCY
35	TANZANIA WILDLIFE MANAGEMENT AUTHORITY
36	MAMLAKA YA MAJI NA USAFI WA MAZINGIRA JIJINI MWANZA
37	MINISTRY OF LIVESTOCK AND FISHERIES-LIVESTOCK
38	TANZANIA SHIPPING AGENCIES CORPORATION
39	MINISTRY OF LIVESTOCK DEVELOPMENT AND FISHERIES - FISHERIES
40	TANZANIA CIVIL AVIATION AUTHORITY
41	UNIVERSITY OF DAR ES SALAAM
42	WEIGHTS AND MEASURES AGENCY
43	TANZANIA FOOD AND DRUGS AUTHORITY

NA.	JINA LA TAASISI
44	ILALA MUNICIPAL COUNCIL
45	BUSINESS REGISTRATIONS AND LICENSING AGENCY
46	TANZANIA RAILWAYS CORPORATION
47	TANZANIA REVENUE AUTHORITY
48	SOKOINE UNIVERSITY OF AGRICULTURE
49	NATIONAL INSURANCE COORPORATION
50	DODOMA URBAN WATER SUPPLY AND SANITATION AUTHORITY
51	OCCUPATIONAL SAFETY AND HEALTH AUTHORITY(OSHA)
52	SURFACE AND MARINE TRANSPORT REGULATORY AUTHORITY
53	KINONDONI MUNICIPAL COUNCIL
54	GOVERNMENT CHEMIST LABORATORY AUTHORITY
55	TEMEKE MUNICIPAL COUNCIL
56	TANZANIA INSTITUTE OF ACCOUNTANCY
57	NATIONAL EXAMINATIONS COUNCIL OF TANZANIA
58	TANZANIA POSTS CORPORATION
59	KILIMANJARO AIRPORTS DEVELOPMENT COMPANY
60	ARUSHA URBAN WATER SUPPLY AND SANITATION AUTHORITY
61	TANZANIA NATIONAL ROAD AGENCY
62	TANGA URBAN WATER SUPPLY AND SANITATION AUTHORITY
63	TANZANIA RURAL AND URBAN ROADS AGENCY
64	ARUSHA CITY COUNCIL
65	MZUMBE UNIVERSITY
66	IMMIGRATION SERVICES DEPARTMENT ZANZIBAR
67	MWANZA CITY COUNCIL
68	ARDHI UNIVERSITY
69	JAKAYA KIKWETE CARDIAC INSTITUTE
70	UBUNGO MUNICIPAL COUNCIL
71	THE OPEN UNIVERSITY OF TANZANIA.
72	NATIONAL BOARD OF ACCOUNTANTS AND AUDITORS
73	TANZANIA PUBLIC SERVICE COLLEGE
74	MOSHI CO-OPERATIVE UNIVERSITY
75	MINISTRY OF WORKS TRANSPORT AND COMMUNICATION (WORKS)
76	UNIVERSAL COMMUNICATIONS SERVICE ACCESS FUND
77	NATIONAL ENVIRONMENT MANAGEMENT COUNCIL
78	MINISTRY OF WORKS, TRANSPORT AND COMMUNICATION (COMMUNICATION)
79	ILEMELA MUNICIPAL COUNCIL
80	INSTITUTE OF RURAL DEVELOPMENT PLANNING
81	REGISTRATION INSOLVENCY AND TRUSTEESHIP AGENCY
82	GEITA TOWN COUNCIL
83	MINISTRY OF INDUSTRY,TRADE AND INVESTMENT
84	TANGA CITY COUNCIL
85	TANZANIA INSURANCE REGULATORY AUTHORITY
86	MBEYA CITY COUNCIL
87	IRINGA URBAN WATER SUPPLY AUTHORITY
88	MBEYA URBAN WATER SUPPLY AND SANITATION AUTHORITY
89	MINISTRY OF NATURAL RESOURCES AND TOURISM - TOURISM DIVISION
90	CHALINZE DISTRICT COUNCIL
91	KAHAMA SHINYANGA WATER SUPPLY AND SANITATION AUTHORITY
92	NATIONAL INSTITUTE FOR MEDICAL RESEARCH

NA.	JINA LA TAASISI
93	DAR ES SALAAM CITY COUNCIL
94	TANZANIA TELECOMMUNICATION CORPORATION
95	MOSHI URBAN WATER SUPPLY AND SEWERAGE AUTHORITY
96	MUHIMBILI ORTHOPAEDIC INSTITUTE
97	MBEYA UNIVERSITY OF SCIENCE AND TECHNOLOGY
98	TANZANIA COMMISSION FOR UNIVERSITIES
99	TANZANIA ATOMIC ENERGY COMMISSION
100	MUHIMBILI UNIVERSITY OF HEALTH AND ALLIED SCIENCES
101	OCEAN ROAD CANCER INSTITUTE
102	TANZANIA AGRICULTURE RESEARCH INSTITUTE
103	MOROGORO URBAN WATER SUPPLY AND SANITATION AUTHORITY
104	MINISTRY OF EDUCATION,SCIENCE AND TECHNOLOGY
105	JUDICIARY FUND
106	SMALL INDUSTRIES DEVELOPMENT ORGANIZATION (SIDO)
107	SHINYANGA URBAN WATER SUPPLY AND SANITATION AUTHORITY
108	TANZANIA BROADCASTING CORPORATION
109	KAHAMMA TOWN COUNCIL
110	VOCATIONAL EDUCATION AND TRAINING AUTHORITY
111	NATIONAL AUDIT OFFICE
112	INSTITUTE OF ACCOUNTANCY ARUSHA
113	KAHAMMA URBAN WATER SUPPLY AND SANITATION AUTHORITY
114	NATIONAL COUNCIL FOR TECHNICAL EDUCATION
115	NATIONAL FOOD RESERVE AGENCY
116	TANZANIA METEOROLOGICAL AGENCY
117	MKURANGA DISTRICT COUNCIL
118	FIRE AND RESCUE FORCE
119	LOCAL GOVERNMENT TRAINING INSTITUTE
120	GOTHOMIS - MWANANYAMALA REGIONAL REFERRAL HOSPITAL
121	TARIME DISTRICT COUNCIL
122	TANZANIA FERTILIZER REGULATORY AUTHORITY
123	THE MWALIMU NYERERE MEMORIAL ACADEMY
124	FAIR COMPETITION COMMISSION
125	MUFINDI DISTRICT COUNCIL
126	RURAL ENERGY AGENCY
127	TUNDUMA TOWN COUNCIL
128	MOSHI MUNICIPAL COUNCIL
129	GEITA DISTRICT COUNCIL
130	NATIONAL IDENTIFICATION AUTHORITY
131	KIGAMBONI MUNICIPAL COUNCIL
132	TABORA URBAN WATER SUPPLY AND SANITATION AUTHORITY
133	COLLEGE OF BUSINESS EDUCATION
134	E-GOVERNMENT AGENCY
135	MOROGORO MUNICIPAL COUNCIL
136	NJOMBE TOWN COUNCIL
137	GAMING BOARD OF TANZANIA
138	KILOMBERO DISTRICT COUNCIL
139	TANZANIA GOVERNMENT FLIGHT AGENCY
140	KIBAHA TOWN COUNCIL
141	MBARALI DISTRICT COUNCIL
142	MULEBA DISTRICT COUNCIL

NA.	JINA LA TAASISI
143	ARUSHA INTERNATIONAL CONFERENCE CENTRE
144	IRINGA MUNICIPAL COUNCIL
145	KILWA DISTRICT COUNCIL
146	CEREALS AND OTHER PRODUCE BOARD OF TANZANIA
147	MAFINGA TOWN COUNCIL
148	MBEYA DISTRICT COUNCIL
149	UTT ASSET MANAGEMENT AND INVESTORS SERVICES
150	SINGIDA URBAN WATER SUPPLY AND SANITATION AUTHORITY
151	DAR ES SALAAM INSTITUTE OF TECHNOLOGY
152	NATIONAL INSTITUTE OF TRANSPORT
153	INSTITUTE OF ADULT EDUCATION
154	KALIUA DISTRICT COUNCIL
155	LIVESTOCK TRAINING AGENCY
156	MBINGA DISTRICT COUNCIL
157	NATIONAL DEVELOPMENT CORPORATION
158	DAR RAPID TRANSIT AGENCY (OTHER SOURCES)
159	ARUSHA TECHNICAL COLLEGE
160	SUGAR BOARD OF TANZANIA
161	CASHEWNUT BOARD OF TANZANIA
162	CAPITAL MARKETS AND SECURITIES AUTHORITY
163	MINISTRY OF AGRICULTURE
164	CONTRACTORS REGISTRATION BOARD
165	MOSHI DISTRICT COUNCIL
166	MBOZI DISTRICT COUNCIL
167	PHARMACY COUNCIL
168	SONGEA MUNICIPAL COUNCIL
169	KARATU DISTRICT COUNCIL
170	RUNGWE DISTRICT COUNCIL
171	MPANDA DISTRICT COUNCIL
172	KILOLO DISTRICT COUNCIL
173	NATIONAL RANCHING COMPANY
174	CHUNYA DISTRICT COUNCIL
175	TABORA MUNICIPAL COUNCIL
176	MTWARA URBAN WATER SUPPLY AND SANITATION AUTHORITY
177	MTWARA DISTRICT COUNCIL
178	KILOSA DISTRICT COUNCIL
179	TANZANIA VETERINARY LABORATORY AGENCY
180	MTWARA/MIKINDANI MUNICIPAL COUNCIL
181	NJOMBE REGIONAL REFERRAL HOSPITAL
182	TROPICAL PESTICIDES RESEARCH INSTITUTE
183	KARIAKOO MARKET CORPORATION
184	STATE MINING CORPORATION
185	TANZANIA OFFICIAL SEED CERTIFICATION INSTITUTE
186	MUSOMA WATER SUPPLY AND SANITATION AUTHORITY
187	MISENYI DISTRICT COUNCIL
188	MKWAWA UNIVERSITY COLLEGE OF EDUCATION
189	HANANG DISTRICT COUNCIL
190	MAKAMBAKO TOWN COUNCIL
191	SINGIDA MUNICIPAL COUNCIL
192	MPANDA TOWN COUNCIL

NA.	JINA LA TAASISI
193	TANZANIA WILDLIFE RESEARCH INSTITUTE
194	KISHAPU DISTRICT COUNCIL
195	IRINGA DISTRICT COUNCIL
196	MISUNGWI DISTRICT COUNCIL
197	TANZANIA COFFEE BOARD
198	AGENCY FOR THE DEVELOPMENT OF EDUCATIONAL MANAGEMENT (ADEM)
199	TUNDURU DISTRICT COUNCIL
200	BABATI DISTRICT COUNCIL
201	SUMBAWANGA MUNICIPAL COUNCIL
202	AMANA HOSPITAL
203	SHINYANGA MUNICIPAL COUNCIL
204	INSTITUTE OF SOCIAL WORK
205	USHETU DISTRICT COUNCIL
206	MINISTRY OF HEALTH, COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN – HEALTH
207	MINISTRY OF HEALTH, COMMUNITY DEVELOPMENT, GENDER, ELDERLY AND CHILDREN - COMMUNITY DEVELOPMENT
208	SERENGETI DISTRICT COUNCIL
209	MWANGA DISTRICT COUNCIL
210	NGORONGORO DISTRICT COUNCIL
211	MUHEZA DISTRICT COUNCIL
212	MVOMERO DISTRICT COUNCIL
213	SONGWE DISTRICT COUNCIL
214	COLLEGE OF AFRICAN WILDLIFE MANAGEMENT, MWEKA
215	RUANGWA DISTRICT COUNCIL
216	MEATU DISTRICT COUNCIL
217	SIKONGE DISTRICT COUNCIL
218	KISARawe DISTRICT COUNCIL
219	KYELA DISTRICT COUNCIL
220	TENGERU INSTITUTE OF COMMUNITY DEVELOPMENT
221	BUCHOSA DISTRICT COUNCIL
222	NJOMBE DISTRICT COUNCIL
223	NKASI DISTRICT COUNCIL
224	UYUI DISTRICT COUNCIL
225	KIGOMA/UJIJI MUNICIPAL COUNCIL
226	SUMBAWANGA DISTRICT COUNCIL
227	TANDAHIMBA DISTRICT COUNCIL
228	LAKE VICTORIA BASIN WATER BOARD
229	LIWALE DISTRICT COUNCIL
230	HAI DISTRICT COUNCIL
231	SIMANJIRO DISTRICT COUNCIL
232	MERU DISTRICT COUNCIL
233	MUSOMA MUNICIPAL COUNCIL
234	MBEYA ZONAL REFERRAL HOSPITAL
235	IGUNGA DISTRICT COUNCIL
236	BUKOMBE DISTRICT COUNCIL
237	MALINYI DISTRICT COUNCIL
238	ULANGA DISTRICT COUNCIL
239	DAR ES SALAAM MARITIME INSTITUTE
240	IFAKARA TOWN COUNCIL

NA.	JINA LA TAASISI
241	MASASI DISTRICT COUNCIL
242	MAGU DISTRICT COUNCIL
243	BUKOBA MUNICIPAL COUNCIL
244	KIBONDO DISTRICT COUNCIL
245	MASASI-NACHINGWEA WATER SUPPLY AND SANITATION AUTHORITY
246	URAMBO DISTRICT COUNCIL
247	UKEREWE DISTRICT COUNCIL
248	TANZANIA NURSING AND MIDWIFERY COUNCIL
249	BARIADI TOWN COUNCIL
250	THE TANZANIA COOPERATIVE DEVELOPMENT COMMISSION
251	MAKETE DISTRICT COUNCIL
252	ARUSHA DISTRICT COUNCIL
253	WANGING'OMBE DISTRICT COUNCIL
254	WATER INSTITUTE
255	MONDULI DISTRICT COUNCIL
256	SONGWE REGIONAL REFERRAL HOSPITAL
257	NZEGA DISTRICT COUNCIL
258	DRILLING AND DAM CONSTRUCTION AGENCY
259	NZEGA TOWN COUNCIL
260	BUKOBA WATER SUPPLY AND SANITATION AUTHORITY
261	NACHINGWEA DISTRICT COUNCIL
262	MSALALA DISTRICT COUNCIL
263	TANZANIA INVESTMENT CENTRE
264	KYERWA DISTRICT COUNCIL
265	LONGIDO DISTRICT COUNCIL
266	KARAGWE DISTRICT COUNCIL
267	NELSON MANDELA AFRICAN INSTITUTE OF SCIENCE AND TECHNOLOGY
268	NGARA DISTRICT COUNCIL
269	KASULU DISTRICT COUNCIL
270	KIBITI DISTRICT COUNCIL
271	BENJAMIN MKAPA HOSPITAL
272	BAGAMOYO DISTRICT COUNCIL
273	KASULU TOWN COUNCIL
274	KITETO DISTRICT COUNCIL
275	KONGWA DISTRICT COUNCIL
276	TANZANIA TOURIST BOARD
277	SHINYANGA DISTRICT COUNCIL
278	DAR ES SALAAM UNIVERSITY COLLEGE OF EDUCATION
279	MOROGORO DISTRICT COUNCIL
280	CHALINZE WATER SUPPLY AND SANITATION AUTHORITY
281	LUSHOTO DISTRICT COUNCIL
282	SONGEA URBAN WATER SUPPLY AND SANITATION AUTHORITY
283	MASWA DISTRICT COUNCIL
284	MPWAPWA DISTRICT COUNCIL
285	LINDI DISTRICT COUNCIL
286	BUNDA TOWN COUNCIL
287	NATIONAL COLLEGE OF TOURISM
288	CHAMWINO DISTRICT COUNCIL
289	KWIMBA DISTRICT COUNCIL
290	IKUNGI DISTRICT COUNCIL

NA.	JINA LA TAASISI
291	AGRICULTURAL INPUTS TRUST FUND
292	BABATI TOWN COUNCIL
293	PROCUREMENT AND SUPPLIES PROFESSIONALS AND TECHNICIANS BOARD
294	THE LAW SCHOOL OF TANZANIA
295	KILINDI DISTRICT COUNCIL
296	MPIMBWE DISTRICT COUNCIL
297	ENGINEERS REGISTRATION BOARD
298	MUSOMA DISTRICT COUNCIL
299	CHATO DISTRICT COUNCIL
300	MBINGA TOWN COUNCIL
301	AGRICULTURAL SEED AGENCY
302	HANDENI DISTRICT COUNCIL
303	BARIADI DISTRICT COUNCIL
304	RUFIFI DISTRICT COUNCIL
305	SAME DISTRICT COUNCIL
306	TANZANIA TREE SEED AGENCY
307	MFUMO WA UDAHILI
308	BIHARAMULO DISTRICT COUNCIL
309	BUKOBA DISTRICT COUNCIL
310	ARCHITECTS AND QUANTITY SURVEYORS REGISTRATION BOARD
311	MASASI TOWN COUNCIL
312	PORT HEALTH
313	NANYUMBU DISTRICT COUNCIL
314	BABATI URBAN WATER SUPPLY AND SANITATION AUTHORITY
315	BUSEGA DISTRICT COUNCIL
316	MANYONI DISTRICT COUNCIL
317	TANZANIA LIBRARY SERVICES BOARD
318	ITIGI DISTRICT COUNCIL
319	LINDI MUNICIPAL COUNCIL
320	MBULU DISTRICT COUNCIL
321	KALAMBO DISTRICT COUNCIL
322	TANZANIA COTTON BOARD
323	COOPERATIVE AUDIT AND SUPERVISION CORPORATION
324	GEITA URBAN WATER SUPPLY AND SANITATION AUTHORITY
325	TANZANIA STANDARD NEWSPAPERS LIMITED
326	MARINE PARKS AND RESERVES UNIT
327	SENGEREMA DISTRICT COUNCIL
328	TEMEKE REGIONAL REFERRAL HOSPITAL
329	MAWENZI REGIONAL REFERRAL HOSPITAL
330	NEWALA TOWN COUNCIL
331	CHEMBA DISTRICT COUNCIL
332	MKALAMA DISTRICT COUNCIL
333	BUNDA DISTRICT COUNCIL
334	SIHA DISTRICT COUNCIL
335	INSTITUTE OF JUDICIAL ADMINISTRATION LUSHOTO
336	KIBAHA DISTRICT COUNCIL
337	KOROGWE TOWN COUNCIL
338	MAFIA DISTRICT COUNCIL
339	UVINZA DISTRICT COUNCIL

NA.	JINA LA TAASISI
340	BAHI DISTRICT COUNCIL
341	BUSOKELO DISTRICT COUNCIL
342	IRAMBA DISTRICT COUNCIL
343	PRIME MINISTER'S OFFICE - GOVERNMENT PRINTER
344	MAGOMENI HEALTH CENTER
345	DODOMA REGIONAL REFERRAL HOSPITAL
346	MBEYA REGIONAL REFERRAL HOSPITAL
347	TANZANIA INDUSTRIAL RESEARCH DEVELOPMENT ORGANIZATION
348	IRINGA REGIONAL REFERRAL HOSPITAL
349	TARIME TOWN COUNCIL
350	NAMTUMBO DISTRICT COUNCIL
351	SINGIDA REGIONAL REFERRAL HOSPITAL
352	LUDEWA DISTRICT COUNCIL
353	NANYAMBA TOWN COUNCIL
354	TANZANIA INSTITUTE OF EDUCATION
355	ITILIMA DISTRICT COUNCIL
356	MARINE SERVICES COMPANY LIMITED
357	NYANG'HWALE DISTRICT COUNCIL
358	PRISONS CORPORATION SOLE
359	TANZANIA TRADE DEVELOPMENT AUTHORITY
360	NATIONAL FISHERIES LABORATORY-NYEGEZA
361	WAMI/RUVU BASIN WATER BOARD
362	RORYA DISTRICT COUNCIL
363	KOROGWE DISTRICT COUNCIL
364	KONDOA TOWN COUNCIL
365	MKINGA DISTRICT COUNCIL
366	MUSOMA REGIONAL REFERRAL HOSPITAL
367	MOUNT MERU REGIONAL REFERRAL HOSPITAL
368	HANDENI TOWN COUNCIL
369	MOROGORO REGIONAL REFERRAL HOSPITAL
370	NEWALA DISTRICT COUNCIL
371	TANZANIA FORESTRY RESEARCH INSTITUTE
372	PRIVATE HOSPITAL ADVISORY BOARD
373	MINISTRY OF INFORMATION,CULTURE,ARTS AND SPORTS
374	BUTIAMA DISTRICT COUNCIL
375	SEKOU TOURE REGIONAL REFERRAL HOSPITAL
376	SONGEA DISTRICT COUNCIL
377	MINISTRY OF WATER
378	MBOGWE DISTRICT COUNCIL
379	MOMBA DISTRICT COUNCIL
380	TANZANIA COMMISSION FOR SCIENCE AND TECHNOLOGY
381	SINGIDA DISTRICT COUNCIL
382	NSIMBO DISTRICT COUNCIL
383	MAKAMBAKO UWASA
384	FISHERIES EDUCATION AND TRAINING AGENCY
385	MEDICAL COUNCIL OF TANGANYIKA
386	KONDOA DISTRICT COUNCIL
387	MLELE DISTRICT COUNCIL
388	TANZANIA POLICE FORCE – IGP
389	ILEJE DISTRICT COUNCIL

NA.	JINA LA TAASISI
390	PUBLIC SERVICES ADVANCES FUND
391	NYASA DISTRICT COUNCIL
392	KIGOMA URBAN WATER SUPPLY AND SANITATION AUTHORITY
393	NATIONAL MUSEUM OF TANZANIA
394	TANGA REGIONAL REFERRAL HOSPITAL
395	PANGANI DISTRICT COUNCIL
396	TANZANIA FOOD AND NUTRITION CENTRE
397	TANZANIA LIVESTOCK RESEARCH INSTITUTE
398	MBAGALA RANGITATU DISPENSARY
399	TANZANIA PRISON SERVICES
400	PUBLIC PROCUREMENT REGULATORY AUTHORITY
401	PRIVATE HEALTH LABORATORIES BOARD
402	MBULU TOWN COUNCIL
403	NJOMBE WATER SUPPLY AND SANITATION AUTHORITY
404	GEITA REGIONAL REFERRAL HOSPITAL
405	GAIRO DISTRICT COUNCIL
406	KAKONKO DISTRICT COUNCIL
407	PANGANI BASIN WATER BOARD
408	TANZANIA EDUCATION AUTHORITY
409	LIGULA REGIONAL REFERRAL HOSPITAL
410	TANZANIA FILM BOARD
411	FIRE AND RESCUE FORCE WELFARE FUND
412	NATIONAL CONSTRUCTION COUNCIL
413	TUMBI REGIONAL REFERRAL HOSPITAL
414	LIVESTOCK MULTIPLICATION UNIT KITULO
415	ARDHI INSTITUTE TABORA
416	KIGOMA DISTRICT COUNCIL
417	RUFIDI BASIN WATER BOARD
418	BARAZA LA KISWAHILI LA TAIFA
419	TANZANIA TOBACCO BOARD
420	BUHIGWE DISTRICT COUNCIL
421	BARAZA LA SANA'A LA TAIFA
422	LIVESTOCK MULTIPLICATION UNIT MABUKI
423	PROPERTY AND BUSINESS FORMALIZATION PROGRAM
424	SONGEA REGIONAL REFERRAL HOSPITAL
425	KILIMANJARO WATER SUPPLY COMPANY LTD
426	LINDI URBAN WATER AND SANITATION AUTHORITY
427	MADABA DISTRICT COUNCIL
428	DCC BUSINESS PARK
429	NATIONAL ARTIFICIAL INSEMINATION CENTRE
430	BUMBULI DISTRICT COUNCIL
431	GEOLOGICAL SURVEY OF TANZANIA
432	CLINICAL OFFICERS TRAINING CENTRE MTWARA
433	TANZANIA GLOBAL LEARNING AGENCY
434	TAASISI YA SANA'A NA UTAMADUNI BAGAMOYO
435	SHINYANGA REGIONAL REFERRAL HOSPITAL
436	SUMBAWANGA REGIONAL REFERRAL HOSPITAL
437	LIVESTOCK MULTIPLICATION UNIT SAOHILL
438	COPYRIGHT SOCIETY OF TANZANIA
439	BUKOB'A REGIONAL REFERRAL HOSPITAL

NA.	JINA LA TAASISI
440	FAIR COMPETITION TRIBUNAL
441	SUMBAWANGA URBAN WATER SUPPLY AND SANITATION AUTHORITY
442	PRIMARY HEALTH CARE INSTITUTE
443	HEALTH LABORATORY PRACTITIONERS COUNCIL
444	KIBAHA EDUCATION CENTRE
445	MINISTRY OF AGRICULTURE TRAINING INSTITUTE TUMBI
446	EXPORT PROCESSING ZONE AUTHORITY
447	SENGEREMA URBAN WATER SUPPLY AND SANITATION AUTHORITY
448	TANZANIA MEAT BOARD
449	WAREHOUSE RECEIPT REGULATORY BOARD
450	TANZANIA DAIRY BOARD
451	MAWENI REGIONAL REFERRAL HOSPITAL
452	INTERNAL DRAINAGE BASIN WATER BOARD
453	MOROGORO WORKS TRAINING INSTITUTE
454	CLINICAL OFFICER'S TRAINING CENTRE LINDI
455	KIBAHA COLLEGE OF HEALTH AND ALLIED SCIENCES
456	CHATO WATER SEWERAGE AND SANITATION AUTHORITY
457	TABORA REGIONAL REFERRAL HOSPITAL
458	KATAVI REFERRAL REGIONAL HOSPITAL
459	MINERAL RESOURCES INSTITUTE
460	MINISTRY OF AGRICULTURE TRAINING INSTITUTE UYOLE
461	LAKE RUKWA BASIN WATER BOARD
462	MINISTRY OF AGRICULTURE TRAINING INSTITUTE MTWARA
463	MASWA CLINICAL OFFICERS TRAINING CENTRE
464	SOKOINE REGIONAL REFERRAL HOSPITAL
465	IGUNGA URBAN WATER SUPPLY AND SANITATION AUTHORITY
466	MIREMBE MENTAL HEALTH HOSPITAL
467	MANYARA REGIONAL REFERRAL HOSPITAL
468	PETROLEUM UPSTREAM REGULATORY AUTHORITY
469	AMO TRAINING CENTRE – TANGA
470	KIGAMBONI HEALTH CENTRE
471	CENTRE FOR AGRICULTURAL MECHANIZATION AND RURAL TECHNOLOGY
472	MINISTRY OF HOME AFFAIRS
473	LAKE ZONE HEALTH TRAINING INSTITUTE
474	EASTERN AFRICA STATISTICAL TRAINING CENTRE
475	MAFINGA URBAN WATER SUPPLY AND SANITATION AUTHORITY
476	NATIONAL INSTITUTE FOR PRODUCTIVITY
477	ARDHI INSTITUTE MOROGORO
478	NJOMBE INSTITUTE OF HEALTH AND ALLIED SCIENCES
479	TANGA NURSES TRAINING CENTRE
480	TOWN PLANNERS REGISTRATION BOARD
481	MBEYA COLLEGE OF HEALTH SCIENCES
482	NATIONAL IRRIGATION COMMISSION
483	MUSOMA CLINICAL OFFICER TRAINING
484	MARITIME EDUCATION AND TRAINING FUND
485	OPTOMETRY COUNCIL OF TANZANIA
486	SINGIDA COLLEGE OF HEALTH SCIENCES AND TECHNOLOGY
487	NATIONAL SPORTS COUNCIL
488	PUBLIC HEALTH NURSING SCHOOL
489	CLINICAL OFFICERS TRAINING CENTRE MASASI

NA.	JINA LA TAASISI
490	RUVUMA AND SOUTHERN COAST BASIN WATER BOARD
491	MALYA COLLEGE OF SPORTS DEVELOPMENT
492	NATIONAL ECONOMIC EMPOWERMENT COUNCIL
493	LIVESTOCK MULTIPLICATION UNIT NGERENGERE
494	DODOMA INSTITUTE OF HEALTH AND ALLIED SCIENCES
495	BUNDA URBAN WATER SUPPLY AND SANITATION AUTHORITY
496	MINISTRY OF FINANCE AND PLANNING
497	KIBONG'OTO INFECTIOUS DISEASES HOSPITAL
498	NATIONAL HOUSING BUILDING RESEARCH AGENCY
499	MBINGA URBAN WATER SUPPLY AND SANITATION
500	OPERATING THEATRE MANAGEMENT SCHOOL
501	CLINICAL OFFICER TRAINING CENTRE KILOSA
502	MINISTRY OF NATURAL RESOURCES AND TOURISM - ANTIQUITIES DIVISION
503	NATIONAL BUREAU OF STATISTICS
504	TUKUYU SCHOOL OF NURSING
505	NZEGA URBAN WATER SUPPLY AUTHORITY
506	MERU DISTRICT HOSPITAL
507	VETERINARY COUNCIL OF TANZANIA
508	MTWARA SCHOOL OF NURSING
509	BUGANDO SCHOOL OF NURSING
510	ENVIRONMENTAL HEALTH PRACTITIONER REGISTRATION COUNCIL
511	KCMC SCHOOL OF NURSING
512	CENTRE FOR FOREIGN RELATION
513	CENTRE FOR EDUCATIONAL DEVELOPMENT IN HEALTH ARUSHA
514	CLINICAL OFFICERS TRAINING CENTRE MAFINGA
515	SUMBAWANGA CLINICAL OFFICERS TRAINING COLLEGE
516	NEWALA SCHOOL OF NURSING
517	TANZANIA TRAINING CENTRE FOR ORTHOPAEDIC TECHNOLOGISTS
518	CLINICAL OFFICERS TRAINING CENTRE KIGOMA
519	TRADITIONAL AND ALTERNATIVE HEALTH PRACTITIONERS COUNCIL
520	MAKONDE PLATEAU WATER SUPPLY AND SANITATION AUTHORITY
521	LAKE NYASA BASIN WATER BOARD
522	TOBACCO RESEARCH INSTITUTE OF TANZANIA
523	COMMUNITY HEALTH FUND – SHINYANGA
524	WANGING'OMBE WATER SUPPLY AND SANITATION AUTHORITY
525	CLINICAL OFFICERS TRAINING CENTRE – SONGEA
526	VIKUGE PASTURE SEED FARM
527	TAX REVENUE APPEALS BOARD
528	MULEBA URBAN WATER SUPPLY AND SANITATION AUTHORITY
529	BAGAMOYO NURSING TRAINING CENTRE
530	MINISTRY OF AGRICULTURE TRAINING INSTITUTE MUBONDO
531	MINISTRY OF MINERALS
532	TANZANIA ENGINEERING AND MANUFACTURING DESIGN ORGANIZATION
533	KAGEMU SCHOOL OF ENVIRONMENTAL HEALTH SCIENCE
534	VALUERS REGISTRATION BOARD
535	NATIONAL SUGAR INSTITUTE
536	KIOMBOI SCHOOL OF NURSING
537	MINISTRY OF AGRICULTURE TRAINING INSTITUTE ILONGA
538	MKOMAINDO SCHOOL OF NURSING

NA.	JINA LA TAASISI
539	SAME NURSING TRAINING CENTRE
540	KAHAMA SCHOOL OF NURSING AND MIDWIFERY
541	KOROGWE SCHOOL OF NURSING
542	REGIONAL DERMATOLOGY TRAINING CENTRE
543	KIBONDO SCHOOL OF NURSING
544	NGUDU SCHOOL OF ENVIRONMENTAL HEALTH SCIENCE
545	TANZANIA AUTOMOTIVE TECHNOLOGY CENTRE
546	TARIME SCHOOL OF NURSING
547	MWANHUZI URBAN WATER SUPPLY AND SANITATION AUTHORITY
548	RADIOLOGY AND IMAGING PROFESSIONAL COUNCIL
549	LAKE TANGANYIKA BASIN WATER BOARD
550	GEITA NURSING AND MIDWIFERY SCHOOL
551	OPTOMETRY SCHOOL – KCMC
552	KCMC AMO GENERAL SCHOOL
553	MBULU SCHOOL OF NURSING AND MIDWIFERY
554	LIVESTOCK MULTIPLICATION UNIT NANGARAMO
555	CORPORATION SOLE WORKS SUPERINTENDENT
556	NZEGA SCHOOL OF NURSING
557	TRAINING CENTRE FOR HEALTH RECORDS TECHNOLOGY (KCMC)
558	KCMC SCHOOL OF PHYSIOTHERAPY
559	ICT COMMISSION
560	MAKETE URBAN WATER AUTHORITY
561	BIHARAMULO WATER SUPPLY AND SANITATION AUTHORITY
562	DENTAL THERAPISTS TRAINING CENTRE TANGA
563	MINISTRY OF AGRICULTURE TRAINING INSTITUTE MARUKU
564	MINISTRY OF AGRICULTURE TRAINING INSTITUTE KATRIN
565	TANZANIA COMMISSION FOR AIDS
566	NATIONAL ASSEMBLY FUND
567	MBOZI SCHOOL OF NURSING
568	SIMIYU REGIONAL REFERRAL HOSPITAL
569	KILIMANJARO AGRICULTURAL TRAINING CENTRE
570	DENTAL THERAPIST SCHOOL
571	MINISTRY OF AGRICULTURE TRAINING INSTITUTE
572	NACHINGWEA SCHOOL OF NURSING
573	LANGWIRA PASTURE SEED PROJECT
574	KONDOA SCHOOL OF NURSING
575	TANZANIA SISAL BOARD
576	PUBLIC SERVICE SOCIAL SECURITY FUND VOLUNTARY SCHEME
577	MINISTRY OF AGRICULTURE TRAINING INSTITUTE UKIRIGURU
578	KILOLO URBAN WATER SUPPLY AUTHORITY
579	MINISTRY OF FOREIGN AFFAIRS AND EAST AFRICA COOPERATION
580	TANZANIA FISHERIES RESEARCH INSTITUTE
581	TUKUYU GOVERNMENT HOSPITAL
582	HORTI CULTURE TENERU
583	SCHOOL OF ENVIRONMENTAL HEALTH TANGA
584	KCMC SCHOOL OF OPHTHALMIC NURSING
585	TABORA COLLEGE OF HEALTH AND ALLIED SCIENCES
586	MINISTRY OF AGRICULTURE TRAINING INSTITUTE INYALA
587	TANZANIA GEMOLOGICAL CENTRE
588	KISHAPU URBAN WATER SUPPLY AND SANITATION AUTHORITY

NA.	JINA LA TAASISI
589	KCMC AMO OPHTHALMOLOGY SCHOOL – MOSHI
590	ACCOUNTANT GENERAL DEPARTMENT
591	VECTOR CONTROL TRAINING CENTRE
592	NGARAMTONI URBAN WATER SUPPLY AND SANITATION AUTHORITY
593	TAX REVENUE APPEALS TRIBUNAL
594	CENTRE FOR DISTANCE EDUCATION
595	MINISTRY OF AGRICULTURE TRAINING INSTITUTE IGURUSI
596	RECORDS AND ARCHIVES MANAGEMENT DEPARTMENT
597	TANZANIA COFFEE RESEARCH INSTITUTE
598	MPWAPWA SCHOOL OF ENVIRONMENT
599	UONGOZI INSTITUTE
600	MINISTRY OF CONSTITUTIONAL AND LEGAL AFFAIRS
601	PRESIDENT'S OFFICE - PUBLIC SERVICE MANAGEMENT AND GOOD GOVERNANCE
602	PUBLIC PROCUREMENT APPEALS AUTHORITY
603	KCMC SCHOOL OF AMO RADIOLOGY MOSHI
604	KCMC SCHOOL OF ANAESTHESIA
605	KASULU WATER SUPPLY AND SANITATION AUTHORITY
606	RAS MOROGORO
607	MWALIMU JULIUS K. NYERERE UNIVERSITY OF AGRICULTURE AND TECHNOLOGY
608	BUGANDO NURSE TUTORS
609	MISUNGWI URBAN WATER SUPPLY AND SANITATION AUTHORITY
610	MAGU URBAN WATER SUPPLY AND SANITATION AUTHORITY
611	MINISTRY OF DEFENCE
612	PRIME MINISTER'S OFFICE
613	ROAD FUND BOARD
614	PWANI REGIONAL SECRETARIAT
615	BANK OF TANZANIA
616	RAS SHINYANGA
617	MAGANZO URBAN WATER SUPPLY AND SANITATION AUTHORITY
618	ILULA WATER SUPPLY AND SANITATION AUTHORITY
619	WATUMISHI HOUSING COMPANY
620	NATIONAL SERVICE CORPORATION SOLE - SUMA JKT
621	LOCAL GOVERNMENT LOANS BOARD
622	NGUDU URBAN WATER SUPPLY AND SANITATION AUTHORITY
623	MINISTRY OF ENERGY
624	TANZANIA POLICE FORCE CORPORATION SOLE
625	TANZANIA SMALL HOLDERS TEA DEVELOPMENT AGENCY
626	PRESIDENT'S OFFICE REGIONAL ADMINISTRATION AND LOCAL GOVERNMENT (HAWKERS' ID CARD)
627	MINISTRY OF WORKS TRANSPORT AND COMMUNICATION(TRANSPORT)
628	PRESIDENT'S OFFICE ETHICS SECRETARIAT
629	VWAWA-MLOWO WATER SUPPLY AND SANITATION AUTHORITY
630	USA RIVER URBAN WATER SUPPLY AND SANITATION AUTHORITY
631	TANZANIA EMPLOYMENT SERVICE AGENCY

KIAMBATANISHO NA. 15

**IDARA YA KUMBUKUMBU NA NYARAKA ZA TAIFA
ORODHA YA TAASISI ZA UMMA ZILIZOWEKEWA MIFUMO YA
UTUNZAJI KUMBUKUMBU (*KEYWORD FILING NA E-FILE
MANAGEMENT SYSTEM*)**

NA.	TAASISI	AINA YA MFUMO
1.	OFISI YA BUNGE DODOMA	Keyword
2.	OFISI YA WAZIRI MKUU - KAZI, VIJANA, AJIRA NA WENYE ULEMAVU	Keyword
3.	WIZARA YA MIFUGO NA UVUVI	Keyword
4.	WIZARA YA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO	Keyword
5.	WIZARA YA MAJI NA UMWAGILIAJI	Keyword
6.	WIZARA YA UJENZI, MAWASILIANO NA UCHUKUZI	Keyword
7.	HOSPITALI YA TAIFA YA MUHIMBILI	Keyword
8.	BARAZA LA USHAURI LA WATUMIAJI WA HUDUMA ZA USAFIRI WA ANGA	Keyword
9.	MAMLAKA YA VITAMBULISHO VYA TAIFA	Keyword
10.	BARAZA LA FAMASIA	Keyword
11.	TUME YA TAIFA YA UNESCO	Keyword
12.	CHUO KIKUU CHA DAR ES SALAAM	Keyword
13.	BODI YA FILAMU TANZANIA	Keyword
14.	MFUKO WA TAIFA WA BIMA YA AFYA	Keyword
15.	UWANJA WA NDEGE WA KIMATAIFA WA JULIUS NYERERE	Keyword
16.	KILIMANJARO AIRPORT DEVELOPMENT COMPANY	Keyword
17.	CHUO CHA UTUMISHI WA UMMA	Keyword
18.	MAMLAKA YA MAJI SAFI NA TAKA DAR ES SALAAM	Keyword
19.	HALMASHAURI YA WILAYA YA MTWARA	Keyword
20.	OFISI ZA MAHAKAMA KUU KANDA YA MTWARA	Keyword
21.	OFISI ZA MAHAKAMA KUU KANDA YA KIGOMA	Keyword
22.	OFISI ZA MAHAKAMA KUU KANDA YA MARA	Keyword
23.	OFISI ZA MAHAKAMA KUU KANDA YA KAGERA	Keyword
24.	OFISI ZA MAHAKAMA KUU KANDA YA TANGA	Keyword
25.	MAMLAKA YA MAABARA YA MKEMIA MKUU WA SERIKALI	E-file
26.	MSAJILI WA HAZINA	E-file
27.	WAKALA WA VIPIMO	E-file
28.	BODI YA MANUNUZI NA UGAVI	E-file
29.	SHIRIKA LA RELI TANZANIA	E-file