

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS
TAWALA ZA MIKOA NA SERIKALI ZA MITAA

Anuani ya Simu "TAMISEMI" DODOMA
Simu Na: +255 26 2321607
Nukushi: +255 26 2322116
Barua pepe:ps@tamisemi.go.tz

Mji wa Serikali – Mtumba,
Mtaa wa TAMISEMI,
S.L.P. 1923,
41185 DODOMA.

TAARIFA KWA UMMA

**ORODHA YA WATUMISHI WALIOPATA VIBALI VYA UHAMISHO KWA
KUBADILISHANA VITUO VYA KAZI KWA MWEZI JULAI - OKTOBA, 2021**

Katibu Mkuu Ofisi ya Rais-TAMISEMI **Prof.Riziki Shemdoe** ameridhia kufanyika kwa uhamisho wa watumishi 364 wa kubadilisha vituo vya kazi kwenye Mamlaka za Serikali za Mitaa.

Prof.Shemdoe amesema kuwa Ofisi ya Rais-TAMISEMI itaendelea kufanya kazi maombi ya uhamisho wa aina hiyo tu kwa sasa wakati tathmini ya mahitaji ya watumishi kwenye Halmashauri zote ikiendelea kufanyika.

Pia amewakumbusha watumishi wa Mamlaka za Serikali za Mitaa kuwa uhamisho katika Halmashauri za Majiji, Manispaa na Miji kwa sasa umesitishwa mpaka hapo itakapotangazwa vinginevyo.

Aidha amewataka watumishi waliopata vibali vya uhamisho kusubiria barua kwenye Halmashauri zao na sio kuja Ofisi ya Rais-TAMISEMI kufuata barua hizo.

Orodha ya watumishi waliopata vibali vya uhamisho wa kubadilishana inapatikana kwenye Tovuti ya Ofisi ya Rais-TAMISEMI www.tamisemi.go.tz

A handwritten signature in black ink, appearing to read 'Nteghenjwa Hosseah'.

Nteghenjwa Hosseah
Mkuu wa Kitengo cha Mawasiliano Serikalini
Ofisi ya Rais –TAMISEMI
09.11.2021

**ORODHA YA WATUMISHI WALIOPATA VIBALI VYA UHAMISHO KWA KUBADILISHANA VITUO VYA
KAZI KWA MWEZI JULAI - OKTOBA, 2021**

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
1	Tumepewa J. Sanga	Mwalimu	Wilaya ya Mtama	Mji wa Tunduma	Kubadilishana na Mwl. Christiana A. Mrope
2	Christiana A. Mrope	Mwalimu	Mji wa Tunduma	Wilaya ya Mtama	Kubadilishana na Mwl. Tumepewa J. Sanga
3	Sharifa Y. Kitangu	Mwalimu	Manispaa ya Kigoma	Manispaa ya Morogoro	Kubadilishana na Mwl. Flora J. Matanji
4	Flora J. Matanji	Mwalimu	Manispaa ya Morogoro	Manispaa ya Kigoma	Kubadilishana na Mwl. Sharifa Y. Kitangu
5	Rebium J. Mbedule	Mwalimu	Wilaya ya Lushoto	Wilaya ya Wanging`ombe	Kubadilishana na Mwl. Mwajuma Mbugi
6	Mwajuma Mbugi	Mwalimu	Wilaya ya Wanging`ombe	Wilaya ya Lushoto	Kubadilishana na Mwl. Rebium J. Mbedule
7	Bahati L. Mwazembe	Mwalimu	Wilaya ya Kongwa	Mji wa Tunduma	Kubadilishana na Mwl. Zubeda L. Evarist
8	Zubeda L. Evarist	Mwalimu	Mji wa Tunduma	Wilaya ya Kongwa	Kubadilishana na Mwl. Bahati L. Mwazembe
9	Glory S. Lyimo	Mwalimu	Wilaya ya Moshi	Wilaya ya Arusha	Kubadilishana na Mwl. Adria R. Michael
10	Adria R. Michael	Mwalimu	Wilaya ya Arusha	Wilaya ya Moshi	Kubadilishana na Mwl. Glory R. Michael
11	Judith J. Mwalwama	Muuguzi	Wilaya ya Ruangwa	Wilaya ya Makete	Kubadilishana na Mwl. Devocatus S. Choaji
12	Devocatus S. Choaji	Muuguzi	Wilaya ya Makete	Wilaya ya Ruangwa	Kubadilishana na Mwl. Judith J. Mwalwama
13	Gaudiosa L. Nanyambe	Mwalimu	Wilaya ya Namtumbo	Wilaya ya Masasi	Kubadilishana na Mwl. Shabani N. Ally
14	Shabani N. Ally	Mwalimu	Wilaya ya Masasi	Wilaya ya Namtumbo	Kubadilishana na Mwl. Gaudiosa L. Nanyambe
15	Erasmi C. Moshiro	Mwalimu	Wilaya ya Lushoto	Wilaya ya Moshi	Kubadilishana na Mwl. Matilda E. Fransis
16	Matilda E. Fransis	Mwalimu	Wilaya ya Moshi	Wilaya ya Lushoto	Kubadilishana na Mwl. Marasmi E. Fransis
17	Shukran A. Lichoyo	Mwalimu	Wilaya ya Musoma	Mji wa Nanyamba	Kubadilishana na Mwl. Samwel S. Cosmos
18	Samwel S. Cosmos	Mwalimu	Mji wa Nanyamba	Wilaya ya Musoma	Kubadilishana na Mwl. Shukran A. Lichoyo
19	Damas D. Mbele	Mwalimu	Wilaya ya Nkasi	Mji wa Mbanga	Kubadilishana na Mwl. Paschal M. Mwanambuu
20	Paschal M. Mwanambuu	Mwalimu	Mji wa Mbanga	Wilaya ya Nkasi	Kubadilishana na Mwl. Damas D. Mbele
21	Muhsin J. Rashidi	Mwalimu	Wilaya ya Handeni	Wilaya ya Nanyumbu	Kubadilishana na Mwl. Halidi J. Amiri
22	Halidi J. Amiri	Mwalimu	Wilaya ya Nanyumbu	Wilaya ya Handeni	Kubadilishana na Mwl. Muhsin J. Rashidi
23	Yohanes Y. Mgimwa	Mwalimu	Wilaya ya Rombo	Wilaya ya Ludewa	Kubadilishana na Mwl. Tugimbage E. Mboya

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
24	Tugimbage E. Mboya	Mwalimu	Wilaya ya Ludewa	Wilaya ya Rombo	Kubadilishana na Mwl. Yohanes Y. Mgimwa
25	Boke R. Maroa	Mtekinolojia Msaidizi	Wilaya ya Mpwapwa	Mji wa Bunda	Kubadilishana na Mwl. Baraka S. Mwanatandala
26	Baraka S. Mwamatandala	Mtekinolojia Msaidizi	Mji wa Bunda	Wilaya ya Mpwapwa	Kubadilishana na Mwl. Boke R. Maroa
27	Inocent A. Kirway	Mwalimu	Wilaya ya Iringa	Wilaya ya Babati	Kubadilishana na Mwl. Nashon E. Lutego
28	Nashon E. Lutego	Mwalimu	Wilaya ya Babati	Wilaya ya Iringa	Kubadilishana na Mwl. Innocent A. Kirway
29	Neema S. Kisoma	Mwalimu	Wilaya ya Gairo	Wilaya ya Iringa	Kubadilishana na Mwl. Gladness F. Kimaro
30	Gladness F. Kimaro	Mwalimu	Wilaya ya Iringa	Wilaya ya Gairo	Kubadilishana na Mwl. Neema S. Kisoma
31	Daima W. Msemo	Mwalimu	Wilaya ya Kishapu	Wilaya ya Mkuranga	Kubadilishana na Mwl. Nkane N. Ally
32	Nkane N. Ally	Mwalimu	Wilaya ya Kishapu	Wilaya ya Mkuranga	Kubadilishana na Mwl. Daima W. Msemo
33	Meshack K. Philipo	Mwalimu	Wilaya ya Maswa	Wilaya ya Pangani	Kubadilishana na Mwl. Masunga B. Boniphace
34	Masunga B. Boniphace	Mwalimu	Wilaya ya Pangani	Wilaya ya Maswa	Kubadilishana na Mwl. Meshack K. Philipo
35	Upendo A. Mshombe	Muuguzi	Mji wa Nanyamba	Wilaya ya Mvomero	Kubadilishana na Mwl. Catherine P. Msalika
36	Catherine P. Msalika	Muuguzi	Wilaya ya Mvomero	Mji wa Nanyamba	Kubadilishana na Mwl. Upendo A. Mshombe
37	Tupelilwe L. Nzagamba	Mwalimu	Wilaya ya Mbozi	Wilaya ya Kilolo	Kubadilishana na Mwl. Masumbuko W. Nyungu
38	Masumbuko W. Nyungu	Mwalimu	Wilaya ya Kilolo	Wilaya ya Mbozi	Kubadilishana na Mwl. Tupelilwe L. Nzagamba
39	Getrude R. Mtenga	Mwalimu	Wilaya ya Mbozi	Wilaya ya Shinyanga	Kubadilishana na Mwl. Benjamin L. Mbote
40	Benjamin L. Mbote	Mwalimu	Wilaya ya Shinyanga	Wilaya ya Mbozi	Kubadilishana na Mwl. Getrude R. Mtenga
41	Vodika G. Jonston	Mwalimu	Wilaya ya Lushoto	Manispaa ya Kigoma	Kubadilishana na Mwl. Emma C. Ndehemba
42	Emma C. Ndehemba	Mwalimu	Manispaa ya Kigoma	Wilaya ya Lushoto	Kubadilishana na Mwl. Vodika G. Johnston
43	Hadia M. Salum	Mwalimu	Wilaya ya Namtumbo	Mji wa Bunda	Kubadilishana na Mwl. Erick V. Mlowe
44	Erick V. Mlowe	Mwalimu	Mji wa Bunda	Wilaya ya Namtumbo	Kubadilishana na Mwl. Hadia M Salum
45	Mejooli S. Sameri	Mwalimu	Wilaya ya Itilima	Wilaya ya Ngorongoro	Kubadilishana na Mwl. Ndeshifyoose E. Ndosa
46	Ndeshifyoose E. Ndosa	Mwalimu	Wilaya ya Ngorongoro	Wilaya ya Itilima	Kubadilishana na Mwl. Mejooli S. Sameri
47	Surah A. Kalumuna	Mwalimu	Jiji la Mwanza	Wilaya ya Bagamoyo	Kubadilishana na Mwl. Chacha N. Nkombe

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
48	Chacha N. Nkombe	Mwalimu	Wilaya ya Bagamoyo	Jiji la Mwanza	Kubadilishana na Mwl. Surah A. Kalumuna
49	Benson M. Thomas	Mwalimu	Wilaya ya Hai	Wilaya ya Karatu	Kubadilishana na Mwl. Happiness A. Masaoe
50	Happiness A. Masaoe	Mwalimu	Wilaya ya Karatu	Wilaya ya Hai	Kubadilishana na Mwl. Benson M. Thomas
51	Gwandu A. Tango	Mwalimu	Wilaya ya Hai	Wilaya ya Karatu	Kubadilishana na Mwl. James S. Ndosi
52	James S. Ndosi	Mwalimu	Wilaya ya Karatu	Wilaya ya Hai	Kubadilishana na Mwl. Gwandu A. Tango
53	Victoria J. Machange	Mwalimu	Wilaya ya Kaliua	Wilaya ya Bunda	Kubadilishana na Mwl. Nyabenda K. Bunziya
54	Nyabenda K. Bunziya	Mwalimu	Wilaya ya Bunda	Wilaya ya Kaliua	Kubadilishana na Mwl. Victoria J. Machange
55	Eusebi M. Bombo	Mwalimu	Wilaya ya Meru	Wilaya ya Hanang'	Kubadilishana na Mwl. Sebastian M. Bekko
56	Sebastian M. Bekko	Mwalimu	Wilaya ya Hanang'	Wilaya ya Meru	Kubadilishana na Mwl. Eusebi M. Bombo
57	Madina N. Kazimshara	Mwalimu	Wilaya ya Msalala	Wilaya ya Muleba	Kubadilishana na Mwl. Isaya M. Amos
58	Isaya M. Amos	Mwalimu	Wilaya ya Muleba	Wilaya ya Msalala	Kubadilishana na Mwl. Madina N. Kazimshahara
59	Kheri A. Mfaume	Mwalimu	Wilaya ya Kilosa	Wilaya ya Buchosa	Kubadilishana na Mwl. Masanja D. Samwelii
60	Masanja D. Samwel	Mwalimu	Wilaya ya Buchosa	Wilaya ya Kilosa	Kubadilishana na Mwl. Kheri A. Mfaume
61	Mussa E. Sitta	Mwalimu	Wilaya ya Makete	Wilaya ya Buchosa	Kubadilishana Mwl. Judith M. Joseph
62	Judith M. Joseph	Mwalimu	Wilaya ya Buchosa	Wilaya ya Makete	Kubadilishana Mwl. Mussa E. Sitta
63	Mbaraka J. Hassani	Mwalimu	Wilaya ya Maswa	Jiji la Tanga	Kubadilishana na Mwl. Ndalahwa A. Majuto
64	Ndalaha A. Majuto	mwalimu	Jiji la Tanga	Wilaya ya Maswa	Kubadilishana na Mwl. Mbaraka J. Hassani
65	Zainabu S. Issa	mwalimu	Wilaya ya Madaba	Wilaya ya Newala	Kubadilishana na Mwl. Catherine A. Shayo
66	Catherine A. Shayo	Mwalimu	Wilaya ya Newala	Wilaya ya Madaba	Kubadilishana na Mwl. Zainabu S. Issa
67	Sevelin M. Josephat	Mwalimu	Wilaya ya Geita	Wilaya ya Tarime	Kubadilishana na Mwl. Kennedy N. Kanani
68	Kennedy N. Kanani	Mwalimu	Wilaya ya Tarime	Wilaya ya Geita	Kubadilishana na Mwl. Sevelin M. Josephat
69	Chitalya E. Chilingo	Mwalimu	Wilaya ya Ludewa	Wilaya ya Iramba	Kubadilishana na Mwl. Joyce A. Kalesi
70	Joyce A. Kalesi	Mwalimu	Wilaya ya Iramba	Wilaya ya Ludewa	Kubadilishana na Mwl. Chitalya E. Chilingo
71	Shida N. Tuoneye	Mwalimu	Wilaya ya Igunga	Wilaya ya Mbeya	Kubadilishana na Mwl. Edom M. Dick

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
72	Edom M. Dick	Mwalimu	Wilaya ya Mbeya	Wilaya ya Igunga	Kubadilishana na Mwl. Shida N. Tuoneye
73	Emmanuel J. Saghe	Afisa Muuguzi	Wilaya ya Nyang'hwale	Wilaya ya Chamwino	Kubadilishana na Aliko N. Mbogela
74	Aliko N. Mbogela	Afisa Muuguzi	Wilaya ya Chamwino	Wilaya ya Nyang'hwale	Kubadilishana na Emmanuel J. Saghe
75	Richard R. Msoma	Mwalimu	Wilaya ya Kyerwa	Wilaya ya Uyui	Kubadilishana na Mwl. Linus K. John
76	Linus K. John	Mwalimu	Wilaya ya Uyui	Wilaya ya Kyerwa	Kubadilishana na Mwl. Richard R. Msoma
77	Sharifu S. Naweka	Mwalimu	Wilaya ya Mlimba	Wilaya ya Tandahimba	Kubadilishana na Mwl. Aphia D. Michael
78	Aphia D. Michael	Mwalimu	Wilaya ya Tandahimba	Wilaya ya Mlimba	Kubadilishana na Mwl. Sharifu S. Naweka
79	Peter E. Sanga	Mwalimu	Wilaya ya Moshi	Wilaya ya Mbozi	Kubadilishana na Mwl. Ramson S. Charles
80	Ramson S. Charles	Mwalimu	Wilaya ya Mbozi	Wilaya ya Moshi	Kubadilishana na Mwl. Peter E. Sanga
81	Mariam D. Misango	Mwalimu	Wilaya ya Bunda	Wilaya ya Maswa	Kubadilishana na Mwl. Elisha N. Ndege
82	Elisha N. Ndege	Mwalimu	Wilaya ya Maswa	Wilaya ya Bunda	Kubadilishana na Mwl. Mariam D. Misango
83	Paul K. James	Mwalimu	Wilaya ya Mpimbwe	Wilaya ya Kyela	Kubadilishana na Mwl. Sadick B. Kinyalwa
84	Sadick B. Kinyalwa	Mwalimu	Wilaya ya Kyela	Wilaya ya Mpimbwe	Kubadilishana na Mwl. Paul K. James
85	Hamisi S. Mwanaupanga	Mwalimu	Manispaa ya Bukoba	Manispaa ya Temeke	Kubadilishana na Mwl. Hamdati Y. Majura
86	Hamdati Y. Majura	Mwalimu	Manispaa ya Temeke	Manispaa ya Bukoba	Kubadilishana na Mwl. Hamisi S. Mwanaupanga
87	Michael Y. Milton	Mwalimu	Wilaya ya Mpwapwa	Wilaya ya Geita	Kubadilishana na Mwl. Anthony P. Mussa
88	Anthony P. Mussa	Mwalimu	Wilaya ya Geita	Wilaya ya Mpwapwa	Kubadilishana na Mwl. Michael Y. Milton
89	Iddi M. Nkamia	Mwalimu	Wilaya ya Kaliua	Wilaya ya Kilosa	Kubadilishana na Mwl. Muhinda E. Kimola
90	Muhinda E. Kimola	Mwalimu	Wilaya ya Kilosa	Wilaya ya Kaliua	Kubadilishana na Mwl. Iddi M. Nkamia
91	Patrice R. Zalamba	Mwalimu	Wilaya ya Ushetu	Wilaya ya Tabora	Kubadilishana na Mwl. Savera A. Mtii
92	Savera A. Mtii	Mwalimu	Wilaya ya Tabora	Wilaya ya Ushetu	Kubadilishana na Mwl. Patrice R. Zalamba
93	Upendo L. Mollel	Mwalimu	Wilaya ya Hai	Wilaya ya Arusha	Kubadilishana na Mwl. Mary C. Macha
94	Mary C. Macha	Mwalimu	Wilaya ya Arusha	Wilaya ya Hai	Kubadilishana na Mwl. Upendo L. Mollel
95	Monica J. Msunza	Mwalimu	Wilaya ya Songwe	Wilaya ya Kilolo	Kubadilishana na Mwl. Etson C. Masebo

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
96	Etson C. Masebo	Mwalimu	Wilaya ya Kilolo	Wilaya ya Songwe	Kubadilishana na Mwl. Monica J. Msunza
97	Mhekela Z. Mabititi	Mwalimu	Wilaya ya Kiteto	Wilaya ya Mkuranga	Kubadilishana na Mwl. Petro T. Mejan
98	Petro T. Mejan	Mwalimu	Wilaya ya Mkuranga	Wilaya ya Kiteto	Kubadilishana na Mwl. Mhekela Z. Mabititi
99	Chacha M. Nyabagaya	Mwalimu	Wilaya ya Kiteto	Wilaya ya Butiama	Kubadilishana na Mwl. Alex M Letema
100	Alex M. Letema	Mwalimu	Wilaya ya Butiama	Wilaya ya Kiteto	Kubadilishana na Mwl. Chacha M. Nyabagaya
101	Sebastian G. Sanga	Mwalimu	Wilaya ya Lushoto	Wilaya ya Kilolo	Kubadilishana na Mwl. Ernest S. Mlinga
102	Ernest S. Mlinga	Mwalimu	Wilaya ya Kilolo	Wilaya ya Lushoto	Kubadilishana na Mwl. Sebastian G. Sanga
103	Therezia R. Shabani	Mwalimu	Wilaya ya Kigoma	Wilaya ya Ukerewe	Kubadilishana na Mwl. Mwendo I. Michael
104	Mwendo I. Michael	Mwalimu	Wilaya ya Ukerewe	Wilaya ya Kigoma	Kubadilishana na Mwl. Therezia R. Shabani
105	Laston E. Sanga	Mwalimu	Wilaya ya Ngorongoro	Wilaya ya Kilosa	Kubadilishana na Mwl. Philip A. Laizer
106	Philip A. Laizer	Mwalimu	Wilaya ya Kilosa	Wilaya ya Ngorongoro	Kubadilishana na Mwl. Laston E. Sanga
107	Masunga B. Boniphace	Mwalimu	Wilaya ya Pangani	Wilaya ya Maswa	Kubadilishana na Mwl. Meshack K. Philipo
108	Meshack K. Philipo	Mwalimu	Wilaya ya Maswa	Wilaya ya Pangani	Kubadilishana na Mwl. Masunga B. Boniphace
109	Helena D. Mahize	Mwalimu	Wilaya ya Nyasa	Wilaya ya Simanjiro	Kubadilishana na Mwl. Salesia J. Komba
110	Salesia J. Komba	Mwalimu	Wilaya ya Simanjiro	Wilaya ya Nyasa	Kubadilishana na Mwl. Helena D. Mahize
111	Bangu H. Iranga	Mwalimu	Wilaya ya Same	Wilaya ya Makete	Kubadilishana na Mwl. Nafikael J. Berya
112	Nafikael J. Berya	Mwalimu	Wilaya ya Makete	Wilaya ya Same	Kubadilishana na Mwl. Bangu H. Iranga
113	Obed E. Chengula	Mwalimu	Wilaya ya Bukoba	Wilaya ya Mbinga	Kubadilishana na Mwl. Jovin K. Josephat
114	Jovin K. Josephat	Mwalimu	Wilaya ya Mbinga	Wilaya ya Bukoba	Kubadilishana na Mwl. Obed E. Chengula
115	Petro L. Myallo	Mwalimu	Wilaya ya Shinyanga	Wilaya ya Mbozi	Kubadilishana na Mwl. Dianarose M Joackim
116	Dianarose M. Joackim	Mwalimu	Wilaya ya Mbozi	Wilaya ya Shinyanga	Kubadilishana na Mwl. Petro L. Myallo
117	Maysara K. Jafari	Mwalimu	Wilaya ya Handeni	Wilaya ya Msalala	Kubadilishana na Mwl. Ramadhani H. Kisulumbu
118	Ramadhani H. Kisulumbu	Mwalimu	Wilaya ya Msalala	Wilaya ya Handeni	Kubadilishana na Mwl. Marysara K. Jafari
119	Leglana M. Sanga	Mwalimu	Wilaya ya Itilima	Wilaya ya Ngara	Kubadilishana na Mwl. Masanja M. Nkinda

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
120	Masanja M. Nkinda	Mwalimu	Wilaya ya Ngara	Wilaya ya Itilima	Kubadilishana na Mwl. Leglana M. Sanga
121	Neema M. Mbise	Mwalimu	Wilaya ya Sumbawanga	Wilaya ya Kongwa	Kubadilishana na Mwl. Condrad L. Banda
122	Condrad L. Banda	Mwalimu	Wilaya ya Kongwa	Wilaya ya Sumbawanga	Kubadilishana na Mwl. Neema M. Mbise
123	Mariana F. Kibano	Mwalimu	Wilaya ya Nzega	Wilaya ya Kongwa	Kubadilishana na Mwl. Scolastica P. Nkinga
124	Scolastica P. Nkinga	Mwalimu	Wilaya ya Kongwa	Wilaya ya Nzega	Kubadilishana na Mwl. Mariana F. Kibano
125	Elifaraja M. John	Mwalimu	Wilaya ya Muleba	Wilaya ya Igunga	Kubadilishana na Mwl. Aliud M. Ndamukama
126	Aliud M. Ndyamukama	Mwalimu	Wilaya ya Igunga	Wilaya ya Muleba	Kubadilishana na Mwl. Elifaraja M. John
127	Wingod L. Swai	Mwalimu	Wilaya ya Nanyumbu	Wilaya ya Lushoto	Kubadilishana na Mwl. Janeth L. Munisi
128	Janeth L. Munisi	Mwalimu	Wilaya ya Lushoto	Wilaya ya Nanyumbu	Kubadilishana na Mwl. Wingod L. Swai
129	Christine C. Mwakyusa	Mwalimu	Wilaya ya Kilolo	Manispaa ya Ubungo	Kubadilishana na Mwl. Elieneza M. Lukumbuso
130	Elieneza M. Lukumbuso	Mwalimu	Manispaa ya Ubungo	Wilaya ya Kilolo	Kubadilishana na Mwl. Christine C. Mwakyusa
131	Usuili K. Japhet	Mwalimu	Wilaya ya Hanang'	Wilaya ya Ngara	Kubadilishana na Mwl. Omary O. Sadiki
132	Omary O. Sadiki	Mwalimu	Wilaya ya Ngara	Wilaya ya Hanang'	Kubadilishana na Mwl. Usuili K. Japhet
133	Vitus F. Ndomba	Mwalimu	Wilaya ya Tunduru	Wilaya ya Masasi	Kubadilishana na Mwl. William G. Kayombo
134	William G. Kayombo	Mwalimu	Wilaya ya Masasi	Wilaya ya Tunduru	Kubadilishana na Mwl. Vitus F. Ndomba
135	Rudia K. Julius	Mwalimu	Wilaya ya Meatu	Wilaya ya Nachingwea	Kubadilishana na Mwl. Emmanuel K. Faustine
136	Emmanuel K. Faustine	Mwalimu	Wilaya ya Nachingwea	Wilaya ya Meatu	Kubadilishana na Mwl. Rudia K. Julius
137	Lea E. Sanga	Mwalimu	Wilaya ya Mvomero	Wilaya ya Monduli	Kubadilishana na Mwl. George B. Kapilimika
138	George B. Kapilimika	Mwalimu	Wilaya ya Monduli	Wilaya ya Mvomero	Kubadilishana na Mwl. Lea E. Sanga
139	Pilly G. Robare	Mwalimu	Wilaya ya Geita	Wilaya ya Bahi	Kubadilishana na Mwl. Pia N. Laurent
140	Pia N. Laurent	Mwalimu	Wilaya ya Bahi	Wilaya ya Geita	Kubadilishana na Mwl. Pilly G. Robare
141	Odemary S. Baltazary	Mwalimu	Wilaya ya Urambo	Wilaya ya Mlimba	Kubadilishana na Mwl. Marco E. Kasheshi
142	Marco E. Kasheshi	Mwalimu	Wilaya ya Mlimba	Wilaya ya Urambo	Kubadilishana na Mwl. OdemaryS. Baltazary
143	Rosemary M. Ngowi	Mwalimu	Wilaya ya Maswa	Wilaya ya Rombo	Kubadilishana na Mwl. Fred R. Shayo

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
144	Fred R. Shayo	Mwalimu	Wilaya ya Rombo	Wilaya ya Maswa	Kubadilishana na Mwl Rosemary M. Ngowi
145	George S. Julius	Mwalimu	Wilaya ya Bukombe	Wilaya ya Handeni	Kubadilishana na Mwl Sara S. Mborwe
146	Sara S. Mborwe	Mwalimu	Wilaya ya Handeni	Wilaya ya Bukombe	Kubadilishana na Mwl George S. Julius
147	Naomi G. Madelemo	Mwalimu	Wilaya ya Mpwapwa	Jiji la Dar es Salaam	Kubadilishana na Mwl. Zainabu M Mashaka
148	Zainabu M. Mashaka	Mwalimu	Jiji la Dar es Salaam	Wilaya ya Mpwapwa	Kubadilishana na Mwl. Naomi G. Madelemo
149	Ignatio K. Francis	Mwalimu	Wilaya ya Bahi	Mji wa Nanyamba	Kubadilishana na Mwl. Peter M. Sylvester
150	Peter M. Sylvester	Mwalimu	Mji wa Nanyamba	Wilaya ya Bahi	Kubadilishana na Mwl. Ignatio K. Francis
151	Magdalena J. Mushi	Mwalimu	Wilaya ya Njombe	Wilaya ya Rombo	Kubadilishana na Mwl. Mary L. Kamata
152	Mary L. Kamata	Mwalimu	Wilaya ya Rombo	Wilaya ya Njombe	Kubadilishana na Mwl. Magdalena J. Mushi
153	Siay E. Kalalu	Mwalimu	Wilaya ya Rombo	Wilaya ya Arusha	Kubadilishana na Mwl. Magreth F. Kisanga
154	Magreth F. Kisanga	Mwalimu	Wilaya ya Arusha	Wilaya ya Rombo	Kubadilishana na Mwl. Siay E. Kalalu
155	Matrida A. Mwambeje	Mwalimu	Wilaya ya Rorya	Wilaya ya Kasulu	Kubadilishana na Mwl. Amos L. Mangerere
156	Amos L. Mang'erere	Mwalimu	Wilaya ya Kasulu	Wilaya ya Rorya	Kubadilishana na Mwl. Matrida A. Mwambeje
157	Johari S. Musa	Mwalimu	Wilaya ya Itilima	Wilaya ya Buhigwe	Kubadilishana na Mwl. Grace S. Kilwa
158	Grace S. Kilwa	Mwalimu	Wilaya ya Buhigwe	Wilaya ya Itilima	Kubadilishana na Mwl. Johari S. Musa
159	Bryson W. Munga	Mwalimu	Wilaya ya Kongwa	Wilaya ya Meru	Kubadilishana na Mwl. Matson A. William
160	Matson A. William	Mwalimu	Wilaya ya Meru	Wilaya ya Kongwa	Kubadilishana na Mwl. Bryson W. Munga
161	Enock S. Peter	Mwalimu	Wilaya ya Bariadi	Wilaya ya Nyang'hwale	Kubadilishana na Mwl. Mrisho P. Buluba
162	Mrisho P. Buluba	Mwalimu	Wilaya ya Nyang'hwale	Wilaya ya Bariadi	Kubadilishana na Mwl. Enock S. Peter
163	Amos J. Mwandabi	Mwalimu	Manispaa ya Sumbawanga	Wilaya ya Rungwe	Kubadilishana na Mwl. Sara Bukeye
164	Sara S. Bukeye	Mwalimu	Wilaya ya Rungwe	Manispaa ya Sumbawanga	Kubadilishana na Mwl. Amos J. Mwandabi
165	Amos K. Blandi	Tabibu Msaidizi Mwandamizi	Wilaya ya Bukoba	Wilaya ya Kilosa	Kubadilishana na Akili A. Muhiqi
166	Akili A. Muhiqi	Afisa Tabibu Msaid	Wilaya ya Kilosa	Wilaya ya Bukoba	Kubadilishana na Amos K. Blandi
167	Methew M. Gustavu	Mwalimu	Wilaya ya Kongwa	Wilaya ya Rombo	Kubadilishana na Mwl. Christian B. Justine

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
168	Christian B. Justine	Mwalimu	Wilaya ya Rombo	Wilaya ya Kongwa	Kubadilishana na Mwl. Methew M. Gustavu
169	Shadrack A. Mwambopa	Mwalimu	Wilaya ya Rungwe	Wilaya ya Shinyanga	Kubadilishana na Mwl. Tegemea G. Kibona
170	Tegemea G. Kibona	Mwalimu	Wilaya ya Shinyanga	Wilaya ya Rungwe	Kubadilishana na Mwl. Shadrack A. Mwambopa
171	Dorice G. Masamu	Mwalimu	Wilaya ya Sengerema	Wilaya ya Hai	Kubadilishana na Mwl. Pilli M. Selemani
172	Pilli M. Selemani	Mwalimu	Wilaya ya Hai	Wilaya ya Sengerema	Kubadilishana na Mwl. Dorice G. Masamu
173	Betty Msaki	Mwalimu	Jiji la Dar es Salaam	Jiji la Mwanza	Kubadilishana na Mwl. Happyness N. Idrisa
174	Happyness N. Idrisa	Mwalimu	Jiji la Mwanza	Jiji la Dar es Salaam	Kubadilishana na Mwl. Betty Msaki
175	Lighteness J. Shirima	Mwalimu	Wilaya ya Moshi	Jiji la Arusha	Kubadilishana na Sylvester W. Mtema
176	Sylvester W. Mtema	Mwalimu	Jiji la Arusha	Wilaya ya Moshi	Kubadilishana na Lightness J. Shirima
177	Eliainenyi A. Mboya	Mwalimu	Wilaya ya Monduli	Manispaa ya Moshi	Kubadilishana na Mwl. Regan M. Matemba
178	Regan M. Matemba	Mwalimu	Manispaa ya Moshi	Wilaya ya Monduli	Kubadilishana na Mwl. Eliainenyi A. Mbonya
179	Adanes B. Costa	Mwalimu	Wilaya ya Mkalama	Wilaya ya Kyerwa	Kubadilishana na Mwl. Dorica D. Mtomo
180	Dorica D. Mtomo	Mwalimu	Wilaya ya Kyerwa	Wilaya ya Mkalama	Kubadilishana na Mwl. Adanes B. Costa
181	Baraka M. Malimi	Mwalimu	Wilaya ya Ulanga	Wilaya ya Misungwi	Kubadilishana na Mwl. Hussein K. Said
182	Hussein K. Said	Mwalimu	Wilaya ya Misungwi	Wilaya ya Ulanga	Kubadilishana na Mwl. Baraka M. Malimi
183	Jazila Y. Badi	Mwalimu	Wilaya ya Mlimba	Wilaya ya Magu	Kubadilishana na Mwl. Hawa A. Bilali
184	Hawa A. Bilali	Mwalimu	Wilaya ya Magu	Wilaya ya Mlimba	Kubadilishana na Mwl. Jazila Y. Badi
185	Happy N. Msivila	Mwalimu	Wilaya ya Mbozi	Manispaa ya Iringa	Kubadilishana na Mwl. Elizabeth T. Mwashilindi
186	Elizabeth T. Mwashilindi	Mwalimu	Manispaa ya Iringa	Wilaya ya Mbozi	Kubadilishana na Mwl. Happy N. Msivila
187	Abdala M. Rajab	Mwalimu	Manispaa ya Morogoro	Wilaya ya Handeni	Kubadilishana na Mwl. Yusto B. Kaunde
188	Yusto B. Kaunde	Mwalimu	Wilaya ya Handeni	Manispaa ya Morogoro	Kubadilishana na Mwl. Abdala M. Rajab
189	Abdul A. Kasukari	Mtendaji wa Kata	Jiji la Mbeya	Wilaya ya Momba	Kubadilishana na Grace O. Mwachande
190	Grace O. Mwachande	Mtendaji wa Kijiji	Wilaya ya Momba	Jiji la Mbeya	Kubadilishana na Abdul A. Kasukari
191	Devatha Marcel	Muuguzi	Wilaya ya Moshi	Wilaya ya Biharamulo	Kubadilishana na Amos D. Mataro

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
192	Amos D. Mataro	Muuguzi	Wilaya ya Biharamulo	Wilaya ya Moshi	Kubadilishana na Devotha Marcel
193	Methusela M. Julius	Mtendaji wa Kijiji	Wilaya ya Liwale	Manispaa ya Kahama	Kubadilishana na Cecilia A. Iswalala
194	Cecilia A. Iswalala	Mtendaji wa Kijiji	Manispaa ya Kahama	Wilaya ya Liwale	Kubadilishana na Methusela M. Julius
195	Emma S. Nkwera	Mwalimu	Wilaya ya Bagamoyo	Manispaa ya Kinondoni	Kubadilishana na Monika S. Sangawe
196	Monika S. Sangawe	Mwalimu	Manispaa ya Kinondoni	Wilaya ya Bagamoyo	Kubadilishana na Emma S. Nkwera
197	Modesta M. Kapinga	Muuguzi	Wilaya ya Uvinza	Wilaya ya Kiteto	Kubadilishana na Raphael R. Bizoza
198	Raphael R. Bizoza	Muuguzi	Wilaya ya Kiteto	Wilaya ya Uvinza	Kubadilishana na Modesta M. Kapinga
199	Robert J. Stephano	Mwalimu	Manispaa ya Kigoma	Wilaya ya Mkalama	Kubadilishana na Wilson M. Rupoli
200	Wilson M. Rupoli	Mwalimu	Wilaya ya Mkalama	Manispaa ya Kigoma	Kubadilishana na Robert J. Stephano
201	Fidelis A. Mdende	Mwalimu	Mji wa Bunda	Wilaya ya Makete	Kubadilishana na Marwa W. Gemonge
202	Marwa W. Gemonge	Mwalimu	Wilaya ya Makete	Mji wa Bunda	Kubadilishana na Fidelis A. Mdende
203	Atupakisye E. Sambo	Mtunza Kumbukumbu	Wilaya ya Ileje	Wilaya ya Mbeya	Kubadilishana na Ziada Habibu
204	Ziada Habibu	Mtunza Kumbukumbu	Wilaya ya Mbeya	Wilaya ya Ileje	Kubadilishana na Atupakisye E. Sambo
205	Martin T. Kapinga	Afisa Maendeleo ya Jamii	Wilaya ya Kilosa	Wilaya ya Nyasa	Kubadilishana na Elistone D. Elihabati
206	Elistone D. Elihabati	Afisa Maendeleo ya Jamii	Wilaya ya Nyasa	Wilaya ya Kilosa	Kubadilishana na Martin T. Kapinga
207	Tabitha S. Philipo	Mwalimu	Wilaya ya Buchosa	Wilaya ya Musoma	Kubadilishana na Shadrack L. Mgalula
208	Shadrack L. Mgalula	Mwalimu	Wilaya ya Musoma	Wilaya ya Buchosa	Kubadilishana na Tabitha S. Philipo
209	Lovenes B. Masamaki	Mwalimu	Wilaya ya Kongwa	Wilaya ya Kibiti	Kubadilishana na Mwandu S. James
210	Mwandu S. James	Mwalimu	Wilaya ya Kibiti	Wilaya ya Kongwa	Kubadilishana na Lovenes B. Masamaki
211	Steven M. Jonas	Mwalimu	Wilaya ya Kilwa	Wilaya ya Ileje	Kubadilishana na Abdalah M. Zaidi
212	Abdallah M. Zaidi	Mwalimu	Wilaya ya Ileje	Wilaya ya Kilwa	Kubadilishana na Steven M. Jonas
213	Severin N. Raphael	Mwalimu	Wilaya ya Mpimbwe	Wilaya ya Kilolo	Kubadilishana na Salome K. John
214	Salome K. John	Mwalimu	Wilaya ya Kilolo	Wilaya ya Mpimbwe	Kubadilishana na Severin N. Raphael
215	Nestory E. Buliba	Afisa Kilimo Msaidizi	Wilaya ya Msalala	Wilaya ya Monduli	Kubadilishana na Justina J. Mtanga

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
216	Justina J. Mtanga	Afisa Kilimo Msaidizi	Wilaya ya Monduli	Wilaya ya Msalala	Kubadilishana na Nestory E. Buliba
217	Elibariki S. Edward	Afisa Uvuvi	Wilaya ya Hanang	Wilaya ya Ngara	Kubadilishana na Jonas O. Philipo
218	Jonas O. Philipo	Afisa Uvuvi	Wilaya ya Ngara	Wilaya ya Hanang	Kubadilishana na Elibariki S. Edward
219	Paul K. Mtiginya	Mtendaji wa Kijiji	Wilaya ya Lushoto	Wilaya ya Urambo	Kubadilishana na Samwel R. Israel
220	Samwel R. Israel	Mtendaji wa Kijiji	Wilaya ya Urambo	Wilaya ya Lushoto	Kubadilishana na Paul K. Mtiginya
221	Renatha R. Mlay	Mwalimu	Mji wa Kibaha	Manispaa ya Ubungo	Kubadilishana na Ridhiki K. Mtaita
222	Ridhiki K. Mtaita	Mwalimu	Manispaa ya Ubungo	Mji wa Kibaha	Kubadilishana na Renatha R. Mlay
223	Exavery J. Kassian	Mtekinolojia Maabara	Wilaya ya Tanganyika	Wilaya ya Momba	Kubadilishana na Rida J. Luvako
224	Rida J. Luvako	Mtekinolojia Maabara	Wilaya ya Momba	Wilaya ya Tanganyika	Kubadilishana na Exavery J. Kassian
225	Mashiku E. Mayoni	Mwalimu	Wilaya ya Bumbuli	Wilaya ya Busokelo	Kubadilishana na Biaisha K. Iddi
226	Biaisha K. Iddi	Mwalimu	Wilaya ya Busokelo	Wilaya ya Bumbuli	Kubadilishana na Mashiku E. Mayoni
227	Felister K. Elias	Mwalimu	Wilaya ya Kasulu	Wilaya ya Shinyanga	Kubadilishana na Agrey A. Komba
228	Agrey A. Komba	Mwalimu	Wilaya ya Shinyanga	Wilaya ya Kasulu	Kubadilishana na Felister K. Elias
229	Getrude E. Mlay	Mwalimu	Wilaya ya Magu	Wilaya ya Arusha	Kubadilishana na Elizabeth M Lukumay
230	Elizabeth M. Lukumay	Mwalimu	Wilaya ya Arusha	Wilaya ya Magu	Kubadilishana na Getrude E. Mlay
231	Mohamed S. Jabu	Mwalimu	Wilaya ya Mkalama	Wilaya ya Liwale	Kubadilishana na Frank I Emmanuel
232	Frank I. Emmanuel	Mwalimu	Wilaya ya Liwale	Wilaya ya Mkalama	Kubadilishana na Mohamed S. Jabu
233	Hassan S. Hamis	Mwalimu	Wilaya ya Mkuranga	Wilaya ya Muleba	Kubadilishana na Swaumu M. Omar
234	Swaumu M. Omar	Mwalimu	Wilaya ya Muleba	Wilaya ya Mkuranga	Kubadilishana na Hassan S. Hamis
235	Creticia D. Manda	Mwalimu	Jiji la Dodoma	Manispaa ya Shinyanga	Kubadilishana na Sikitu L. Mahendeka
236	Sikitu L. Mahendeka	Mwalimu	Manispaa ya Shinyanga	Jiji la Dodoma	Kubadilishana na Creticia D. Manda
237	Veronica G. Ndele	Mwalimu	Wilaya ya Hanang	Wilaya ya Mbozi	Kubadilishana na Petro L. Baltazari
238	Petro L. Baltazari	Mwalimu	Wilaya ya Mbozi	Wilaya ya Hanang	Kubadilishana na Veronica G. Ndele
239	Yasintha P. Msafiri	Mwalimu	Wilaya ya Rombo	Wilaya ya Chamwino	Kubadilishana na Eneza Jonas

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
240	Eneza Jonas	Mwalimu	Wilaya ya Chamwino	Wilaya ya Rombo	Kubadilishana na Yasinta P. Msafiri
241	Gloria Z. Kayuni	Mwalimu	Wilaya ya Geita	Wilaya ya Nzega	Kubadilishana na Samwel N. Gwegula
242	Samwel N. Gwegula	Mwalimu	Wilaya ya Nzega	Wilaya ya Geita	Kubadilishana na Gloria Z. Kayuni
243	Sophia P. Kazumba	Msaиди wa Afya	Wilaya ya Nsimbo	Wilaya ya Kalambo	Kubadilishana na Klaudina P. John
244	Klaudina P. John	Msaиди wa Afya	Wilaya ya Kalambo	Wilaya ya Nsimbo	Kubadilishana na Sophia P. Kazumba
245	Regina E. Bwana	Mwalimu	Jiji la Dar es Salaam	Jiji la Dodoma	Kubadilishana na Noel R. Chitanda
246	Noel R. Chitanda	Mwalimu	Jiji la Dodoma	Jiji la Dar es Salaam	Kubadilishana na Regina E. Bwana
247	Sayi M. Kibiriti	Mwalimu	Wilaya ya Iringa	Wilaya ya Bariadi	Kubadilishana na Edwini V. Oganga
248	Edwini V. Oganda	Mwalimu	Wilaya ya Bariadi	Wilaya ya Iringa	Kubadilishana na Sayi M. Kibiriti
249	Suleah D. Mgimwa	Mwalimu	Wilaya ya Madaba	Wilaya ya Mbeya	Kubadilishana na Benigna F. Mhule
250	Benigna F. Mhule	Mwalimu	Wilaya ya Mbeya	Wilaya ya Madaba	Kubadilishana na Suleah D. Mgimwa
251	Annastazia B. Mbilinyi	Mwalimu	Wilaya ya Bumbuli	Wilaya ya Nachingwea	Kubadilishana na Anna L. John
252	Anna L. John	Mwalimu	Wilaya ya Nachingwea	Wilaya ya Bumbuli	Kubadilishana na Annastazia B. Mbilinyi
253	Jimlasco M. Mlwilo	Mwalimu	Wilaya ya Ngara	Mji wa Njombe	Kubadilishana na Gervas G. Ruhanyula
254	Gervas G. Ruhanyula	Mwalimu	Mji wa Njombe	Wilaya ya Ngara	Kubadilishana na Jimlasco M. Mlwilo
255	Pascal M. Rehani	Mwalimu	Wilaya ya Kigoma	Wilaya ya Bumbuli	Kubadilishana na Leonidas C. Alfaxad
256	Leonidas C. Alfaxad	Mwalimu	Wilaya ya Bumbuli	Wilaya ya Kigoma	Kubadilishana na Pascal M. Rehani
257	Ramadhani I Mango	Mwalimu	Wilaya ya Moshi	Wilaya ya Kibiti	Kubadilishana na George S. Safari
258	George S. Safari	Mwalimu	Wilaya ya Kibiti	Wilaya ya Moshi	Kubadilishana na Ramadhani I. Mango
259	Happyness R. Bendera	Mwalimu	Wilaya ya Misungwi	Wilaya ya Illeje	Kubadilishana na Happiness C. Mwita
260	Happiness C. Mwita	Mwalimu	Wilaya ya Illeje	Wilaya ya Misungwi	Kubadilishana na Happyness R. Bendera
261	Sarah C. Gandy	Mwalimu	Jiji la Dar es Salaam	Jiji la Mbeya	Kubadilishana na Naomi J. Kiangi
262	Naomi J. Kiangi	Mwalimu	Jiji la Mbeya	Jiji la Dar es Salaam	Kubadilishana na Sarah C. Gandy
263	Philipina C. Francis	Tabibu	Wilaya ya Kilwa	Wilaya ya Kigoma	Kubadilishana na Emilia E. Mlelwa

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
264	Emiliana E. Mlelwa	Tabibu	Wilaya ya Kigoma	Wilaya ya Kilwa	Kubadilishana na Philipina C. Fransis
265	Rozemary A. Shenkondo	Mwalimu	Jiji la Dodoma	Wilaya ya Meru	Kubadilishana na Philipo Z. Philipo
266	Philipo Z. Philipo	Mwalimu	Wilaya ya Meru	Jiji la Dodoma	Kubadilishana na Rosemary A. Shenkondo
267	Anjelina I Mgaya	Mwalimu	Wilaya ya Bukombe	Mji wa Mafinga	Kubadilishana na Aloyce F. Mkama
268	Aloyce F. Mkama	Mwalimu	Mji wa Mafinga	Wilaya ya Bukombe	Kubadilishana na Anjelina I. Mgaya
269	Mariam H. Mapumba	Mwalimu	Wilaya ya Mpwapwa	Mji wa Tunduma	Kubadilishana na Steven M. Mkama
270	Steven M. Mkwawa	Mwalimu	Mji wa Tunduma	Wilaya ya Mpwapwa	Kubadilishana na Mariam H. Mapumba
271	Hilda D. Leonard	Mwalimu	Wilaya ya Monduli	Wilaya ya Kwimba	Kubadilishana na Daimael J. Akyoo
272	Daimael J. Akyoo	Mwalimu	Wilaya ya Kwimba	Wilaya ya Monduli	Kubadilishana na Hilda D. Leonard
273	Alexander J. Mbunju	Mwalimu	Wilaya ya Songwe	Jiji la Mbeya	Kubadilishana na Adolf S. Simfukwe.
274	Adolf S. Simfukwe	Mwalimu	Jiji la Mbeya	Wilaya ya Songwe	Kubadilishana na Alexander J. Mbunju
275	Nesti E. Lwanga	Mwalimu	Wilaya ya Musoma	Wilaya ya Mbozi	Kubadilishana na Joseph P. Juma
276	Joseph P. Juma	Mwalimu	Wilaya ya Mbozi	Wilaya ya Musoma	Kubadilishana na Nesti E. Lwanga
277	Philipina C. Fransis	Tabibu	Wilaya ya Kilwa	Wilaya ya Kigoma	Kubadilishana na Emiliana E. Mlelwa
278	Emiliana E. Mlelwa	Tabibu	Wilaya ya Kigoma	Wilaya ya Kilwa	Kubadilishana na Philipina C. Fransis
279	Restina M. Salvatory	Mwalimu	Wilaya ya Geita	Wilaya ya Kaliua	Kubadilishana na Yona E. Mwambili
280	Yona E. Mwambili	Mwalimu	Wilaya ya Kaliua	Wilaya ya Geita	Kubadilishana na Restina M. Salvatory
281	Jilumani N. Nyanda	Mwalimu	Wilaya ya Iringa	Wilaya ya Ushetu	Kubadilishana na Kingros W. Mwashambwa
282	Kingros W. Mwashambwa	Mwalimu	Wilaya ya Ushetu	Wilaya ya Iringa	Kubadilishana na Jilumani N. Nyanda
283	Faraja M. Shomari	Mwalimu	Wilaya ya Masasi	Wilaya ya Kilosa	Kubadilishana na Lucas B. Nanjaya
284	Lucas B. Nanjaya	Mwalimu	Wilaya ya Kilosa	Wilaya ya Masasi	Kubadilishana na Faraja M. Shomari
285	Japhet N. Mwaweza	Muuguzi	Manispaa ya Songea	Wilaya ya Mbozi	Kubadilishana na Anastazia S. Haule
286	Anastazia S. Haule	Muuguzi	Wilaya ya Mbozi	Manispaa ya Songea	Kubadilishana na Japhet N. Mwaweza
287	Dorasia S. Wambura	Mwalimu	Wilaya ya Chemba	Wilaya ya Meatu	Kubadilishana na Ramadhani R. Omary

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
288	Ramadhani R. Omary	Mwalimu	Wilaya ya Meatu	Wilaya ya Chemba	Kubadilishana na Dorasia S. Wambura
289	Kulwa M. Yuda	Mwalimu	Wilaya ya Mwanga	Wilaya ya Maswa	Kubadilishana na Emanuel A. Siasi
290	Emanuel A. Siasi	Mwalimu	Wilaya ya Maswa	Wilaya ya Mwanga	Kubadilishana na Kulwa M. Yuda
291	Aziza Y. Said	Mwalimu	Wilaya ya Muleba	Wilaya ya Newala	Kubadilishana na Mwl Baraka L. Jeremiah
292	Baraka L. Jeremiah	Mwalimu	Wilaya ya Newala	Wilaya ya Muleba	Kubadilishana na Mwl Aziza Y. Said
293	Antony Z. Paul	Mwalimu	Wilaya ya Ikungi	Wilaya ya Maswa	Kubadilishana na Reginald M. Erro
294	Reginald M. Erro	Mwalimu	Wilaya ya Maswa	Wilaya ya Ikungi	Kubadilishana na Antony Z. Paul
295	Yasinta S. Mayunga	Mwalimu	Wilaya ya Kyela	Mji wa Masasi	Kubadilishana na Sintine Charles Ngonde
296	Sintine Charles Ngonde	Mwalimu	Mji wa Masasi	Wilaya ya Kyela	Kubadilishana na Yasinta S. Mayunga
297	Barakael Y. Pallangyo	Afisa Muuguzi Msaidizi	Mji wa Kasulu	Wilaya ya Bumbuli	Kubadilishana na Boniface D. Naniye
298	Boniface D. Naniye	Afisa Muuguzi Msaidizi	Wilaya ya Bumbuli	Mji wa Kasulu	Kubadilishana na Barakael Y. Pallangyo
299	Japhary J. Boniface	Tabibu	Wilaya ya Rombo	Wilaya ya Buchosa	Kubadilishana na Tajiri D. Mbukoti
300	Tajiri D. Mbukoti	Tabibu	Wilaya ya Buchosa	Wilaya ya Rombo	Kubadilishana na Japhary J. Boniface
301	Atanasio J. Mbwana	Mwalimu	Wilaya ya Ulanga	Wilaya ya Kilindi	Kubadilishana na Nestory P. Ngayungwa
302	Nestory P. Ngayungwa	Mwalimu	Wilaya ya Kilindi	Wilaya ya Ulanga	Kubadilishana na J. Mbwana
303	Jastine G. Lwambusha	Mwalimu	Wilaya ya Ulanga	Wilaya ya Nkasi	Kubadilishana na Canisius F. Mahunja
304	Canisius F. Mahunja	Mwalimu	Wilaya ya Nkasi	Wilaya ya Ulanga	Kubadilishana na Jastine G. Lwambusha
305	Maria B. Awe	Mwalimu	Mji wa Mbulu	Wilaya ya Ngorongoro	Kubadilishana na Nicodemus F. Tsere
306	Nicodemus F. Tsere	Mwalimu	Wilaya ya Ngorongoro	Mji wa Mbulu	Kubadilishana na Maria B. Awe
307	Thobias O. Mande	Mwalimu	Wilaya ya Kongwa	Mji wa Bunda	Kubadilishana na Janepher E. Mcchau
308	Janepher E. Mcchau	Mwalimu	Mji wa Bunda	Wilaya ya Kongwa	Kubadilishana na Thobias O. Mande
309	Iman A. Namlia	Muuguzi	Wilaya ya Mafia	Wilaya ya Lushoto	Kubadilishana na Maryam Y. Mkanga
310	Maryam Y. Mkanga	Muuguzi	Wilaya ya Lushoto	Wilaya ya Mafia	Kubadilishana na Iman A. Namlia
311	Seleman R. Kitalima	Mwalimu	Wilaya ya Mbulu	Wilaya ya Magu	Kubadilishana na Fransisco H. Anaclet

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
312	Fransisco H. Anaclet	Mwalimu	Wilaya ya Magu	Wilaya ya Mbulu	Kubadilishana na Seleman R. Kitalima
313	James M. Mashimba	Mwalimu	Wilaya ya Ruangwa	Wilaya ya Igunga	Kubadilishana na Alex Y. Mkumbila
314	Alex Y. Mkumbila	Mwalimu	Wilaya ya Igunga	Wilaya ya Ruangwa	Kubadilishana na James M. Mashimba
315	Siay E. Kalalu	Mwalimu	Wilaya ya Rombo	Wilaya ya Arusha	Kubadilishana na Magreth F. Kisanga
316	Magreth F. Kisanga	Mwalimu	Wilaya ya Arusha	Wilaya ya Rombo	Kubadilishana na Siay E. Kalalu
317	Mary L. Kamata	Mwalimu	Wilaya ya Rombo	Wilaya ya Njombe	Kubadilishana na Magdalena J. Mushi
318	Magdalena J. Mushi	Mwalimu	Wilaya ya Njombe	Wilaya ya Rombo	Kubadilishana na Mary L. Kamata
319	Bonifacia F. Mayombo	Mwalimu	Wilaya ya Kongwa	Wilaya ya Malinyi	Kubadilishana na Shangwe H. Samando
320	Shangwe H. Samando	Mwalimu	Wilaya ya Malinyi	Wilaya ya Kongwa	Kubadilishana na Bonifacia F. Mayombo
321	Edwika N. Mesarieki	Mwalimu	Wilaya ya Malinyi	Wilaya ya Kongwa	Kubadilishana na Halima A. Kiwanuka
322	Halima A. Kiwanuka	Mwalimu	Wilaya ya Kongwa	Wilaya ya Malinyi	Kubadilishana na Edwika N. Mesarieki
323	Deokala F. Haule	Mwalimu	Jiji la Tanga	Wilaya ya Madaba	Kubadilishana na Joana S. Butani
324	Joana S. Butani	Mwalimu	Wilaya ya Madaba	Jiji la Tanga	Kubadilishana na Deokala F. Haule
325	Jacob J. Balela	Mwalimu	Wilaya ya Makete	Wilaya ya Kakonko	Kubadilishana na Mwl Gadi W. Mwakisisila
326	Gadi W. Mwakisisila	Mwalimu	Wilaya ya Kakonko	Wilaya ya Makete	Kubadilishana na Mwl Jacob J. Balela
327	Gloria A. Swai	Mwalimu	Wilaya ya Same	Wilaya ya Kwimba	Kubadilishana na Mwl David V. Mzule
328	David V. Mzule	Mwalimu	Wilaya ya Kwimba	Wilaya ya Same	Kubadilishana na Mwl Gloria A. Swai
329	Salma A. Kilua	Mwalimu	Manispaa ya Temeke	Wilaya ya Kilwa	Kubadilishana na Mwl Masoud S. Abdallah
330	Masoud S. Abdallh	Mwalimu	Wilaya ya Kilwa	Manispaa ya Temeke	Kubadilishana na Mwl Salma A. Kiua
331	Emmanuel L. Lucas	Mwalimu	Wilaya ya Ukerewe	Wilaya ya Chato	Kubadilishana na Mwl Denis S. Nonkwe
332	Denis S. Nonkwe	Mwalimu	Wilaya ya Chato	Wilaya ya Ukerewe	Kubadilishana na Mwl Emmanuel Lucas
333	Lucha M. Mkini	Mwalimu	Wilaya ya Momba	Wilaya ya Kilolo	Kubadilishana na Mwl Benedict Bageni
334	Benedict M. Bageni	Mwalimu	Wilaya ya Kilolo	Wilaya ya Momba	Kubadilishana na Mwl Lucha Mkini
335	Martin M. Hunston	Mwalimu	Wilaya ya Bukoba	Wilaya ya Nsimbo	Kubadilishana na Mwl Msafiri P. Cleophace

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
336	Msafiri P. Cleophace	Mwalimu	Wilaya ya Nsimbo	Wilaya ya Bukoba	Kubadilishana na Mwl Martin Hunston
337	Felister M. Benard	Mtendaji wa Kijiji	Wilaya ya Momba	Wilaya ya Kishapu	Kubadilishana na Sakina Jackson
338	Sakina Jackson	Mtendaji wa Kijiji	Wilaya ya Kishapu	Wilaya ya Momba	Kubadilishana na Felister M. Benard
339	Steven M. Jonas	Mwalimu	Wilaya ya Kilwa	Wilaya ya Ileje	Kubadilishana na Mwl Abdallah M. Zaidi
340	Abdallah M. Zaidi	Mwalimu	Wilaya ya Ileje	Wilaya ya Kilwa	Kubadilishana na Mwl Steven M. Jonas
341	Respicius M. Faustine	Mwalimu	Wilaya ya Karagwe	Wilaya ya Chato	Kubadilishana na Mwl Josephat T. Leopold
342	Josephat T. Leopold	Mwalimu	Wilaya ya Chato	Wilaya ya Karagwe	Kubadilishana na Mwl Respicius M. Faustine
343	Philipina C. Fransis	Afisa Tabibu	Wilaya ya Kilwa	Wilaya ya Kigoma	Kubadilishana na Emiliana E. Mlelwa
344	Emiliana E. Mlelwa	Afisa Tabibu	Wilaya ya Kigoma	Wilaya ya Kilwa	Kubadilishana na Philipina C. Fransis
345	Kibwana C. Kibwana	Mwalimu	Wilaya ya Tandahimba	Wilaya ya Morogoro	Kubadilishana na Mwl Amour H. Chipute
346	Amour H. Chiputa	Mwalimu	Wilaya ya Morogoro	Wilaya ya Tandahimba	Kubadilishana na Mwl Kibwana C. Kibwana
347	Joseph R. Juma	Mwalimu	Wilaya ya Ngorongoro	Wilaya ya Biharamulo	Kubadilishana na Mwl Ibrahim L. Godwin
348	Ibrahim L. Godwin	Mwalimu	Wilaya ya Biharamulo	Wilaya ya Ngorongoro	Kubadilishana na Mwl Joseph R. Juma
349	Beatrice I. Mmese	Mwalimu	Wilaya ya Kasulu	Wilaya ya Rungwe	Kubadilishana na Mwl Yusuph A. Sulube
350	Yusuph A. Sulube	Mwalimu	Wilaya ya Rungwe	Wilaya ya Kasulu	Kubadilishana na Mwl Beatrice I. Mmese
351	Masoud S. Abdallah	Mwalimu	Wilaya ya Kilwa	Manispaa ya Temeke	Kubadilishana na Mwl Salma A. kilua
352	Salma A. Kilua	Mwalimu	Manispaa ya Temeke	Wilaya ya Kilwa	Kubadilishana na Mwl Masoud S. Abdallah
353	Juma S. Kambi	Mwalimu	Wilaya ya Igunga	Wilaya ya Muheza	Kubadilishana na Mwl Hussein R. Kalindo
354	Hussein R. Kalindo	Mwalimu	Wilaya ya Muheza	Wilaya ya Igunga	Kubadilishana na Mwl Juma S. Kambi
355	Aziza Y. Said	Mwalimu	Wilaya ya Muleba	Wilaya ya Newala	Kubadilishana na Mwl Baraka L. Jeremiah
356	Baraka L. Jeremiah	Mwalimu	Wilaya ya Newala	Wilaya ya Muleba	Kubadilishana na Mwl Aziza Y. Said
357	Anna E. Mkumbo	Mwalimu	Wilaya ya Nsimbo	Wilaya ya Mbogwe	Kubadilishana na Mwl Erick B. Kalelwa
358	Erick B. Kalelwa	Mwalimu	Wilaya ya Mbogwe	Wilaya ya Nsimbo	Kubadilishana na Mwl Anna E. Mkumbo
359	Asha M. Likwawa	Mwalimu	Wilaya ya Monduli	Mji wa Geita	Kubadilishana na Mwl Hassan S. Hamis
360	Hassan S. Hamis	Mwalimu	Mji wa Geita	Wilaya ya Monduli	Kubadilishana na Mwl Asha M. Likwawa

NA	JINA KAMILI	CHEO	ANAKOTOKA	ANAKOENDA	SABABU
361	Upendo R. Mwogela	Mwalimu	Wilaya ya Busega	Manispaa ya Bukoba	Kubadilishana na Mwl Josephat B. Clement
362	Josephat B. Clement	Mwalimu	Manispaa ya Bukoba	Wilaya ya Busega	Kubadilishana na Mwl Upendo R. Mwogela
363	Enock D. Farles	Mwalimu	Wilaya ya Kongwa	Wilaya ya Magu	Kubadilishana na Mwl James M. Chotamasege
364	James M. Chotamasege	Mwalimu	Wilaya ya Magu	Wilaya ya Kongwa	Kubadilishana na Mwl Enock D. Farles