

BUNGE LA TANZANIA

KITABU CHA KUMBUKUMBU ZA WABUNGE

BUNGE LA KUMI NA MOJA

Toleo la Kwanza - Juni, 2016

SEHEMU YA KWANZA

UTANGULIZI

Bunge limekuwepo toka tupate uhuru mwaka 1961 na kabla ya uhuru kuanzia mwaka 1926. Wabunge nao wameendelea kuwepo kwa vipindi tofauti na kwa idadi inayobadilika kila wakati wakitekeleza wajibu wao muhimu wa kutunga sheria na kuisimamia Serikali kwa niaba ya wananchi kwa mujibu wa Katiba ya nchi.

Bunge lilipoanza mwaka 1926, Wabunge walikuwa ishirini na moja (21) na tulipopata uhuru mwaka 1961 Wabunge walikuwa wameongezeka kufikia themanini (80) na baada ya Uchaguzi Mkuu wa mwaka 2010 idadi ya Wabunge iliongezeka na kufikia Wabunge 357. Hata hivyo, baada ya Tume ya Uchaguzi kuona umuhimu wa kuongeza idadi ya Majimbo kutokana na sababu mbalimbali sasa hivi idadi ya Wabunge ni 393.

Kitabu hiki cha Kumbukumbu za Wabunge kimegawanyika katika Sehemu kuu Kumi na Nne. Katika sehemu hizo za kitabu kimeorodhesha Wabunge wote wa Jamhuri ya Muungano wa Tanzania pamoja na anuani zao, namba zao simu za mkononi na Majimbo yao ya uwakilishi Bungeni chini ya picha zao ili kurahisisha mawasiliano.

Katika mchanganuo wa kila sehemu, Sehemu ya Kwanza ni Utangulizi. Aidha, Wajumbe wa Tume ya Utumishi wa Bunge ambao ndiyo wasimamizi wa shughuli za Bunge wameorodheshwa katika Sehemu ya Pili ya kitabu hiki ikifuatiwa na Uongozi wa Ofisi ya Bunge katika Sehemu ya Tatu.

Sehemu ya Nne imeorodhesha Wabunge wote wa Majimbo wa Bunge la Jamhuri ya Muungano wa Tanzania kwa Mikoa ikifuatiwa na Sehemu ya Tano ambayo imeorodhesha Wabunge wote wa Viti Maalum kulingana na uwakilishi wa vyama vyao Bungeni ikianza na Chama cha Mapinduzi (CCM); ikifuatiwa na Chama cha Demokrasia na Maendeleo (CHADEMA) na Chama cha Wananchi (CUF) na Sehemu ya Sita imeorodhesha Wabunge kupitia nafasi ya Kuteuliwa na Rais na Sehemu ya Saba ni Wabunge kutoka Baraza la Wawakilishi.

Aidha ,Baraza la Mawaziri ambalo limejumuisha Mawaziri na Naibu Mawaziri limeorodheshwa katika Sehemu ya Nane ya kitabu hiki; Sehemu ya Tisa imeorodhesha Wasemaji Wakuu na Naibu Wasemaji Wakuu wa Kambi Rasmi ya Upinzani Bungeni pamoja na Wizara zao na Sehemu ya Kumi ni mchanganuo wa uwakilishi Bungeni. Pia kitabu hiki kimeonesha anuani za Ofisi ya Bunge katika Sehemu ya Kumi na moja na katika Sehemu ya Kumi na Mbili ni Sekretarieti ya Ofisi ya Bunge.

Orodha ya Kamati za Kudumu za Bunge imeorodheshwa katika Sehemu na Kumi na Tatu ya Kitabu na Sehemu ya Kumi na Nne ni anuani za Ofisi na Wizara na Idara za Serikali.

Tunaamini kitabu hiki cha Kumbukumbu za Wabunge kitasaidia kuleta utendaji wenye ufanisi wa kutosha na kwa haraka.

SEHEMU YA PILI

TUME YA UTUMISHI WA BUNGE

Mhe. Job Yustino Ndugai
MWENYEKITI WA TUME

Mhe. Dkt. Tulia Ackson
MAKAMU MWENYEKITI
WA TUME

**Mhe. Jenista Joakim
Mhagama**
MJUMBE WA TUME

**Mhe. Freeman Aikaeli
Mbowe**
MJUMBE WA TUME

**Mhe. Kangi Alphaxard
Ndege Lugola**
MJUMBE WA TUME

**Mhe. Fakharia Shomar
Khamis**
MJUMBE WA TUME

Mhe. Mary Pius Chatanda
MJUMBE WA TUME

**Mhe. Mussa Azzan
Zungu**
MJUMBE WA TUME

**Mhe. Salim Hassan
Abdullah Turkey**
MJUMBE WA TUME

**Mhe. Magdalena Hamis
Sakaya**
JUMBE WA TUME

**Mhe. Mch. Peter Simon
Msigwa**
MJUMBE WA TUME

**Dkt. Thomas Didimu
Kashillah**
KATIBU WA TUME

SEHEMU YA TATU

UONGOZI WA BUNGE

1. **Mhe. Job Yustino Ndugai, (CCM)**
S.L.P. 9133, D'SALAAM.
S.L.P. 941, DODOMA. - 0762 605951
- 0655 605951
Baruapepe: sp@bunge.go.tz

SPIKA
KONGWA

2. **Mhe. Dkt. Tulia Ackson, (CCM)**
S.L.P. 9133, D'SALAAM.
S.L.P. 941, DODOMA.- 0784 763144
Baruapepe: dsp@bunge.go.tz

NAIBU SPIKA
KUTEULIWA

3. **Mhe. Kassim Majaliwa Majaliwa, (CCM)**
S.L.P. 980, DODOMA. - 0785 205910
- 0752 232137
Baruapepe: ps@pmo.go.tz

WAZIRI MKUU
RUANGWA

4. **Mhe. Freeman Aikaeli Mbowe, (CHADEMA)**
S.L.P. 15261, D'SALAAM. - 0784 779944
Baruapepe: lop@bunge.go.tz

KIONGOZI WA KAMBI
RASMI YA UPINZANI
BUNGENI
HAI

5. **Dkt. Thomas D. Kashililah,**
S.L.P. 941, DODOMA.
S.L.P. 9133, D'SALAAM. - 0754 997645
- 022 2110697
- 022 2118591
- 026 2322696
Baruapepe: cna @bunge.go.tz

KATIBU WA BUNGE

SEHEMU YA NNE

WABUNGE WA MAJIMBO KWA MIKOA

Jimbo la Uchaguzi/
Aina ya Ubunge

ARUSHA

1. **Mhe. William Tate Olenasha, (CCM)**
S.L.P. 9192, D'SALAAM. - 0753 529585
2. **Mhe. Godbless Jonathan Lema, (CHADEMA)**
S.L.P. 16531, ARUSHA. - 0764 150747
- 0756 551918
3. **Mhe. Joshua Samwel Nassari, (CHADEMA)**
S.L.P. 119, DULUTI, ARUSHA.
- 0784/0767 225758

NGORONGORO

ARUSHA MJINI

ARUMERU MASHARIKI

4. **Mhe. Gibson Blasius Meiseyeki, (CHADEMA)**
S.L.P. 10370, ARUSHA. – 0784/0767 448812

ARUMERU MAGHARIBI

5. **Mhe. Qambalo Willy Qulwi, (CHADEMA)**
S.L.P. 260, KARATU. – 0754 784500
- 0784 315225

KARATU

6. **Mhe. Julius Kalanga Laizer, (CHADEMA)**
S.L.P. 112, MONDULI. – 0756 713594
- 0784 153030

MONDULI

7. **(WAZI)**

LONGIDO

DAR ES SALAAM

1. **Mhe. Mussa Azzan Zungu, (CCM)**
S.L.P. 15441, D'SALAAM. – 0768 666999

ILALA

2. **Mhe. Dkt. Faustine Engelbert Ndugulile, (CCM)**
S.L.P. 36147, D'SALAAM. - 0713 623106

KIGAMBONI

3. **Mhe. Halima James Mdee, (CHADEMA)**
S.L.P. 62687, D'SALAAM. - 0783 345598

KAWE

4. **Mhe. John John Mnyika, (CHADEMA)**
S.L.P. 14145, D'SALAAM. - 0784 222222
- 0754 694553

KIBAMBA

5. **Mhe. Abdallah Ally Mtolea, (CUF)**
S.L.P. 61121, D'SALAAM. - 0758 811110
- 0785 566566

TEMEKE

6. **Mhe. Maulid Said Abdallah Mtulia, (CUF)**
S.L.P. DAR ES SALAAM - 0715 249015
- 0659 646974

KINONDONI

7. **Mhe. Issa Ali Mangungu, (CCM)**
S.L.P. 6314, D'SALAAM. – 0784 800777

MBAGALA

8. **Mhe. Bonnah Moses Kaluwa, (CCM)**
S.L.P. 7642, D'SALAAM. – 0758 324552

SEGEREA

9. **Mhe. Saed Ahmed Kubenea, (CHADEMA)**
S.L.P. 67311, D'SALAAM. –0782 072292

UBUNGO

10. **Mhe. Mwita Mwikwabe Waitara, (CHADEMA)**
S.L.P. 31191, D'SALAAM.
– 0767/0787 221344

UKONGA

DODOMA

1. **Mhe. Job Yustino Ndugai, (CCM)**
S.L.P. 9133, D'SALAAM.
S.L.P. 941, DODOMA. - 0762 605951
– 0655 605951

KONGWA

2. **Mhe. George Boniface Simbachawene, (CCM)**
S.L.P. 980, DODOMA. – 0763 770831

KIBAKWE

3. **Mhe. Dkt. Ashatu Kachwamba Kijaji, (CCM)**
S.L.P. 9111, D'SALAAM. – 0789 415954
- 0716 679297

KONDOA

4. **Mhe. Antony Peter Mavunde, (CCM)**
S.L.P. 980, DODOMA.- 0784 713204
- 0755 422491

DODOMA MJINI

5. **Mhe. Juma Selemani Nkamia, (CCM)**
S.L.P. 830, KONDOA. – 0768 711707

CHEMBA

6. **Mhe. Omary Ahmad Badwel, (CCM)**
S.L.P. 1859, DODOMA. – 0685 557512

BAHI

7. **Mhe. Livingstone Joseph Lusinde, (CCM)**
S.L.P. 50, DODOMA. – 0755 453327

MTERA

8. **Mhe. George Malima Lubeleje, (CCM)**
S.L.P. 79, MPWAPWA. – 0784 609205

MPWAPWA

9. **Mhe. Joel Mwaka Makanyaga, (CCM)**
S.L.P. 11, DODOMA. – 0766 925816

CHILONWA

10. **Mhe. Edwin Mgante Sannda, (CCM)**
S.L.P. 34199, D'SALAAM. – 0784 700612

KONDOA MJINI

GEITA

1. **Mhe. Dkt. Medard Matogolo Kalemani, (CCM)**
S.L.P. 2000, D'SALAAM. – 0754 562366

CHATO

2. **Mhe. Lolesia Jeremiah Bukwimba, (CCM)**
S.L.P. 51, GEITA. – 0767/0713 418096

BUSANDA

3. **Mhe. Hussein Nassor Amar, (CCM)**
S.L.P. 15993, D'SALAAM. - 0784 270578
- 0765 974383

NYANG'HWALE

4. **Mhe. Augustino Manyanda Masele, (CCM)**
S.L.P. 432, GEITA. - 0764 609415

MBOGWE

5. **Mhe. Constantine John Kanyasu, (CCM)**
S.L.P. 10294 MWANZA. - 0767 643322

GEITA MJINI

6. **Mhe. Doto Mashaka Biteko, (CCM)**
S.L.P. 51 BUKOMBE.- 0758 380383
- 0786 802523
- 0655 123 762

BUKOMBE

7. **Mhe. Joseph Kasheku Musukuma, (CCM)**
S.L.P. 275, MWANZA. – 0784 144000
- 0685 000005

GEITA

IRINGA

1. **Mhe. William Vangimembe Lukuvi, (CCM)**
S.L.P. 9132, D'SALAAM. – 0755 555111
- 0787 222227

ISMANI

2. **Mhe. Mch. Peter Simon Msigwa, (CHADEMA)**
S.L.P. 316, IRINGA. – 0754 360996

IRINGA MJINI

3. **Mhe. Mahmoud Hassan Mгимwa, (CCM)**
S.L.P. 173, MAFINGA. – 0716 338866

MUFINDI KASKAZINI

4. **Mhe. Godfrey William Mгимwa, (CCM)**
S.L.P. 80373, D'SALAAM. – 0759 693255

KALENGA

5. **Mhe. Mendrad Lutengano Kigola, (CCM)**
S.L.P. 195, MAFINGA. – 0755 029323

MUFINDI KUSINI

6. **Mhe. Venance Methusalah Mwamoto,(CCM)**
S.L.P. 96, KILOLO. – 0767 553388

KILOLO

7. **Mhe. Cosato David Chumi, (CCM)**
S.L.P. 21, MAFINGA. –0784 272411

MAFINGA MJINI

KAGERA

1. **Mhe. Charles John Poul Mwijage, (CCM)**
S.L.P. 9503, D'SALAAM. – 0787335454
- 0767 335454

MULEBA KASKAZINI

2. **Mhe. Jasson Samson Rweikiza, (CCM)**
S.L.P. 1652, BUKOBA. – 0786 101524
- 0754 282583

BUKOBA VIJINI

3. **Mhe. Wilfred Muganyizi Lwakatare, (CHADEMA)**
S.L.P. 566, KAGERA. – 0767/0713 433818

BUKOBA MJINI

4. **Mhe. Prof. Anna Kajumulo Tibaijuka, (CCM)**
S.L.P. 45, MULEBA. – 0686 838722

MULEBA KUSINI

5. **Mhe. Innocent Sebba Bilakwate, (CCM)**
S.L.P. 31078, D'SALAAM. – 0754275748

KYERWA

6. **Mhe. Balozi Dkt. Diodorus Buberwa Kamala, (CCM)**
S.L.P. 14687, BUKOBA. – 0784 662121

NKENGE

7. **Mhe. Innocent Lugha Bashungwa, (CCM)**
S.L.P. 110075, D'SALAAM. – 0627 923123

KARAGWE

8. **Mhe. Oscar Rwegasira Mukasa, (CCM)**
S.L.P. 5065, D'SALAAM. – 0784 429686

BIHARAMULO MAGHARIBI

9. **Mhe. Alex Raphael Gashaza, (CCM)**
S.L.P. 188, NGARA. -0767 932528
-0785 258810

NGARA

KASKAZINI PEMBA

1. **Mhe. Haji Khatib Kai, (CUF)**
S.L.P. 239, WETE, PEMBA. – 0778404242
- 0682 414242

MICHEWENI

2. **Mhe. Rashid Ali Abdallah, (CUF)**
S.L.P. 2, ZANZIBAR. – 0776 720960
– 0717 095191

TUMBE

3. **Mhe. Khatib Said Haji, (CUF)**
S.L.P. 262, PEMBA. – 0713 887788

KONDE

4. **Mhe. Mbarouk Salim Ali, (CUF)**
S.L.P. 283, WETE, PEMBA. - 0658 421694

WETE

5. **Mhe. Khalifa Mohamed Issa, (CUF)**
S.L.P. 188, WETE, PEMBA. - 0777 420750

MTAMBWE

6. **Mhe. Dkt. Suleiman Ally Yussuf, (CUF)**
S.L.P. 61616, D'SALAAM. - 0773 334129
- 0773 851199

MGOGONI

7. **Mhe. Hamad Salim Maalim, (CUF)**
S.L.P. 299, WETE, PEMBA. - 0777 478256

KOJANI

8. **Mhe. Juma Kombo Hamad, (CUF)**
S.L.P. 9133, D'SALAAM. - 0777 429664

WINGWI

9. **Mhe. Othman Omar Haji, (CUF)**
S.L.P. 73, PEMBA. - 0773 090789

GANDO

KASKAZINI UNGUJA

1. **Mhe. Bahati Ali Abeid, (CCM)**
S.L.P. 3451, ZANZIBAR. - 0778 568363

MAHONDA

2. **Mhe. Sadifa Juma Khamis, (CCM)**
S.L.P. 941, DODOMA. - 0712 764667
- 0658 175033

DONGE

3. **Mhe. Yussuf Haji Khamis, (CUF)**
S.L.P. 2, ZANZIBAR. - 0777 494616

NUNGWI

4. **Mhe. Khamis Mtumwa Ali, (CCM)**
S.L.P. 649, ZANZIBAR. - 0773 563508

KIWENGWA

5. **Mhe. Juma Othman Hija, (CCM)**
S.L.P. 235, MJINI MAGHARIBI.
– 0777 488744
– 0656 488744

TUMBATU

6. **Mhe. Khamis Ali Vuai, (CCM)**
S.L.P. 2, MAHONDA. – 0777 430357
– 0715 430357

MKWAJUNI

7. **Mhe. Muhammed Amour Muhammed, (CUF)**
S.L.P. 362, ZANZIBAR. - 0772 474788

BUMBWINI

8. **Mhe. Makame Mashaka Fom, (CCM)**
S.L.P. 362, ZANZIBAR. – 0777 706034

KIJINI

9. **Mhe. Khamis Yahaya Machano, (CCM)**
S.L.P. 362, ZANZIBAR. – 0777 434724
– 0675 361707

CHAANI

KATAVI

1. **Mhe. Eng. Isack Aloyce Kamwelwe, (CCM)**
S.L.P. 9153, D'SALAAM. – 0767 605551

KATAVI

2. **Mhe. Dkt. Pudenciana Wilfred Kikwembe, (CCM)**
S.L.P. 158, MPANDA, KATAVI.
– 0759/0787 457879

KAVUU

3. **Mhe. Moshi Selemani Kakoso, (CCM)**
S.L.P. 30, MPANDA. – 0784 668110
– 0757 468337

MPANDA VIJINI

4. **Mhe. Sebastian Simon Kapufi, (CCM)**
S.L.P. 313, MPANDA. – 0767 597595
– 0689 647272

MPANDA MJINI

5. **Mhe. Richard Philip Mbogo, (CCM)**
S.L.P. 90082, D'SALAAM. – 0767 230907

NSIMBO

KUSINI PEMBA

1. **Mhe. Masoud Abdallah Salim, (CUF)**
S.L.P. 7, PEMBA. – 0773 104576
- 0656 543024

MTAMBILE

2. **Mhe. Ahmed Juma Ngwali, (CUF)**
S.L.P. 16217, CHAKECHAKE.
– 0714 135013

WAWI

3. **Mhe. Yussuf Salim Hussein, (CUF)**
S.L.P. 22, WETE, PEMBA. – 0777 471969
– 0713 471969

CHAMBANI

4. **Mhe. Abdallah Haji Ali, (CUF)**
S.L.P. SEKONDARI YA MTANGANI, PEMBA.
- 0719 595666
- 0777 439334

KIWANI

5. **Mhe. Mohammed Juma Khatib, (CUF)**
S.L.P. CHAKECHAKE. – 0778 175984
- 0714 521010

CHONGA

6. **Mhe. Twahir Awesu Mohammed, (CUF)**
S.L.P. PEMBA. - 0777 473499
- 0716 475155

MKOANI

7. **Mhe. Yussuf Kaiza Makame, (CUF)**
S.L.P. CHAKECHAKE. - 0773 128511
- 0714 834870
- 0773 928511

CHAKECHAKE

8. **Mhe. Nassor Suleiman Omar, (CUF)**
S.L.P. PEMBA. - 0777 419569
- 0674 311452

ZIWANI

9. **Mhe. Juma Hamad Omar, (CUF)**
S.L.P. CHAKECHAKE. - 0777 420807

OLE

KUSINI UNGUJA

1. **Mhe. Khalifa Salum Suleiman, (CCM)**
S.L.P. 3088, ZANZIBAR. - 0777 411449

TUNGUU

2. **Mhe. Jafar Sanya Jussa, (CCM)**
S.L.P. 832, ZANZIBAR. – 0774 750650

PAJE

3. **Mhe. Bhagwanji Maganlal Meisuria, (CCM)**
S.L.P. 1262, UNGUJA. – 0777 413530
- 0772 179117

CHWAKA

4. **Mhe. Salum Mwinyi Rehani, (CCM)**
S.L.P. 149, UNGUJA – 0777 476640

UZINI

5. **Mhe. Haji Ameir Haji, (CCM)**
S.L.P. 18, ZANZIBAR. – 0777 420804

MAKUNDUCHI

KIGOMA

1. **Mhe. Albert Obama Ntabaliba, (CCM)**
S.L.P. 217, KASULU, KIGOMA. - 0713 322063

BUHIGWE

2. **Mhe. Peter Joseph Serukamba, (CCM)**
S.L.P. 44, KIGOMA. – 0754 372556

KIGOMA KASKAZINI

3. **Mhe. Kabwe Zuberi Ruyagwa Zitto, (ACT)**
S.L.P. 462, KIGOMA. – 0767 777797

KIGOMA MJINI

4. **Mhe. Daniel Nicodemus Nsanzugwanko, (CCM)**
S.L.P. 186 KASULU. – 0754 071015
– 0787 433933

KASULU MJINI

5. **Mhe. Eng. Atashasta Justus Nditiye, (CCM)**
S.L.P. 61, KIBONDO. – 0713 304395

MUHAMBWE

6. **Mhe. Hasna Sudi Katunda Mwilima, (CCM),**
S.L.P. UVINZA. – 0754 857084

KIGOMA KUSINI

7. **Mhe. Augustine Vuma Holle, (CCM)**
S.L.P. 72, KASULU. – 0768 251242

KASULU VIJIJINI

8. **Mhe. Kasuku Samsom Bilago, (CHADEMA)**
S.L.P. 5, KIGOMA. – 0764 163234
- 0782 830564

BUYUNGU

KILIMANJARO

1. **Mhe. Prof. Jumanne Abdallah Maghembe, (CCM)**
S.L.P. 9372, D'SALAAM. – 0753 999944

MWANGA

2. **Mhe. Freeman Aikaeli Mbowe, (CHADEMA)**
S.L.P. 15261, D'SALAAM. – 0784 779944

HAI

3. **Mhe. Dkt. David Mathayo David, (CCM)**
S.L.P. 18, SAME. – 0784 633000

SAME MAGHARIBI

4. **Mhe. Joseph Roman Selasini, (CHADEMA)**
S. L.P. 168, KILIMANJARO.
- 0784/ 0754 580201

ROMBO

5. **Mhe. James Francis Mbatia, (NCCR- MAGEUZI)**
S.L.P. 1242, D'SALAAM. - 0754 318812
- 0787 979068

VUNJO

6. **Mhe. Raphael Japhary Michael, (CHADEMA)**
S.L.P. 6418, MOSHI - 0754 383588
- 0627 984589

MOSHI MJINI

7. **Mhe. Antony Calist Komu, (CHADEMA)**
S.L.P. 931, MOSHI. - 0713 615603
- 0769 735377

MOSHI VIJIJINI

8. **Mhe. Dkt. Godwin Oloyce Mollel, (CHADEMA)**
S.L.P. SIHA. - 0764 594078

SIHA

9. **Mhe. Naghenjwa Livingstone Kaboyoka, (CHADEMA)**
S.L.P. 670, GONJA. – 0715/0753 036922

SAME MASHARIKI

LINDI

1. **Mhe. Kassim Majaliwa Majaliwa, (CCM)**
S.L.P. 980, DODOMA. – 0785 205910
- 0752 232137

RUANGWA

2. **Mhe. Nape Moses Nnauye, (CCM)**
S.L.P. 8031, D'SALAAM.– 0684 070581

MTAMA

3. **Mhe. Selemani Said Bungara, (CUF)**
S.L.P. 30, KILWA KIVINJE. – 0787 666647

KILWA KUSINI

4. **Mhe. Vedasto Edgar Ngombale, (CUF)**
S.L.P. 2000, D'SALAAM. – 0753 692692
- 0784 973595

KILWA KASKAZINI

5. **Mhe. Hassan Elias Masala, (CCM)**
S.L.P. 49, NACHINGWEA. – 0713 516566
– 0756 496949

NACHINGWEA

6. **Mhe. Hamidu Hassan Bobali, (CUF)**
S.L.P. – 0786 881981

MCHINGA

7. **Mhe. Zuberi Mohamedi Kuchauka, (CUF)**
S.L.P. 24411, D'SALAAM. – 0719 672200
– 0755 529862

LIWALE

8. **Mhe. Hassan Seleman Kaunje, (CCM)**
S.L.P. 372, LINDI. – 0652 667444

LINDI MJINI

MANYARA

1. **Mhe. Dkt. Mary Michael Nagu, (CCM)**
S.L.P. 9120, D'SALAAM. – 0786 352090

HANANG

2. **Mhe. Jitu Vrajlal Soni, (CCM)**
S.L.P. 4, BABATI, MANYARA. – 0784 474474
- 0754 424474

BABATI VIJIJINI

3. **Mhe. Pauline Philipo Gekul, (CHADEMA)**
S.L.P. 423, BABATI, MANYARA.
- 0784 470669

BABATI MJINI

4. **Mhe. Emmanuel Papian John, (CCM)**
S.L.P. 2887, DODOMA. - 0784 604153

KITETO

5. **Mhe. Flatei Gregory Massay, (CCM)**
S.L.P. 202, MBULU. - 0784 695492
- 0767 695492

MBULU VIJIJINI

6. **Mhe. Zacharia Paulo Issaay, (CCM)**
S.L.P. 74, MBULU.- 0784 712312
- 0754 030305

MBULU MJINI

7. **Mhe. James Kinyasi Millya, (CHADEMA)**
S.L.P. 14384, SIMANJIRO. – 0754 840004

SIMANJIRO

MARA

1. **Mhe. Prof. Sospeter Mwijarubi Muhongo, (CCM)**
S.L.P. 2000, D'SALAAM. – 0754 400800

MUSOMA VIJINI

2. **Mhe. Kangi Alphaxard Ndege Lugola, (CCM)**
S.L.P. 486, BUNDA. – 0759 300805

MWIBARA

3. **Mhe. Nimrod Elirehema Mkono, (CCM)**
S.L.P. 4369, D'SALAAM. – 0686 900000

BUTIAMA

4. **Mhe. Lameck Okambo Airo, (CCM)**
S.L.P. 594, MWANZA. – 0684 005000

RORYA

5. **Mhe. Esther Nicholas Matiko, (CHADEMA)**
S.L.P. 492, TARIME, MARA. – 0759 865786

TARIME MJINI

6. **Mhe. Ester Amos Bulaya, (CHADEMA)**
S.L.P. MUSOMA, MARA. - 0767 418501
- 0682 454804

BUNDA MJINI

7. **Mhe. Vedastus Mathayo Manyinyi, (CCM)**
S.L.P. 872, MUSOMA. – 0782 696188

MUSOMA MJINI

8. **Mhe. Marwa Ryoba Chacha, (CHADEMA)**
S.L.P. 176, MUGUMU. - 0754 290064
- 0783 113619

SERENGETI

9. **Mhe. John Wegesa Heche, (CHADEMA)**
S.L.P. 90, TARIME. – 0786 261668
- 0762 949282

TARIME VIJJINI

10. **Mhe. Boniphace Mwita Getere, (CCM)**
S.L.P. 126, BUNDA. – 0753 467421

BUNDA

MBEYA

1. **Mhe. Dkt. Harrison George Mwakyembe, (CCM)**
S.L.P. 9050, D'SALAAM.– 0788 812207

KYELA

2. **Mhe. Victor Kilasile Mwambalaswa, (CCM)**
S.L.P. 143, CHUYA, MBEYA. – 0784 777706

LUPA

3. **Mhe. Janet Zebedayo Mbene, (CCM)**
S.L.P. 134, ILEJE. – 0755 067594

ILEJE

4. **Mhe. Joseph Osmund Mbilinyi, (CHADEMA)**
S.L.P. 815, MBEYA. – 0769 464602

MBEYA MJINI

5. **Mhe. David Ernest Silinde, (CHADEMA)**
S.L.P. 273, MOMBA. – 0767/0789 985444

MOMBA

6. **Mhe. Phillip Augustino Mulugo, (CCM)**
S.L.P. 1656, MBEYA. – 0754 315922

SONGWE

7. **Mhe. Fredy Atupele Mwakibete, (CCM)**
S.L.P. 6396, MBEYA. – 0714 428012

BUSOKELO

8. **Mhe. Saul Henry Amon, (CCM)**
S.L.P. 72483, D'SALAAM. – 0784 788835

RUNGWE

9. **Mhe. Haroon Mulla Pirmohamed, (CCM)**
S.L.P. 78, MBARALI. – 0784 727555

MBARALI

10. **Mhe. Oran Manase Njeza, (CCM)**
S.L.P. 3025, MBEYA. – 0784 332324

MBEYA VIJIJINI

11. **Mhe. Frank George Mwakajoka, (CHADEMA)**
S.L.P. 81, MBEYA. – 0768 846386

TUNDUMA

12. **Mhe. Pascal Yohana Haonga, (CHADEMA)**
S.L.P. 296, MBOZI. – 0753 492210

MBOZI

13. **Mhe. Japhet Ngailonga Hasunga, (CCM)**
S.L.P. 10, VWAWA. – 0754 292686

VWAWA

MJINI MAGHARIBI

1. **Mhe. Dkt. Hussein Ali Mwinyi, (CCM)**
S.L.P. 9083, D'SALAAM. – 0754 995555

KWAHANI

2. **Mhe. Eng. Hamad Yussuf Masauni, (CCM)**
S.L.P. 9223, D'SALAAM. – 0787 555099
- 0713 560000

KIKWAJUNI

3. **Mhe. Saada Mkuya Salum, (CCM)**
S.L.P. 1768, ZANZIBAR. – 0777 450113

WELEZO

4. **Mhe. Mussa Hassan Mussa, (CCM)**
S.L.P. 1862, UNGUJA. – 0716 110259
- 0777 420299

AMANI

5. **Mhe. Salim Hassan Abdullah Turkey, (CCM)**
S.L.P. 271, ZANZIBAR. – 0786 786786
- 0774 786786

MPENDAE

6. **Mhe. Shamsi Vuai Nahodha, (CCM)**
S.L.P 362, ZANZIBAR. - 0773 550063

KIJITOUPELE

7. **Mhe. Mwantakaje Haji Juma, (CCM)**
S.L.P. 362, ZANZIBAR. – 0777 438289
- 0653 928060

BUBUBU

8. **Mhe. Kanali (Mst) Masoud Ali Khamis, (CCM)**
S.L.P. 362, ZANZIBAR. – 0715 412233
- 0777 412233

MFENESINI

9. **Mhe. Jamal Kassim Ali, (CCM)**
S.L.P. 1815, ZANZIBAR. – 0777 574730

MAGOMENI

10. **Mhe. Hafidh Ali Tahir, (CCM)**
S.L.P. ZANZIBAR. – 0777 660000
- 0766 066666

DIMANI

11. **Mhe. Capt. Abbas Ali Mwinyi, (CCM)**
S.L.P. 3516, ZANZIBAR. – 0777 432985

FUONI

12. **Mhe. Makame Kassim Makame, (CCM)**
S.L.P. MJINI MAGHARIBI. – 0777 802265

MWERA

13. **Mhe. Ussi Salum Pondeza Amjadi, (CCM)**
S.L.P. 1743, MJINI MAGHARIBI.
– 0777 489000
– 0654592259
– 0773 338335

CHUMBUNI

14. **Mhe. Ali Hassan Omar King, (CCM)**
S.L.P. 1928, UNGUJA. – 0717 156040

JANG'OMBE

15. **Mhe. Mattar Ali Salum, (CCM)**
S.L.P. MJINI MAGHARIBI. – 0777 433603

SHAURIMOYO

16. **Mhe. Ibrahim Hassanali Mohammedali, (CCM)**
S.L.P. 4087, UNGUJA. – 0684 864646

KIEMBE SAMAKI

17. **Mhe. Ally Saleh Ally, (CUF)**
S.L.P. 189, ZANZIBAR.
- 0777/0714 430022

MALINDI

18. **Mhe. Ali Salim Khamis, (CUF)**
S.L.P. 3537, ZANZIBAR.
- 0777 414915

MWANAKWEREKWE

MOROGORO

1. **Mhe. Abdul-Aziz Mohamed Abood, (CCM)**
S.L.P. 127, MOROGORO. - 0754 261888

MOROGORO MJINI

2. **Mhe. Ahmed Mabkhut Shabiby, (CCM)**
S.L.P. 9, GAIRO. - 0715 171717
- 0754 414444

GAIRO

3. **Mhe. Dkt. Hadji Hussein Mponda, (CCM)**
S.L.P. 200, MALINYI. - 0783 003635

MALINYI

4. **Mhe. Susan Limbweni Kiwanga, (CHADEMA)**
S.L.P. 111, IFAKARA. - 0715572900

MLIMBA

5. **Mhe. Prosper Joseph Mbena, (CCM)**
S.L.P. 70455, D'SALAAM. - 0783 902901

MOROGORO KUSINI

6. **Mhe. Peter Ambrose Paciens Lijualikali, (CHADEMA)**
S.L.P. 263, KILOMBERO. - 0713 005454

KILOMBERO

7. **Mhe. Mbaraka Salim Bawazir, (CCM)**
S.L.P. 42445 D'SALAAM. - 0777 997776

KILOSA

8. **Mhe. Joseph Leonard Haule, (CHADEMA)**
S.L.P. 51, KILOSA. - 0715 919192

MIKUMI

9. **Mhe. Omary Tebweta Mgumba, (CCM)**
S.L.P 40725, D'SALAAM. – 0784/0655 302298

MOROGORO KUSINI
MASHARIKI

10. **Mhe. Suleiman Ahmed Saddiq, (CCM)**
S.L.P. 1762, MOROGORO. – 0718 424270

MVOMERO

11. **Mhe. Goodluck Asaph Mlinga, (CCM)**
S.L.P. 22, ULANGA. – 0767 054225
- 0744 444444

ULANGA

MTWARA

1. **Mhe. Capt. George Huruma Mkuchika, (CCM)**
S.L.P. 241, NEWALA. – 0784/713 245300

NEWALA MJINI

2. **Mhe. Hawa Abdulrahman Ghasia, (CCM)**
S.L.P. 2, MIKINDANI. – 0782 965965

MTWARA VIJJINI

3. **Mhe. Jerome Dismas Bwanausi, (CCM)**
S.L.P. 26, MASASI. – 0788 741212

LULINDI

4. **Mhe. Maftaha Abdallah Nachuma, (CUF)**
S.L.P. 92, MTWARA. - 0654 493849

MTWARA MJINI

5. **Mhe. Abdallah Dadi Chikota, (CCM)**
S.L.P. 928, MTWARA. –0715/ 0787 310092

NANYAMBA

6. **Mhe. William Dua Nkurua, (CCM)**
S.L.P. 246, MASASI. – 0784 925094

NANYUMBU

7. **Mhe. Katani Ahmad Katani, (CUF)**
S.L.P. 59, TANDAHIMBA. – 0783 949488
- 0713 141499

TANDAHIMBA

8. **Mhe. Cecil David Mwambe, (CHADEMA)**
S.L.P. 41, MASASI. – 0754 364730

NDANDA

9. **Mhe. Ajali Rashid Akbar, (CCM)**
S.L.P. 368, MTWARA. – 0784 969161

NEWALA VIJINI

10. **Mhe. Rashid Mohamed Chuachua, (CCM)**
S.L.P. 941, D'SALAAM. – 0656 074486

MASASI

MWANZA

1. **Mhe. Dkt. Charles John Tizeba, (CCM)**
S.L.P. 11689, MWANZA. – 0766 603141

BUCHOSA

2. **Mhe. Angeline Sylvester Lubala Mabula, (CCM)**
S.L.P. 9132, D'SALAAM.- 0767 531044
- 0713/0784 531044

ILEMELA

3. **Mhe. Richard Mganga Ndassa, (CCM)**
S.L.P. 88, KWIMBA, MWANZA.
– 0752 333440
– 0787 535338

SUMVE

4. **Mhe. William Mganga Ngeleja, (CCM)**
S.L.P. 2000, D'SALAAM. – 0753 692692

SENGEREMA

5. **Mhe. Charles Muhangwa Kitwanga, (CCM)**
S.L.P. 9223, D'SALAAM. – 0754 787918

MISUNGWI

6. **Mhe. Mansoor Shanif Hiran, (CCM)**
S.L.P. 2860, MWANZA.
– 0784/0754 500299

KWIMBA

7. **Mhe. Stanslaus Shing'oma Mabula, (CCM)**
S.L.P. 1333, MWANZA. – 0687 733733

NYAMAGANA

8. **Mhe. Kiswaga Boniventura Destery, (CCM)**
S.L.P. 11624, MAGU. – 0754 464442
- 0787 084618

MAGU

9. **Mhe. Joseph Michael Mkundi, (CHADEMA)**
S.L.P. 41, UKEREWE. – 0786 138372
- 0766 432863

UKEREWE

NJOMBE

1. **Mhe. Eng. Gerson Hosea Lwenge, (CCM)**
S.L.P. 9153, D'SALAAM. – 0754 410363

WANGING'OMBE

2. **Mhe. Deo Kasenyenda Sanga, (CCM)**
S.L.P. 190, MAKAMBAKO. – 0784 361523
- 0754 565678

MAKAMBAKO

3. **Mhe. Prof. Norman Adamson Sigalla King, (CCM)**
S.L.P. 133, MAKETE. - 0756 380000

MAKETE

4. **Mhe. Edward Franz Mwalongo, (CCM)**
S.L.P. 575, NJOMBE. – 0755 065511

NJOMBE MJINI

5. **Mhe. Joram Ismael Hongoli, (CCM)**
S.L.P. 732, NJOMBE. – 0757 009818

LUPEMBE

6. **Mhe. Deogratias Francis Ngalawa, (CCM)**
S.L.P. 11292, D'SALAAM.
- 0762 241124
- 0658 853100
- 0784 853100

LUDEWA

PWANI

1. **Mhe. Selemani Saidi Jafo, (CCM)**
S.L.P. 980, DODOMA. – 0712 456414
- 0685 651070

KISARAWA

2. **Mhe. Dkt. Shukuru Jumanne Kawambwa, (CCM)**
S.L.P. 35078, D'SALAAM. – 0787 400700

BAGAMOYO

3. **Mhe. Hamoud Abuu Jumaa, (CCM)**
S.L.P. 10978, D'SALAAM. – 0715287182
- 0784 287182

KIBAHA VIJINI

4. **Mhe. Silvestry Francis Koka, (CCM)**
S.L.P. 63314, D'SALAAM. – 0754322866
- 0715 322866

KIBAHA MJINI

5. **Mhe. Ridhiwani Jakaya Kikwete, (CCM)**
S.L.P. 9121, D'SALAAM. – 0672 276630

CHALINZE

6. **Mhe. Mbaraka Kitwana Dau, (CCM)**
S.L.P. 9, PWANI. – 0652 277771

MAFIA

7. **Mhe. Abdallah Hamis Ulega, (CCM)**
S.L.P. 8002, MKURANGA. – 0786 746462

MKURANGA

8. **Mhe. Mohamed Omary Mchengerwa, (CCM)**
S.L.P. 28, UTETE, RUFJI. – 0784 745845
– 0717 977100

RUFJI

9. **Mhe. Ally Seif Ungando, (CCM)**
S.L.P. 65, KIBITI. – 0655 277563

KIBITI

RUKWA

1. **Mhe. Khalfan Hilaly Aeshi, (CCM)**
S.L.P. 479, SUMBAWANGA. - 0767 212111

SUMBAWANGA MJINI

2. **Mhe. Ally Keissy Mohamed, (CCM)**
S.L.P. 14, NAMANYERE. – 0754 060609
– 0784 489510

NKASI KASKAZINI

3. **Mhe. Josephat Sinkamba Kandege, (CCM)**
S.L.P. 3, KALAMBO. – 0754 271944

KALAMBO

4. **Mhe. Ignas Aloyce Malocha, (CCM)**
S.L.P. 229, SUMBAWANGA. – 0629 201511

KWELA

5. **Mhe. Desderius John Mipata, (CCM)**
S.L.P. 3, NAMANYERE. – 0629 600040
- 0757 730080

NKASI KUSINI

RUVUMA

1. **Mhe. Jenista Joakim Mhagama, (CCM)**
S.L.P. 980, DODOMA. – 0754 374697

PERAMIHO

2. **Mhe. Eng. Ramo Matala Makani, (CCM)**
S.L.P. 9372, D'SALAAM. - 0763 307642
- 0784 349994

TUNDURU KASKAZINI

3. **Mhe. Eng. Stella Martin Manyanya, (CCM)**
S.L.P. 9121, D'SALAAM. – 0787 050050

NYASA

4. **Mhe. Eng. Edwin Amandus Ngonyani, (CCM)**
S.L.P. 9144, D'SALAAM.- 0754 466108

NAMTUMBO

5. **Mhe. Leonidas Tutubert Gama, (CCM)**
S.L.P. 101, SONGEA. - 0784 337077
- 0754 808909

SONGEA MJINI

6. **Mhe. Joseph Kizito Mhagama, (CCM)**
S.L.P. 617, SONGEA. -0767 132139

MADABA

7. **Mhe. Sixtus Raphael Mapunda, (CCM)**
S.L.P. 94, MBINGA. - 0719 666999

MBINGA MJINI

8. **Mhe. Martin Mtonda Msuha, (CCM)**
S.L.P. 23705, D'SALAAM. - 0787 449004
- 0766123531

MBINGA VIJINI

9. **Mhe. Daimu Iddi Mpakate, (CCM)**
S.L.P. 471, TUNDURU.-0783 500200

TUNDURU KUSINI

SIMIYU

1. **Mhe. Luhaga Joelson Mpina, (CCM)**
S.L.P. 3021, D'SALAAM. – 0784/0655 278387

KISESA

2. **Mhe. Andrew John Chenge, (CCM)**
S.L.P. 11958, D'SALAAM. –0784 782577

BARIADI

3. **Mhe. Dkt. Raphael Masunga Chegeni, (CCM)**
S.L.P. 3195, MWANZA. – 0782 886644

BUSEGA

4. **Mhe. Njalu Daudi Silanga, (CCM)**
S.L.P. 20, BARIADI. – 0754 282830

ITILIMA

5. **Mhe. Stanslaus Haroon Nyongo, (CCM)**
S.L.P. 26, MASWA. – 0765 205802

MASWA MASHARIKI

6. **Mhe. Mashimba Mashauri Ndaki, (CCM)**
S.L.P. 78, SHINYANGA. – 0782 999650
- 0767179368

MASWA MAGHARIBI

7. **Mhe. Salum Khamis Salum, (CCM)**
S.L.P. 71, SHINYANGA. – 0776444445

MEATU

SINGIDA

1. **Mhe. Mwigulu Lameck Nchemba Madelu, (CCM)**
S.L.P. 9192, D'SALAAM. – 0688 008888

IRAMBA MAGHARIBI

2. **Mhe. Lazaro Samuel Nyalandu, (CCM)**
S.L.P. – 0784 273272
- 0784 777020

SINGIDA KASKAZINI

3. **Mhe. Tundu Antiphas Mughwai Lissu, (CHADEMA)**
S.L.P. 21746, D'SALAAM. – 0754 447323
- 0786 572571

SINGIDA MASHARIKI

4. **Mhe. Elibariki Immanuel Kingu, (CCM)**
S.L.P. 881, SINGIDA. – 0784 656170
- 0688 777399

SINGIDA MAGHARIBI

5. **Mhe. Allan Joseph Kiula, (CCM)**
S.L.P. 9311, D'SALAAM. – 0784 411991
- 0784 607284

IRAMBA MASHARIKI

6. **Mhe. Yahaya Omary Massare, (CCM)**
S.L.P. 150, MANYONI. – 0754 878640

MANYONI MAGHARIBI

7. **Mhe. Daniel Edward Mtuka, (CCM)**
S.L.P. 60, MANYONI. – 0767 227257

MANYONI MASHARIKI

8. **Mhe. Mussa Ramadhan Sima, (CCM)**
S.L.P. 565, SINGIDA. – 0784 623910

SINGIDA MJINI

SHINYANGA

1. **Mhe. Stephen Julius Masele, (CCM)**
S.L.P. 127, SHINYANGA. – 0785 449094

SHINYANGA MJINI

2. **Mhe. Suleiman Masoud Nchambi, (CCM)**
S.L.P. 139, SHINYANGA. – 0767 444148

KISHAPU

3. **Mhe. Ezekiel Magolyo Maige, (CCM)**
S.L.P. 677, KAHAMA. – 0754 779907

MSALALA

4. **Mhe. Ahmed Ally Salum, (CCM)**
S.L.P. 25487, D'SALAAM. – 0753 333045

SOLWA

5. **Mhe. Jumanne Kibera Kishimba, (CCM)**
S.L.P. 1572, D'SALAAM. – 0784 539067

KAHAMA MJINI

6. **Mhe. Elias John Kwandikwa, (CCM)**
S.L.P. 39, KAHAMA. – 0684 000856

USHETU

TABORA

1. **Mhe. Dkt. Hamisi Andrea Kigwangalla, (CCM)**
S.L.P. 9083, D'SALAAM. – 0754/0782 636963

NZEGA VIJINI

2. **Mhe. Selemani Jumanne Zedi, (CCM)**
S.L.P. TABORA. – 0788 065065
– 0762 065064
– 0677 001111

BUKENE

3. **Mhe. Dkt. Dalaly Peter Kafumu, (CCM)**
S.L.P. 167, IGUNGA, TABORA.
– 0689 648800

IGUNGA

4. **Mhe. Margaret Simwanza Sitta, (CCM)**
S.L.P. 303, URAMBO. – 0787 095656

URAMBO

5. **Mhe. Almas Athuman Maige, (CCM)**
S.L.P. 7512, D'SALAAM. – 0785 030303
- 0754 377776

TABORA KASKAZINI

6. **Mhe. Magdalena Hamis Sakaya, (CUF)**
S.L.P. 6, KALIUA. – 0754 820798

KALIUA

7. **Mhe. Musa Rashid Ntimizi, (CCM)**
S.L.P. 541, TABORA. – 0754 777994

IGALULA

8. **Mhe. Hussein Mohamed Bashe, (CCM)**
S.L.P. 106, NZEGA. – 0762 138204

NZEGA MJINI

9. **Mhe. Joseph George Kakunda, (CCM)**
S.L.P. 71, SIKONGE. – 0758 436565

SIKONGE

10. **Mhe. Emanuel Adamson Mwakasaka, (CCM)**
S.L.P. 721, TABORA. – 0753 444444
- 0717 027030

TABORA MJINI

11. **Mhe. John Peter Kadutu, (CCM)**
S.L.P. 83, KALIUA. – 0754 646707

ULYANKULU

12. **Mhe. Seif Khamis Said Gulamali, (CCM)**
S.L.P. 32, IGUNGA. – 0767 373703

MANONGA

TANGA

1. **Mhe. January Yusuf Makamba, (CCM)**
S.L.P. 3021, D'SALAAM. – 0767 783996

BUMBULI

2. **Mhe. Stephen Hillary Ngonyani, (CCM)**
S.L.P. 60, KOROGWE. – 0784 459090
- 0712 006666

KOROGWE VIJINI

3. **Mhe. Dunstan Luka Kitandula, (CCM)**
S.L.P. 616, TANGA. – 0713/0767 610340

MKINGA

4. **Mhe. Mary Pius Chatanda, (CCM)**
S.L.P. 140, KOROGWE. – 0784 784692
- 0754 315945

KOROGWE MJINI

5. **Mhe. Balozi Adadi Mohamed Rajab, (CCM)**
S.L.P. 140, MUHEZA. – 0712 374765

MUHEZA

6. **Mhe. Mboni Mohamed Mhita, (CCM)**
S.L.P. 72197, D'SALAAM. – 0714990000

HANDENI VIJINI

7. **Mhe. Rashid Abdallah Shangazi, (CCM)**
S.L.P. 32, LUSHOTO. – 0767 777664

MLALO

8. **Mhe. Shaabani Omari Shekilindi, (CCM)**
S.L.P. 138, LUSHOTO. – 0784/0715 324959

LUSHOTO

9. **Mhe. Jumaa Hamidu Aweso, (CCM)**
S.L.P. PANGANI. – 0718 631366

PANGANI

10. **Mhe. Mussa Bakari Mbarouk, (CUF)**
S.L.P. 114, TANGA. – 0652 515788

TANGA MJINI

11. **Mhe. Omari Abdallah Kigoda, (CCM)**
S.L.P. 33023, D'SALAAM. -0757 900000

HANDENI MJINI

12. **Mhe. Omari Mohamed Kigua, (CCM)**
S.L.P. 18, KILINDI. – 0754/0786 511175

KILINDI

SEHEMU YA TANO

ORODHA YA WABUNGE WA VITI MAALUM KWA MGAWANYO WA KILA CHAMA

(i) CHAMA CHA MAPINDUZI (CCM)

Aina ya Ubunge

1. **Mhe. Maida Hamad Abdallah, (CCM)**
S.L.P. 13, WETE. - 0716 955024

VITI MAALUM

2. **Mhe. Hamida Mohamed Abdallah, (CCM)**
S.L.P. 33, LINDI. - 0682 597411
- 0719 805017

VITI MAALUM

3. **Mhe. Munde Tambwe Abdallah, (CCM)**
S.L.P. 836, TABORA. - 0759 808080

VITI MAALUM

4. **Mhe. Khadija Hassan Aboud, (CCM)**
S.L.P. 455, ZANZIBAR. - 0713 447140

VITI MAALUM

5. **Mhe. Stella Ikupa Alex, (CCM)**
S.L.P. 63374, D'SALAAM. - 0756 881080
- 0713 797665

VITI MAALUM

6. **Mhe. Khadija Nassir Ali, (CCM)**
S.L.P. - 0656 735155
- 0772 042562

VITI MAALUM

7. **Mhe. Faida Mohammed Bakar, (CCM)**
S.L.P. 335, CHAKECHAKE, PEMBA.
- 0777 919898
- 0715 727282

VITI MAALUM

8. **Mhe. Halima Abdallah Bulembo, (CCM)**
S.L.P. 80134, D'SALAAM. - 0753 829062

VITI MAALUM

9. **Mhe. Dkt. Jasmine Tisekwa Bunga, (CCM)**
S.L.P. 3254, MOROGORO. -0785 640026
- 0755 970711

VITI MAALUM

10. **Mhe. Felister Aloyce Bura, (CCM)**
S.L.P. 941, DODOMA. - 0754 033426

VITI MAALUM

11. **Mhe. Josephine Tabitha Chagula, (CCM)**
S.L.P. 130, GEITA. - 0763 693920

VITI MAALUM

12. **Mhe. Hawa Mchafu Chakoma, (CCM)**
S.L.P. 9121, D'SALAAM. - 0784 714673
- 0655 048957

VITI MAALUM

13. **Mhe. Sikudhani Yassini Chikambo, (CCM)**
S.L.P. 231, TUNDURU. - 0786 825203
- 0758 914403

VITI MAALUM

14. **Mhe. Josephine Johnson Genzabuke, (CCM)**
S.L.P. 382, KASULU, KIGOMA.
– 0755 861930

VITI MAALUM

15. **Mhe. Najma Murtaza Giga, (CCM)**
S.L.P. 1009, ZANZIBAR. – 0715 316636
- 0777 220959

VITI MAALUM

16. **Mhe. Mwantumu Dau Haji, (CCM)**
S.L.P. 941, DODOMA. – 0777 493515

VITI MAALUM

17. **Mhe. Azza Hillal Hamad, (CCM)**
S.L.P. 113, TINDE, SHINYANGA. - 0787 653394

VITI MAALUM

18. **Mhe. Dkt. Christine Gabriel Ishengoma, (CCM)**
S.L.P. 3009, MOROGORO. – 0784 369191
- 0754 337770

VITI MAALUM

19. **Mhe. Asha Mshimba Jecha, (CCM)**
S.L.P. 362, ZANZIBAR. – 0777 861268
- 0779 432755

VITI MAALUM

20. **Mhe. Asha Abdullah Juma, (CCM)**
S.L.P. 1255, ZANZIBAR. – 0777 474111

VITI MAALUM

21. **Mhe. Ritta Enespher Kabati, (CCM)**
S.L.P. 10678, D'SALAAM. - 0784 281188
- 0754 281188

VITI MAALUM

22. **Mhe. Angellah Jasmine Kairuki, (CCM)**
S.L.P. 9120, D'SALAAM. - 0754 710854
- 0713 482827

VITI MAALUM

23. **Mhe. Vicky Paschal Kamata, (CCM)**
S.L.P. 2939, D'SALAAM.
S.L.P. 30, GEITA. – 0783 277733

VITI MAALUM

24. **Mhe. Maria Ndila Kangoye, (CCM)**
S.L.P. MAGU. - 0718 099019

VITI MAALUM

25. **Mhe. Zainab Athuman Katimba, (CCM)**
S.L.P. 8574, D'SALAAM.- 0763 246434

VITI MAALUM

26. **Mhe. Fakharia Shomar Khamis, (CCM)**
S.L.P. 2401, ZANZIBAR.
- 0777/0655 418697

VITI MAALUM

27. **Mhe. Munira Mustapha Khatibu, (CCM)**
S.L.P. 1114, ZANZIBAR. - 0778 590506
- 0718 590506

VITI MAALUM

28. **Mhe. Mariam Nasoro Kisangi, (CCM)**
S.L.P. 3892, D'SALAAM. - 0787 712234
-0719 630248

VITI MAALUM

29. **Mhe. Dkt. Susan Alphonse Kolimba, (CCM)**
S.L.P. 9000, D'SALAAM. – 0758 316588

VITI MAALUM

30. **Mhe. Leah Jeremia Komanya, (CCM)**
S.L.P. 44, MEATU. – 0764 310738

VITI MAALUM

31. **Mhe. Kiteto Zawadi Koshuma, (CCM)**
S.L.P. 6263, MWANZA. -0752 008114

VITI MAALUM

32. **Mhe. Anna Richard Lupembe, (CCM)**
S.L.P. 30, MPANDA. – 0754 789833
– 0787 562181

VITI MAALUM

33. **Mhe. Kemilembe Julius Lwota, (CCM)**
S.L.P. 514, MWANZA. – 0789 935954

VITI MAALUM

34. **Mhe. Catherine Valentine Magige, (CCM)**
S.L. P. 1734, ARUSHA. – 0784 440444

VITI MAALUM

35. **Mhe. Ester Alexander Mahawe, (CCM)**
S.L.P. 10405, ARUSHA.
– 0784/0754 373958

VITI MAALUM

36. **Mhe. Amina Nassoro Makilagi, (CCM)**
S.L.P. 1473 D'SALAAM.
S.L.P. 204, MUSOMA, MARA. - 0713 293826

VITI MAALUM

37. **Mhe. Angelina Adam Malembeka, (CCM)**
S.L.P. 2, MAHONDA, UNGUJA. – 0713 446385
– 0784 446385
– 0773 846385

VITI MAALUM

38. **Mhe. Agness Mathew Marwa, (CCM)**
S.L.P. 941, DODOMA. – 0752 626422

VITI MAALUM

39. **Mhe. Aisharose Ndogholi Matembe, (CCM)**
S.L.P. 2571, D'SALAAM. – 0753 751555

VITI MAALUM

40. **Mhe. Silafu Jumbe Maufi, (CCM)**
S.L.P. 5, SUMBAWANGA. – 0758 470233

VITI MAALUM

41. **Mhe. Lucy Thomas Mayenga, (CCM)**
S.L.P. 44, BARIADI. - 0713 260926

VITI MAALUM

42. **Mhe. Taska Restituta Mbogo, (CCM)**
S.L.P. 2591, ARUSHA. – 0768 797005
– 0784 444467

VITI MAALUM

43. **Mhe. Mwanne Ismail Mchemba, (CCM)**
S.L.P. 1901, TABORA. – 0754 467374
– 0787 911668

VITI MAALUM

44. **Mhe. Subira Khamis Mgalu, (CCM)**
S.L.P. 10641, D'SALAAM. – 0784 516181
- 0713 506080

VITI MAALUM

45. **Mhe. Neema William Mgaya, (CCM)**
S.L.P. 80191 D'SALAAM. - 0715 626262

VITI MAALUM

46. **Mhe. Esther Lukago Midimu, (CCM)**
S.L.P. 2309, MWANZA. – 0764 501176

VITI MAALUM

47. **Mhe. Martha Moses Mlata, (CCM)**
S.L.P. 5, SINGIDA. – 0754 535611

VITI MAALUM

48. **Mhe. Ester Michael Mmasi, (CCM)**
S.L.P. 3126, MOSHI. – 0715 538708
- 0686 668065

VITI MAALUM

49. **Mhe. Amina Saleh Mollé, (CCM)**
S.L.P. 12287, ARUMERU.
– 0655/ 0787 005657

VITI MAALUM

50. **Mhe. Jacqueline Ngonyani Msongozi, (CCM)**
S.L.P. 661, SONGEA. – 0755 513204
-0714 450450

VITI MAALUM

51. **Mhe. Benardetha Kasabago Mushashu, (CCM)**
S.L.P. 1449, BUKOBA. – 0713/0784 330408

VITI MAALUM

52. **Mhe. Bupe Nelson Mwakang'ata, (CCM)**
S.L.P. 242, RUKWA. – 0765 786844

VITI MAALUM

53. **Mhe. Umy Ally Mwalimu, (CCM)**
S.L.P. 9083, D'SALAAM. – 0786 666665

VITI MAALUM

54. **Mhe. Zainabu Nuhu Mwamwindi, (CCM)**
S.L.P. 694, IRINGA. - 0755 551901
- 0655 451901

VITI MAALUM

55. **Mhe. Dkt. Mary Machuche Mwanjelwa, (CCM)**
S.L.P. 72140, D'SALAAM.
S.L.P. 186, MBEYA. - 0787/0767 032800

VITI MAALUM

56. **Mhe. Mariam Ditopile Mzuzuri, (CCM)**
S.L.P. 20173, D'SALAAM. - 0717 560700

VITI MAALUM

57. **Mhe. Tauhida Cassian Gallos Nyimbo, (CCM)**
S.L.P. 2144, ZANZIBAR. - 0777 479055

VITI MAALUM

58. **Mhe. Shally Josepha Raymond, (CCM)**
S.L.P. 807, MOSHI. - 0754 926500
- 0783 926500
- 0717 926500
- 0715 926500

VITI MAALUM

59. **Mhe. Oliver Daniel Semuguruka, (CCM)**
S.L.P. 10, NGARA. - 0767 204061

VITI MAALUM

60. **Mhe. Juliana Daniel Shonza, (CCM)**
S.L.P. 62310, SONGWE. - 0714 669850

VITI MAALUM

61. **Mhe. Sophia Mattayo Simba, (CCM)**
S.L.P. 25004, D'SALAAM. - 0784 282677
- 0777 787710

VITI MAALUM

62. **Mhe. Fatma Hassan Toufiq, (CCM)**
S.L.P. 1, MANYONI. - 0715/0786 786371

VITI MAALUM

63. **Mhe. Rose Cyprian Tweve, (CCM)**
S.L.P. 289, IRINGA. - 0674 318431
- 0766 942860

VITI MAALUM

64. **Mhe. Martha Jachi Umbulla, (CCM)**
S.L.P. 350, BABATI. – 0784 815090
- 0689 585530

VITI MAALUM

65. **Mhe. Zaynabu Matitu Vulu, (CCM)**
S.L.P. 5746, D'SALAAM. – 0787 004060

VITI MAALUM

66. **Mhe. Anastazia James Wambura, (CCM)**
S.L.P. 8031, D'SALAAM. - 0754 232484

VITI MAALUM

(ii) CHAMA CHA DEMOKRASIA NA MAENDELEO (CHADEMA)

1. **Mhe. Zainab Mussa Bakar, (CHADEMA)**
S.L.P. 123, PEMBA. – 0715 742849
– 0772 979808

VITI MAALUM

2. **Mhe. Lathifah Hassan Chande, (CHADEMA)**
S.L.P. 4297, D'SALAAM. -0758 888222

VITI MAALUM

3. **Mhe. Anna Joram Gidarya, (CHADEMA)**
S.L.P. MANYARA. – 0688 260394
- 0769 932926

VITI MAALUM

4. **Mhe. Risala Saidi Kabongo, (CHADEMA)**
S.L.P. 2404, IRINGA. – 0763 858246
- 0767 605655

VITI MAALUM

5. **Mhe. Aida Joseph Khenani, (CHADEMA)**
S.L.P. 187, SUMBAWANGA. – 0765 150272

VITI MAALUM

6. **Mhe. Jesca David Kishoa, (CHADEMA)**
S.L.P. 444, SINGIDA. – 0718 362604

VITI MAALUM

7. **Mhe. Grace Sindato Kiwelu, (CHADEMA)**
S.L.P. 7610, MOSHI. – 0754 490093

VITI MAALUM

8. **Mhe. Yosepher Ferdinand Komba, (CHADEMA)**
S.L.P. 374, MUHEZA. – 0714 424263

VITI MAALUM

9. **Mhe. Rhoda Edward Kunchela, (CHADEMA)**
S.L.P. 42, KATAVI. – 0755 050545

VITI MAALUM

10. **Mhe. Susan Anselm Jerome Lyimo, (CHADEMA)**
S.L.P. 35047, D'SALAAM. – 0784 582414
– 0767 582414

VITI MAALUM

11. **Mhe. Dkt. Elly Marco Macha, (CHADEMA)**
S.L.P. 777, ARUSHA. – 0754 892174

VITI MAALUM

12. **Mhe. Lucy Simon Magereli, (CHADEMA)**
S.L.P. 36257, D'SALAAM. – 0784 440485

VITI MAALUM

13. **Mhe. Kunti Yusuph Majala, (CHADEMA)**
S.L.P. 31191, D'SALAAM. – 0784 250473
- 0765 283725

VITI MAALUM

14. **Mhe. Salome Wycliffe Makamba, (CHADEMA)**
S.L.P. 50, KAHAMA. – 0762 100183

VITI MAALUM

15. **Mhe. Tunza Issa Malapo, (CHADEMA)**
S.L.P. 506, MTWARA. – 0713 029533

VITI MAALUM

16. **Mhe. Gimbi Dotto Masaba, (CHADEMA)**
S.L.P. 308, SIMIYU. – 0753 292439

VITI MAALUM

17. **Mhe. Susanne Peter Maselle, (CHADEMA)**
S.L.P. MWANZA. – 0689 371915

VITI MAALUM

18. **Mhe. Suzana Chogisasi Mgonokulima, (CHADEMA)**
S.L.P. 999, IRINGA. – 0757 051090
- 0685 628962

VITI MAALUM

19. **Mhe. Devotha Mathew Minja, (CHADEMA)**
S.L.P. 645, MOROGORO. – 0713 695917

VITI MAALUM

20. **Mhe. Lucia Michael Mlowe, (CHADEMA)**
S.L.P. 745, NJOMBE. – 0752 472865

VITI MAALUM

21. **Mhe. Ruth Hiyob Molllel, (CHADEMA)**
S.L.P. 32312, D'SALAAM. – 0784 676000

VITI MAALUM

22. **Mhe. Maryam Salum Msabaha, (CHADEMA)**
S.L.P. 2028, ZANZIBAR.
– 0773/ 0759 190207

VITI MAALUM

23. **Mhe. Joyce John Mukya, (CHADEMA)**
S.L.P. 11195, ARUSHA. – 0786 008400

VITI MAALUM

24. **Mhe. Mary Deo Muro, (CHADEMA)**
S.L.P. 30341, KIBAHA. – 0715 450349

VITI MAALUM

25. **Mhe. Hawa Subira Mwaifunga, (CHADEMA)**
S.L.P. 7280, – 0715 185135
– 0762 697067

VITI MAALUM

26. **Mhe. Sophia Hebron Mwakagenda, (CHADEMA)**
S.L.P. 6464, RUNGWE.
S.L.P. 79450, D'SALAAM. – 0713 403231

VITI MAALUM

27. **Mhe. Lucy Fidelis Owenya, (CHADEMA)**
S.L.P. 933, KILIMANJARO. - 0788 067660

VITI MAALUM

28. **Mhe. Cecilia Daniel Pareso, (CHADEMA)**
S.L.P. 78, KARATU, ARUSHA.
– 0784 475752
- 0767 475751

VITI MAALUM

29. **Mhe. Upendo Furaha Peneza, (CHADEMA)**
S.L.P. GEITA. – 0755 462298

VITI MAALUM

30. **Mhe. Conchesta Leonce Rwamlaza, (CHADEMA)**
S.L.P. 1902, BUKOBA. – 0754 071376

VITI MAALUM

31. **Mhe. Zubeda Hassan Sakuru, (CHADEMA)**
S.L.P. 457, TUNDURU. – 0762 349831

VITI MAALUM

32. **Mhe. Dkt. Immaculate Sware Semesi, (CHADEMA)**
S.L.P. 10861, D'SALAAM. – 0766 619284

VITI MAALUM

33. **Mhe. Joyce Bitta Sokombi, (CHADEMA)**
S.L.P. 11155, MWANZA. – 0784 509511
- 0754 808815

VITI MAALUM

34. **Mhe. Rose Kamil Sukum, (CHADEMA)**
S.L.P. 61, MANYARA. – 0784 369501

VITI MAALUM

35. **Mhe. Sabreena Hamza Sungura, (CHADEMA)**
S.L.P. 240, KIGOMA. – 0769 034467

VITI MAALUM

36. **Mhe. Grace Victor Tendega, (CHADEMA)**
S.L.P. 5761, D'SALAAM – 0784 509176
- 0759 739735

VITI MAALUM

37. **Mhe. Anatropia Lwehikila Theonest, (CHADEMA)**
S.L.P. 31861, D'SALAAM.
– 0713/0787 734592

VITI MAALUM

(iii) CHAMA CHA WANANCHI (CUF)

1. **Mhe. Khadija Salum Ally Al-Qassmy, (CUF)**
S.L.P. 2621, ZANZIBAR.
– 0777/0715 411679

VITI MAALUM

2. **Mhe. Miza Bakari Haji, (CUF)**
S.L.P. 2621, UNGUJA. – 0773 187409

VITI MAALUM

3. **Mhe. Mgeni Jadi Kadika, (CUF)**
S.L.P. 73, PEMBA. – 0777 467095

VITI MAALUM

4. **Mhe. Riziki Said Lulida, (CUF)**
S.L.P. 139, LINDI. – 0782 104323

VITI MAALUM

5. **Mhe. Riziki Shahari Mngwali, (CUF)**
S.L.P. 2824, D'SALAAM. – 0754/0783 054600

VITI MAALUM

6. **Mhe. Halima Ali Mohammed, (CUF)**
S.L.P. 941, DODOMA. – 0773 335990
– 0712 875500

VITI MAALUM

7. **Mhe. Raisa Abdallah Mussa, (CUF)**
S.L.P. 362, ZANZIBAR. – 0783 673707

VITI MAALUM

8. **Mhe. Salma Mohamed Mwassa, (CUF)**
S.L.P. 1090, D'SALAAM – 0753 964674

VITI MAALUM

9. **Mhe. Savelina Silvanus Mwijage, (CUF)**
S.L.P. 1898, BUKOBA. – 0712 296880
– 0753 181563
– 0784 462719

VITI MAALUM

10. **Mhe. Saumu Heri Sakala, (CUF)**
S.L.P. 1, PANGANI. – 0687 242424

VITI MAALUM

SEHEMU YA SITA

WABUNGE WA KUTEULIWA NA RAIS

Aina ya Ubunge

1. **Mhe. Dkt. Tulia Ackson, (CCM)**
S.L.P. 9133, D'SALAAM.
S.L.P. 941, DODOMA. – 0784 763144

KUTEULIWA

2. **Mhe. Dkt. Augustine Philip Mahiga, (CCM)**
S.L.P. 9000, D'SALAAM. -0654 164280

KUTEULIWA

3. **Mhe. Prof. Makame Mnyaa Mbarawa, (CCM)**
S.L.P. 9144, D'SALAAM. - 0622 000001
- 0686 955116

KUTEULIWA

4. **Mhe. Dkt. Philip Isdor Mpango, (CCM)**
S.L.P. 9111, D'SALAAM. – 0787 570714

KUTEULIWA

5. **Mhe. Prof. Joyce Lazaro Ndalichako, (CCM)**
S.L.P. 9121, D'SALAAM. – 0754 300233

KUTEULIWA

6. **Mhe. Dkt. Abdallah Saleh Possi, (CCM)**
S.L.P. 980, DODOMA. – 0675 783848

KUTEULIWA

**SEHEMU YA SABA
WABUNGE WA BARAZA LA WAWAKILISHI**

1. **Mhe. Wanu Hafidh Ameir, (CCM)**
S.L.P. 902, ZANZIBAR. - 0717 693864

B.L.W

2. **Mhe. Jaku Hashim Ayoub, (CCM)**
S.L.P. 902, ZANZIBAR. - 0777413413

B.L.W

3. **Mhe. Amina Iddi Mabrouk, (CCM)**
S.L.P. 902, ZANZIBAR. - 0777 419012

B.L.W

4. **Mhe. Hussein Ibrahim Makungu, (CCM)**
S.L.P. 902 ZANZIBAR. - 0777 410208

B.L.W

5. **Mhe. Machano Othman Said, (CCM)**
S.L.P. 902 ZANZIBAR. - 0777 416295

B.L.W

SEHEMU YA NANE

BARAZA LA MAWAZIRI

MAWAZIRI

1. **Mhe. Kassim Majaliwa Majaliwa, (CCM)**
Waziri Mkuu,
S.L.P. 980, DODOMA. – 0785 205910
- 0752 232137

Jimbo la Uchaguzi/
Aina ya Ubunge

RUANGWA

2. **Mhe. George Boniface Simbachawene, (CCM)**
Waziri wa Nchi, Ofisi ya Rais, (Tawala za Mikoa na
Serikali za Mitaa)
S.L.P. 980, DODOMA. – 0763 770831

KIBAKWE

3. **Mhe. Angellah Jasmine Kairuki, (CCM)**
Waziri wa Nchi, Ofisi ya Rais(Menejimenti ya
Utumishi Umma na Utawala Bora)
S.L.P. 9120, D'SALAAM. - 0754 710854
- 0713 482827

VITI MAALUM

4. **Mhe. January Yusuf Makamba, (CCM)**
Waziri wa Nchi, Ofisi ya Makamu wa
Rais,(Muungano na Mazingira),
S.L.P. 3021, D'SALAAM. - 0767 783996

BUMBULI

5. **Mhe. Jenista Joakim Mhagama, (CCM)**
Waziri wa Nchi, Ofisi ya Waziri Mkuu, Sera, Bunge,
Kazi, Ajira, Vijana na Walemavu,
S.L.P. 980, DODOMA. - 0754 374697

PERAMIHO

6. **Mhe. Mwigulu Lameck Nchemba, (CCM)**
Waziri wa Mambo ya Ndani ya Nchi,
S.L.P. 9223, D'SALAAM. - 0688 008888

IRAMBA
MAGHARIBI

7. **Mhe. Prof. Makame Mnyaa Mbarawa, (CCM)**
Waziri wa Ujenzi, Uchukuzi na Mawasiliano,
S.L.P. 9144, D'SALAAM. - 0622 000001
- 0686 955116

KUTEULIWA

8. **Mhe. Dkt. Philip Isdor Mpango, (CCM)**
Waziri wa Fedha na Mipango,
S.L.P. 9111, D'SALAAM. – 0787 570714

KUTEULIWA

9. **Mhe. Prof. Sospeter Mwijarubi Muhongo, (CCM)**
Waziri wa Nishati na Madini,
S.L.P. 2000, D'SALAAM. - 0754 400800

MUSOMA VIJINI

10. **Mhe. Dkt. Harrison George Mwakyembe, (CCM)**
Waziri wa Katiba na Sheria,
S.L.P. 9050, D'SALAAM.– 0788 812207

KYELA

11. **Mhe. Dkt. Augustine Philip Mahiga, (CCM)**
Waziri wa Mambo ya Nje na Ushirikiano wa Afrika
Mashariki,
S.L.P. 9000, D'SALAAM. -0654 164280

KUTEULIWA

12. **Mhe. Dkt. Hussein Ali Mwinyi, (CCM)**
Waziri wa Ulinzi na Jeshi la Kujenga Taifa,
S.L.P. 9083, D'SALAAM. – 0754 995555

KWAHANI

13. **Mhe. William Vangimembe Lukuvi, (CCM)**
Waziri wa Ardhi, Nyumba na Maendeleo ya
Makazi,
S.L.P. 9132, D'SALAAM. – 0755 555111
- 0787 222227

ISMANI

14. **Mhe. Prof. Jumanne Abdallah Maghembe, (CCM)**
Waziri wa Maliasili na Utalii,
S.L.P. 9372, D'SALAAM. – 0753 999944

MWANGA

15. **Mhe. Charles John Poul Mwijage, (CCM)**
Waziri wa Viwanda, Biashara na Uwekezaji,
S.L.P. 9503, D'SALAAM. – 0787335454
- 0767 335454

MULEBA KASKAZINI

16. **Mhe. Prof. Joyce Lazaro Ndalichako, (CCM)**
Waziri wa Elimu, Sayansi na Teknolojia.
S.L.P. 9121, D'SALAAM. – 0754 300233

KUTEULIWA

17. **Mhe. Umy Ally Mwalimu, (CCM)**
Waziri wa Afya, Maendeleo ya Jamii, Jinsia,
Wazee na Watoto,
S.L.P. 9083, D'SALAAM. – 0786 666665

VITI MAALUM

18. **Mhe. Nape Moses Nnauye, (CCM)**
Waziri wa Habari, Utamaduni, Sanaa na
Michezo,
S.L.P. 8031, D'SALAAM.– 0684 070581

MTAMA

19. **Mhe. Eng. Gerson Hosea Lwenge, (CCM)**
Waziri wa Maji na Umwagiliaji,
S.L.P. 9153, D'SALAAM. – 0754 410363

WANGING'OMBE

20. **Mhe. Dkt. Charles John Tizeba, (CCM)**
Waziri wa Kilimo, Mifugo na Uvuvi,
S.L.P. 9192, D'SALAAM. – 0766 603141

BUCHOSA

21. **Mhe. George Mcheche Masaju, (Ex-Officio)**
Ofisi ya Mwanasheria Mkuu,
S.L.P.9050, D'SALAAM. - 0754 465226
- 0784 465226

MWANASHERIA
MKUU WA SERIKALI

NAIBU MAWAZIRI

1. **Mhe. Selemani Said Jafo, (CCM)**
Naibu Waziri , Ofisi ya Rais(Tawala za Mikoa na
Serikali za Mitaa),
S.L.P. 980, DODOMA. – 0712 456414
- 0685 651070

KISARAWE

2. **Mhe. Luhaga Joelson Mpina, (CCM)**
Naibu Waziri, Ofisi ya Makamu wa Rais,
(Muungano na Mazingira),
S.L.P. 3021, D'SALAAM. – 0784/0655 278387

KISESA

3. **Mhe. Dkt. Abdallah Saleh Possi, (CCM)**
Naibu Waziri, Ofisi ya Waziri Mkuu(Watu Wenye
Ulemavu),
S.L.P. 980, DODOMA. – 0675 783848

KUTEULIWA

4. **Mhe. Antony Peter Mavunde, (CCM)**
Naibu Waziri, Ofisi ya Waziri Mkuu(Kazi,Vijana na
Ajira),
S.L.P. 980, DODOMA.- 0784 713204
- 0755 422491

DODOMA
MJINI

5. **Mhe. William Tate Olenasha, (CCM)**
Naibu Waziri wa Kilimo, Mifugo na Uvuvi,
S.L.P. 9192, D'SALAAM. – 0753 529585

NGORONGORO

6. **Mhe. Eng. Edwin Amandus Ngonyani, (CCM)**
Naibu Waziri wa Ujenzi, Uchukuzi na Mawasiliano,
S.L.P. 9144, D'SALAAM.– 0754 466108

NAMTUMBO

7. **Mhe. Dkt. Ashatu Kachwamba Kijaji, (CCM)**
Naibu Waziri wa Fedha na Mipango,
S.L.P. 9111, D'SALAAM. - 0789 415954
- 0716 679297

KONDOA

8. **Mhe. Dkt. Medard Matogolo Kalemani, (CCM)**
Naibu Waziri wa Nishati na Madini,
S.L.P. 2000, D'SALAAM. - 0754 562366

CHATO

9. **Mhe. Dkt. Susan Alphonse Kolimba, (CCM)**
Naibu Waziri wa Mambo ya Nje na Ushirikiano wa
Afrika Mashariki,
S.L.P. 9000, D'SALAAM. - 0758 316588

VITI MAALUM

10. **Mhe. Angeline Sylvester Lubala Mabula, (CCM)**
Naibu Waziri wa Ardhi, Nyumba na Maendeleo ya
Makazi,
S.L.P. 9132, D'SALAAM.- 0767 531044
- 0713/0784 531044

ILEMELA

11. **Mhe. Eng. Ramo Matala Makani, (CCM)**
Naibu Waziri wa Maliasili na Utalii,
S.L.P. 9372, D'SALAAM. - 0763 307642
- 0784 349994

TUNDURU KASKAZINI

12. **Mhe. Eng. Stella Martin Manyanya, (CCM)**
Naibu Waziri wa Elimu, Sayansi na Teknolojia,
S.L.P. 9121, D'SALAAM. – 0787 050050

NYASA

13. **Mhe. Dkt. Hamisi Andrea Kigwangalla, (CCM)**
Naibu Waziri wa Afya, Maendeleo ya Jamii, Jinsia,
Wazee na Watoto,
S.L.P. 9083, D'SALAAM. – 0754/0782 636963

NZEGA VIJINI

14. **Mhe. Anastazia James Wambura, (CCM)**
Naibu Waziri wa Habari, Utamaduni, Sanaa na
Michezo,
S.L.P. 8031, D'SALAAM. – 0754 232484

VITI MAALUM

15. **Mhe. Eng. Isack Aloyce Kamwelwe, (CCM)**
Naibu Waziri wa Maji na Umwagiliaji,
S.L.P. 9153, D'SALAAM. – 0767 605551

KATAVI

16. **Mhe. Eng. Hamad Yussuf Masauni, (CCM)**
Naibu Waziri wa Mambo ya Ndani ya Nchi,
S.L.P. 9223, D'SALAAM. – 0787 555099
– 0713 560000

KIKWAJUNI

SEHEMU YA TISA
WASEMAJI WA KUU WA KAMBI RASMI YA UPINZANI BUNGENI

1. **Mhe. Freeman Aikaeli Mbowe, (CHADEMA)**

Kiongozi wa Kambi ya Upinzani Bungeni,
Waziri Mkuu,
S.L.P. 15261, D'SALAAM. – 0784 779944

HAI

2. **Mhe. Raphael Japhary Michael, (CHADEMA)**

Ofisi ya Rais (TAMISEMI),
S.L.P. MOSHI – 0754 383588

MOSHI MJINI

3. **Mhe. Ruth Hiyob Mollel (CHADEMA)**

Ofisi ya Rais (Utumishi na Utawala Bora),
S.L.P. 32312, D'SALAAM. – 0784 676000

VITI MAALUM

4. **Mhe. Ally Saleh Ally, (CUF)**

Ofisi ya Makamu wa Rais (Mazingira na Muungano),
S.L.P. 189, ZANZIBAR.

- 0777/0714 430022

MALINDI

5. **Mhe. Ester Amos Bulaya, (CHADEMA)**

Ofisi ya Waziri Mkuu (Sera, Bunge, Kazi, Vijana, Ajira
na Walemavu),

S.L.P. MUSOMA, MARA. - 0767 418501

BUNDA MJINI

6. **Mhe. Halima James Mdee, (CHADEMA)**
Fedha na Mipango,
S.L.P. 62687, D'SALAAM. – 0783 345598

KAWE

7. **Mhe. James Francis Mbatia, (NCCR- MAGEUZI)**
Ujenzi, Uchukuzi na Mawasiliano,
S.L.P. 1242, D'SALAAM. – 0754 318812
- 0787 979068

VUNJO

8. **Mhe. John John Mnyika, (CHADEMA)**
Nishati na Madini,
S.L.P. 14145, D'SALAAM. – 0784 222222
- 0754 694553

KIBAMBA

9. **Mhe. Mch. Peter Simon Msigwa, (CHADEMA)**
Mambo ya Nje, Afrika Mashariki na Mahusiano ya
Kimataifa,
S.L.P. 316, IRINGA. – 0754 360996

IRINGA MJINI

10. **Mhe. Magdalena Hamis Sakaya, (CUF)**
Kilimo, Mifugo na Uvuvi,
S.L.P. 6, KALIUA. – 0754 820798

KALIUA

11. **Mhe. Juma Hamad Omar, (CUF)**
Ulinzi na Jeshi la Kujenga Taifa,
S.L.P. CHAKECHAKE. – 0777 420807

OLE

12. **Mhe. Godbless Jonathan Lema, (CHADEMA)**
Mambo ya Ndani,
S.L.P. ARUSHA. – 0764 150747

ARUSHA MJINI

13. **Mhe. Wilfred Muganyizi Lwakatare, (CHADEMA)**
Ardhi, Nyumba na Maendeleo ya Makazi,
S.L.P. 566, KAGERA. – 0767/0713 433818

BUKOBA MJINI

14. **Mhe. Esther Nicholas Matiko, (CHADEMA)**
Maliasili na Utalii,
S.L.P. 492, TARIME, MARA. – 0759 865786

TARIME MJINI

15. **Mhe. Antony Calist Komu, (CHADEMA)**
Viwanda, Biashara na Uwezeshaji,
S.L.P. 931, MOSHI. – 0713 615603
– 0769 735377

MOSHI VIJIJINI

16. **Mhe. Susan Anselm Jerome Lyimo, (CHADEMA)**
Elimu, Teknolojia na Ufundi,
S.L.P. 35047, D'SALAAM. – 0784 582414
- 0767 582414

VITI MAALUM

17. **Mhe. Dkt. Godwin Oloyce Mollel, (CHADEMA)**
Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto,
S.L.P. SIHA. – 0764 594078

SIHA

18. **Mhe. Joseph Osmund Mbilinyi, (CHADEMA)**
Habari, Utamaduni, Wasanii na Michezo,
S.L.P. 815, MBEYA. – 0769 464602

MBEYA MJINI

19. **Mhe. Hamidu Hassan Bobali, (CUF)**
Maji na Umwagiliaji,
S.L.P. – 0786 881981

MCHINGA

20. **Mhe. Tundu Antiphas Mughwai Lissu, (CHADEMA)**
Katiba na Sheria,
S.L.P. 21746, D'SALAAM. – 0754 447323
- 0786 572571

SINGIDA MASHARIKI

NAIBU WASEMAJI WAKUU WA KAMBI RASMI YA UPINZANI BUNGENI

1. **Mhe. Joseph Michael Mkundi, (CHADEMA)**

Ofisi ya Rais (TAMISEMI),
S.L.P. 41, UKEREWE. – 0786 138372
- 0766 432863

UKEREWE

2. **Mhe. Pauline Philipo Gekul, (CHADEMA)**

Ofisi ya Makamu wa Rais (Mazingira na Muungano),
S.L.P. 423, BABATI, MANYARA.
– 0784 470669

BABATI MJINI

3. **Mhe. Yussuf Kaiza Makame, (CUF)**

Ofisi ya Waziri Mkuu, Sera, Bunge, Kazi, Vijana,
Ajira na Walemavu,
S.L.P. CHAKECHAKE. – 0773 128511
- 0714 834870

CHAKECHAKE

4. **Mhe. Maftaha Abdallah Nachuma, (CUF)**

Ofisi ya Waziri Mkuu, Sera, Bunge, Kazi, Vijana, Ajira
na Walemavu,
S.L.P. S.L.P. 92, MTWARA. - 0654 493849

MTWARAMJINI

5. **Mhe. David Ernest Silinde, (CHADEMA)**

Fedha na Mipango,
S.L.P. 273, MOMBA. – 0767/0789 985444

MOMBA

6. **Mhe. Qambalo Willy Qulwi, (CHADEMA)**
Ujenzi, Uchukuzi na Mawasiliano,
S.L.P. 260, KARATU. – 0754 784500
– 0784 315225

KARATU

7. **Mhe. John Wegesa Heche, (CHADEMA)**
Nishati na Madini,
S.L.P. TARIME. – 0786 261668

TARIME VIJIJINI

8. **Mhe. Riziki Shahari Mngwali, (CUF)**
Mambo ya Nje, Afrika Mashariki na Mahusiano ya
Kimataifa,
S.L.P. PWANI. – 0754/0783 054600

VITI MAALUM

9. **Mhe. Dkt. Immaculate Sware Semesi, (CHADEMA)**
Kilimo, Mifugo na Uvuvi,
S.L.P. 10861, D'SALAAM. – 0766 619284

VITI MAALUM

10. **Mhe. Mwita Mwikwabe Waitara, (CHADEMA)**
Ulinzi, na Jeshi la Kujenga Taifa,
S.L.P. 31191, D'SALAAM.
– 0767/0787 221344

UKONGA

11. **Mhe. Masoud Abdallah Salim, (CUF)**
Mambo ya Ndani,
S.L.P. 7, PEMBA. – 0773 104576
- 0656 543024

MTAMBILE

12. **Mhe. Salma Mohamed Mwassa, (CUF)**
Ardhi, Nyumba na Maendeleo ya Makazi,
S.L.P. 1090, D'SALAAM – 0754964674

VITI MAALUM

13. **Mhe. Cecilia Daniel Paresso, (CHADEMA)**
Maliasili na Utalii,
S.L.P. 78, KARATU, ARUSHA.
– 0784 475752
- 0767 475751

VITI MAALUM

14. **Mhe. Cecil David Mwambe, (CHADEMA)**
Viwanda, Biashara na Uwezeshaji,
S.L.P. 41, MASASI. – 0754 364730

NDANDA

15. **Mhe. Dkt. Suleiman Ally Yussuf, (CUF)**
Elimu, Teknolojia na Ufundi,
S.L.P. WETE. – 0773 334129
- 0773 851199

MGOGONI

16. **Mhe. Zubeda Hassan Sakuru, (CHADEMA)**
Afyā, Maendeleo ya Jamii, Jinsia, Wazee na Watoto,
S.L.P. 457, TUNDURU. – 0762 349831

VITI MAALUM

17. **Mhe. Devotha Mathew Minja, (CHADEMA)**
Habari, Utamaduni, Wasanii na Michezo,
S.L.P. 645, MOROGORO. – 0713 695917

VITI MAALUM

18. **Mhe. Peter Ambrose Paciens Lijualikali, (CHADEMA)**
Maji na Umwagiliaji,
S.L.P. 263, KILOMBERO. – 0713 005454

KILOMBERO

19. **Mhe. Abdallah Ally Mtolea, (CUF)**
Katiba na Sheria,
S.L.P. 61121, D'SALAAM. – 0758 811110
- 0785 566566

TEMEKE

SEHEMU YA KUMI

MCHANGANUO WA UWAKILISHI BUNGENI

IDADI YA WABUNGE KIKATIBA

Idadi ya Wabunge	393
Idadi ya Wabunge wa Majimbo.....	264
Idadi ya Wabunge wa Viti Maalum.....	113
Idadi ya Wabunge wa Kuteuliwa na Rais.....	10
Idadi ya Wabunge kutoka Baraza la Wawakilishi.....	5
Mwanasheria Mkuu wa Serikali.....	1

IDADI YA WABUNGE WALIOPO

Idadi wa Wabunge Waliopo.....	388
Idadi ya Wabunge wa Majimbo.....	263
Idadi ya Wabunge wa Viti Maalum.....	113
Idadi ya Wabunge wa Kuteuliwa na Rais... ..	6
Idadi ya Wabunge kutoka Baraza la Wawakilishi.....	5
Mwanasheria Mkuu wa Serikali.....	1
Idadi ya Wabunge wote kutoka Tanzania Bara.....	313
Idadi ya Wabunge wote kutoka Tanzania Zanzibar.....	75

VITI VILIVYO WAZI

Idadi ya Viti vya Majimbo Vilivyo Wazi	1
Idadi ya Wabunge wa Kuteuliwa na Rais.....	4

MGAWANYO WA WABUNGE KICHAMA

Chama cha Mapinduzi	272
Chama cha Demokrasia na Maendeleo	71
Chama cha Wananchi	42
ACT	1
NCCR- MAGEUZI.....	1
Mwanasheria Mkuu wa Serikali.....	1

WABUNGE WANAWAKE

Idadi ya Wabunge Wote Wanawake.....	142
Idadi ya Wabunge Wote Wanawake wa Majimbo.....	25
Idadi ya Wabunge wa Majimbo Wanawake CCM.....	18
Idadi ya Wabunge wa Majimbo Wanawake CHADEMA.....	6
Idadi ya Wabunge wa Majimbo Wanawake CUF.....	1
Idadi ya Wabunge Wote Wanawake Viti Maalum.....	113
Idadi ya Wabunge wa Viti Maalum kutoka CCM.....	66
Idadi ya Wabunge wa Viti Maalum kutoka CHADEMA.....	37
Idadi ya Wabunge wa Viti maalum kutoka CUF.....	10
Idadi ya Wabunge Wote Wanawake wa Kuteuliwa na Rais.....	2
Idadi ya Wabunge Wanawake wa kutoka Baraza la Wawakilishi.....	2

SEHEMU YA KUMI NA MOJA

ANUANI ZA OFISI YA BUNGE

OFISI YA BUNGE -DODOMA

OFISI YA BUNGE,
S.L.P 941,
DODOMA.

SIMU: +255 26 2322761-5
+255 26 2322771
NUKUSHI: +255 26 2324218
+255 26 2323115

TOVUTI YA BUNGE: www.parliament.go.tz
BARUA PEPE: cna@bunge.go.tz

OFISI NDOGO YA BUNGE – DAR ES SALAAM

OFISI YA BUNGE,
S.L.P. 9133

DAR ES SALAAM.

SIMU: +255 22 2112065/6/7

NUKUSHI: +255 22 2112538

OFISI NDOGO YA BUNGE – ZANZIBAR

OFISI YA BUNGE

S.L.P. 362

ZANZIBAR.

SIMU: +255 773 193802

NUKUSHI: +255 773 193802

SEHEMU YA KUMI NA MBILI

SEKRETARIETI YA OFISI YA BUNGE

1. **Mhe. Job Yustino Ndugai, (CCM)**
S.L.P. 9133, D'SALAAM.
S.L.P. 941, DODOMA. - 0762 605951
- 0655 605951
j.ndugai@bunge.go.tz

SPIKA
KONGWA

2. **Mhe. Dkt. Tulia Ackson, (CCM)**
S.L.P. 9133, D'SALAAM.
S.L.P. 941, DODOMA.- 0784 763144
t.ackson@bunge.go.tz

NAIBU SPIKA
KUTEULIWA

3. **Dkt. Thomas D. Kashililah,**
S.L.P. 941, DODOMA.
S.L.P. 9133, D'SALAAM. - 0754 997645
- 022 2110697
- 022 2118591
- 026 2322696
t.kashililah@bunge.go.tz

KATIBUWA BUNGE

NAIBU MAKATIBU WA BUNGE

1. **Ndugu Raphael L. Nombo,**
S.L.P. 941, DODOMA.
S.L.P. 9133, D'SALAAM. - 0787 803 813
- 022 2112066-7
Baruapepe: r.nombo@bunge.go.tz

NAIBU KATIBU WA BUNGE
(UTAWALA)

2. **(WAZI)**

NAIBU KATIBU WA BUNGE
(SHUGHULI ZA BUNGE)

WAKUU WA IDARA

3. **Ndugu Emma P. Lyimo,**
S.L.P 941, DODOMA. – 0754269646
Baruapepe: e.lyimo@bunge.go.tz

MKURUGENZI
IDARA YA UTAWALA NA
RASILIMALI WATU

4. **Ndugu NeneIwa M. Wankanga,**
S.L.P 9133, D'SALAAM. –0782 516165
Baruapepe: n.wankanga@bunge.go.tz

MKURUGENZI IDARA YA
SHUGHULI ZA BUNGE

5. **Ndugu Didas A. Wambura,**
S.L.P. 941, DODOMA. – 0784 608908
Baruapepe: d.wambura@bunge.go.tz

MKURUGENZI
IDARA YA TEKNOLOJIA YA
HABARI NA MAWASILIANO

6. **Ndugu Athuman H. Brambati,**
S.L.P. 941, DODOMA. – 0784 362747
Baruapepe: a.brambati@bunge.go.tz

MKURUGENZI
IDARA YA KAMATI ZA
BUNGE

7. **Ndugu Hanifa I. Masaninga,**
S.L.P. 941, DODOMA. – 0755 950020
Baruapepe: h.masaninga@bunge.go.tz

MKURUGENZI
IDARA YA TAARIFA RASMI
ZA BUNGE

8. **Ndugu Jossey S. Mwakasyuka,**
S.L.P. 9133, D'SALAAM. - 0784 268968
Baruapepe: j.mwakasyuka@bunge.go.tz

MKURUGENZI
IDARA YA UHUSIANO WA
KIMATAIFA NA ITIFAKI

9. **Ndugu Justina M. Shauri,**
S.L.P. 941, DODOMA. - 0754 306861
Baruapepe: j.shauri@bunge.go.tz

MKURUGENZI
IDARA YA MAKTABA NA
UTAFITI

10. **Ndugu Lina C. Kitosi,**
S.L.P. 941, DODOMA. – 0754 857278
0716 909526
Baruapepe: l.kitosi@bunge.go.tz

MKURUGENZI
IDARA YA BAJETI

11. **Ndugu Layson N. Mwanjisi,**
S.L.P. 941, DODOMA. -0754 569750
Baruapepe: l.mwanjisi@bunge.go.tz

MKURUGENZI
IDARA YA FEDHA
NA UHASIBU

1. **Ndugu Pius T. Mboya,**
S.L.P. 941, DODOMA. – 0784 402721
Baruapepe: p.mboya@bunge.go.tz

KAIMU MSHAURI MKUU
WA BUNGE WA
MAMBO YA SHERIA

WAKUU WA VITENGO

1. **Ndugu Siegfried M. Kuwite,**
S.L.P. 941, DODOMA. -0754 285 333
Baruapepe: s.kuwite@bunge.go.tz

MKUU WA KITENGO
CHA MILIKI

2. **Ndugu Owen D. Mwandumbya,**
S.L.P. 9133, D'SALAAM. -0763820604
Baruapepe: o.mwandumbya@bunge.go.tz

MKUU WA KITENGO
CHA HABARI, ELIMU
NA MAWASILIANO

3. **Ndugu Mathew L. Kilapilo,**
S.L.P. 941, DODOMA. – 0754 265201
Baruapepe: m.kilapilo@bunge.go.tz

MKUU WA KITENGO
CHA UGAVI

4. **Ndugu Mohamed Mwanga,**
S.L.P. 941, DODOMA. -
Baruapepe: m.mwanga@bunge.go.tz

MKUU WA KITENGO
CHA ULINZI NA
USALAMA

5. **Ndugu Bernard Ngomano,**
S.L.P. 941, DODOMA. - 0754091599
Baruapepe: b.ngomano@bunge.go.tz

MKUU WA KITENGO
CHA UKAGUZI WA
NDANI

6. **Ndugu Ramadhan Issa Abdallah,**
S.L.P. 362, ZANZIBAR. - 0773529421
-0657666317
Baruapepe: r.abdallah@bunge.go.tz

MKURUGENZI
MKAAZI KURUGENZI
YA ZANZIBAR

OFISI BINAFSI

OFISI YA SPIKA

1. **Ndugu Saidi O. Yakubu,**
S.L.P. 9133, D'SALAAM. - 0762 089225
Baruapepe: s.yakubu@bunge.go.tz

KATIBU OFISI YA SPIKA

OFISI YA SPIKA

1. **Ndugu Nesta K. Kawamala,**
S.L.P. 9133, D'SALAAM. – 0754 587672
Baruapepe: n.kawamala@bunge.go.tz

KATIBU OFISI YA NAIBU SPIKA

OFISI YA KATIBU WA BUNGE

1. **Ndugu Emmanuel L. Mpanda,**
S.L.P. 9133, D'SALAAM. – 0754 264326
Baruapepe: e.mpanda@bunge.go.tz

MRATIBU OFISI YA KATIBU WA
BUNGE

OFISI YA KIONGOZI WA KAMBI RASMI YA UPINZANI BUNGENI

1. **Ndugu Charles J. Mloka,**
S.L.P. 941, DODOMA. – 0755 492 972
Baruapepe: c.mloka@bunge.go.tz

MRATIBU OFISI YA KIONGOZI
WA KAMBI RASMI YA
UPINZANI BUNGENI

SEHEMU YA KUMI NA TATU

ORODHA YA KAMATI ZA KUDUMU ZA BUNGE

1. Kamati ya Uongozi
2. Kamati ya Kanuni
3. Kamati ya Haki, Maadili na Madaraka ya Bunge
4. Kamati ya Hesabu wa Serikali (PAC)
5. Kamati ya Hesabu wa Serikali za Mitaa (LAAC)
6. Kamati ya Bajeti
7. Kamati ya Masuala ya UKIMWI
8. Kamati ya Sheria Ndogo
9. Kamati ya Uwekezaji na Mitaji ya Umma (PIC)
10. Kamati ya Viwanda, Biashara na Mazingira
11. Kamati ya Katiba na Sheria
12. Kamati ya Mambo ya Nje, Ulinzi na Usalama
13. Kamati ya Utawala na Serikali za Mitaa
14. Kamati ya Huduma na Maendeleo ya Jamii
15. Kamati ya Ardhi, Maliasili na Utalii
16. Kamati ya Kilimo, Mifugo na Maji
17. Kamati ya Miundombinu
18. Kamati ya Nishati na Madini

SEHEMU YA KUMI NA NNE

ANUANI ZA OFISI/WIZARA ZA SERIKALI

OFISI YA RAIS

Katibu Mkuu Kiongozi
Ofisi ya Rais
1Barabara ya Barack Obama
11400 Dar es Salaam
S.L.P. 9120
Dar es Salaam
Namba ya simu: +255 22 2116898
Faksi: +255 22 2116900/6

Katibu Mkuu
Ofisi ya Rais - Ikulu
1Barabara ya Barack Obama
11400
Dar es Salaam
Namba ya simu: +255 22 2116898
+255 22 2116900/6
Faksi: +255 22 2113425/ 2116910/2117272

Katibu Mkuu
Ofisi ya Rais
Utumishi na Utawala Bora
Utumishi House,
8 Barabara ya Kivukoni
S.L.P. 2483,
11404, Dar es Salaam
Namba ya simu: +255 22 2118531 - 4
Faksi: +255 22 2125299

Katibu Mkuu
Ofisi ya Rais
Tawala za Mikoa na Serikali za Mitaa
S.L.P. 1923
Dodoma
Namba ya simu: +255 26 232 2848

OFISI YA MAKAMU WA RAIS

Katibu Mkuu
Ofisi ya Makamu wa Rais
Mazingira na Muungano
6 Mtaa wa Albert Luthuli,
S.L.P. 5380
Dar es Salaam
Namba ya simu: +255 22 2113857
+255 22 2116995
Faksi: +255 22 2113856

OFISI YA WAZIRI MKUU

Katibu Mkuu
Ofisi ya Waziri Mkuu
S.L.P. 3021
2 Mtaa wa Magogoni
11410 Dar es Salaam
Namba ya simu: +255 22 2135076
Faksi: +255 22 2112850

**OFISI YA WAZIRI MKUU, SERA, BUNGE, KAZI, VIJANA, AJIRA NA
WALEMAVU**

Katibu Mkuu
Ofisi ya Waziri Mkuu, Sera, Bunge, Kazi, Vijana, Ajira na Walemavu
Mwalimu J. K. Nyerere Pension Towers
Barabara ya Bibi Titi Mohamed
S.L.P. 1422
Dar es Salaam
Namba ya simu: +255 22 2127245
+255 22 2121928
Faksi: +255 22 2324 218

WIZARA YA FEDHA NA MIPANGO

Katibu Mkuu
Wizara ya Fedha na Mipango
Mtaa wa Madaraka na Shaban Robert
S.L.P. 9111
Dar es Salaam
Namba ya simu: +255 22 2111174-6
Faksi: +255 22 2110326

WIZARA YA KILIMO, MIFUGO NA UVUVI

Katibu Mkuu
Wizara ya Kilimo, Mifugo na Uvuvi
Barabara ya Nelson Mandela
S.L.P. 9152
Dar es Salaam
Namba ya simu: +255 22 2861910
Faksi: +255 22 2861908

WIZARA YA UJENZI, UCHUKUZI NA MAWASILIANO

Katibu Mkuu
Wizara ya Ujenzi, Uchukuzi na Mawasiliano
Holland House
Mtaa wa Samora
S.L.P. 9423
Dar es Salaam
Namba ya simu: +255 22 2123936
Faksi: +255 22 2123931

WIZARA YA NISHATI NA MADINI

Katibu Mkuu
Wizara ya Nishati na Madini
754/33 Mtaa wa Samora
S.L.P. 2000
Dar es Salaam, Tanzania
Namba ya simu: +255 22 2117156/9
Faksi: +255 22 2120799

WIZARA YA MAMBO YA NJE NA USHIRIKIANO WA AFRIKA MASHARIKI

Katibu Mkuu
Wizara ya Mambo ya Nje na Ushirikiano wa Afrika Mashariki
Barabara ya Kivukoni
Kivukoni
S.L.P. 9000
Dar es Salaam
Namba ya simu: +255 22 211906
Faksi: +255 22 226600

WIZARA YA ULINZI NA JESHI LA KUJENGA TAIFA

Katibu Mkuu
Wizara ya Ulinzi na Jeshi la Kujenga Taifa
Mtaa wa Magore Upanga Magharibi
S.L.P. 11481
Dar es Salaam
Namba ya simu: +255 22 2152690
Faksi: +255 22 2152699

WIZARA YA MAMBO YA NDANI YA NCHI

Katibu Mkuu
Wizara ya Mambo ya Ndani ya Nchi
Mtaa wa Ohio na Ghana
S.L.P. 9223
Dar es Salaam
Namba ya simu: +255 22 2112035-40
Faksi: +255 22 2112090/2122617/2120486

WIZARA YA ARDHI, NYUMBA NA MAENDELEO YA MAKAZI

Katibu Mkuu
Wizara ya Ardhi, Nyumba na Maendeleo ya Makazi
Ardhi House,
2 Mtaa wa Ardhi
11477 Kivukoni Front
S.L.P. 9132
Dar es Salaam
Namba ya simu: +255 22 2113165
+255 22 2121241-9
Faksi: +255 22 2124576

WIZARA YA MALIASILI NA UTALII

Katibu Mkuu
Wizara ya Maliasili na Utalii
Mpingo House
Barabara Nyerere
Namba ya simu: +255 22 2864230
+255 22 2861872-4
Faksi: +255 22 2864234/7

WIZARA YA VIWANDA, BIASHARA NA UWEKEZAJI

Katibu Mkuu
Wizara ya Viwanda, Biashara na Uwekezaji
Jengo la Waterfront
Mtaa wa Sokoine
S.L.P. 9503
Dar es Salaam
Namba ya simu: +255 22 2127897
+255 22 2127898
Faksi: +255 22 2125832

WIZARA YA ELIMU, SAYANSI NA TEKNOLOJIA

Katibu Mkuu
Wizara ya Elimu, Sayansi na Teknolojia,
Barabara ya Magogoni
S.L.P 9121
Dar es Salaam
Namba ya simu: +255 22 2120 403
Faksi: +255 22 2113 271

WIZARA YA AFYA, MAENDELEO YA JAMII, JINSIA, WAZEE NA WATOTO

Katibu Mkuu
Wizara ya Afya, Maendeleo ya Jamii, Jinsia, Wazee na Watoto (Afya)
Barabara ya Kivukoni
S.L.P. 3448,
Dar es Salaam, Tanzania
Namba ya simu: +255 22 2111459
Faksi: +255 22 2110933

WIZARA YA HABARI, UTAMADUNI, SANAA NA MICHEZO

Katibu Mkuu
Wizara ya Habari, Utamaduni, Sanaa na Michezo
Jengo la PSPF Golden Jubilee Tower
Ghorofa ya Nane,
7 Mtaa wa Ohio,
Dar es Salaam
S.L.P. 8031,
Dar es Salaam
Namba ya simu: +255 22 2123947
+255 22 2126826
Faksi: +255 22 2126834

WIZARA YA MAJI NA UMWAGILIAJI

Katibu Mkuu
Wizara ya Maji na Umwagiliaji
Barabara ya Morogoro
S.L.P. 9153
Ubungo, Dar es Salaam
Namba ya simu: +255 22 2452035
Faksi: +255 22 2452037