

JAMHURI YA MUUNGANO WA TANZANIA

OFISI YA RAIS

Simu Na: +255 (026) 2963630
Nukushi: +255 (026) 2963629
Barua Pepe: ps@utumishi.go.tz
Tovuti: <http://www.utumishi.go.tz>

Menejimenti ya Utumishi wa Umma
na Utawala Bora,
Jengo la Taaluma Na. 1,
Chuo cha Masomo ya Biashara na Sheria,
Chuo Kikuu cha Dodoma (UDOM),
18 Barabara ya Mkalama,
S.L.P. 670,
40404 DODOMA.

TAARIFA KWA VYOMBO VYA HABARI

TAARIFA YA MWISHO YA ZOEZI LA UHAKIKI WA VYETI KWA WATUMISHI WA UMMA

WATUMISHI 14,409 WABAINIKA KUWA NA VYETI KUGHUSHI NA WATUMISHI 1,907 HAWAJAWASILISHA VYETI KWA AJILI YA KUHAKIKIWA

Jumla ya watumishi wa umma **14,409** wamebainika kuwa na vyeti vya kughushi na watumishi **1,907** hawajawasilisha vyeti kwa ajili ya kuhakikiwa licha Serikali kutoa muda wa kutosha kwa watumishi hao kuwasilisha vyeti vyao Baraza la Mitihani la Tanzania (NECTA) kwa ajili ya uhakiki.

Taarifa hiyo imetolewa na Katibu Mtendaji wa Baraza la Mitihani Tanzania (NECTA) Dkt. Charles Msonde mapema leo wakati akiwasilisha taarifa ya sita na ya mwisho ya zoezi la uhakiki wa vyeti vya watumishi wa umma vya ufaulu wa kidato cha Nne, cha Sita na Ualimu kwa Katibu Mkuu-UTUMISHI Dkt. Laurean Ndumbaro.

Dkt. Msonde amesema katika awamu ya sita jumla ya watumishi **5,696** wamehakikiwa vyeti vyao, kati ya hao, watumishi **5,404** sawa na **asilimia 94.82** wamebainika kuwa na vyeti halali na watumishi **295** sawa na **asilimia 5.518** wamebainika kuwa na vyeti vya kughushi.

Aidha, Dkt. Msonde amefafanua kuwa, jumla ya watumishi wa umma **511,789** wamehakikiwa katika awamu zote sita za uhakiki, kati ya hao watumishi **494,554** sawa na **asilimia 96.71** vyeti vyao vimebainika kuwa ni halali, watumishi **14,409** sawa na **asilimia 2.82** wamebainika kuwa na vyeti vya kughushi na watumishi **1,907** hawajawasilisha vyeti vyao ili vihakikiwe.

Pia, Dkt. Msonde amesema Ofisi yake imebaini kuwa watumishi **71** majina yao halisi waliyoajiriwa nayo ni tofauti na majina katika vyeti walivyotumia kujipatia ajira katika Utumishi wa Umma. Ameeleza kuwa Ofisi yake ilichukua hatua ya kuwahoji wahusika ambao walitoa sababu mbalimbali zilizopelekea utofauti wa majina yao ikiwemo

sababu ya kubadili dini, na kuongeza kuwa suala hili liko nje ya uwezo wa Taasisi yake na ameliwasilisha kwa Katibu Mkuu-UTUMISHI kwa ajili ya hatua stahiki.

Baada ya kupokea taarifa hiyo, Dkt. Laurean Ndumbaro, Katibu Mkuu-UTUMISHI amesema anaamini kuwa waajiri wameshawaondoa katika Orodha ya Malipo ya Mishahara ya Serikali (**payroll**) watumishi wote walibainika kuwa na vyeti nya kughushi kuanzia awamu ya kwanza hadi ya tano ya uhakiki, isipokuwa walibainika kuwa na vyeti nya kughushi katika awamu ya sita iliyotolewa leo.

Kuhusu watumishi **1,907** ambao hawajawasilisha vyeti vyao kwa ajili ya kuhakikiwa, Dkt. Ndumbaro amesema Mhe. Rais au Mamlaka yoyote inayotambulika kisheria katika Utumishi wa Umma inapota maelekezo au maagizo na wanaotakiwa kutekeleza wasipotekeleza maagizo yaliyotolewa wanakuwa wametenda kosa la kutotekeleza maagizo halali kwa mujibu wa Kanuni, Sheria na Taratibu za Utumishi wa Umma kwa kukaidi maelekezo na maagizo ya Mhe. Rais, Dkt. John Pombe Magufuli, kutokana na kosa hilo Dkt. Ndumbaro amewaaagiza waajiri kuwachukulia hatua watumishi hao.

Dkt. Ndumbaro amesema kuhusu watumishi **71** ambao majina yao halisi ni tofauti na yaliyopo katika vyeti vyao walivyotumia kujipatia ajira katika Utumishi wa Umma yatawasilishwa kwenye vyombo nya Dola vyenye mamlaka ya kufanya uchunguzi na kutoa taarifa itayotoa maoni na ushauri wa hatua za kuchukuliwa. Aidha, watumishi **295** walibainika kuwa na vyeti nya kughushi katika uhakiki wa awamu ya sita iwapo hawataridhika na matokeo ya uhakiki wanapewa fursa ya kukata rufaa hadi tarehe 31 machi, 2018.

Katibu Mkuu, Dkt. Ndumbaro amewashukuru wananchi na watumishi wa umma ambao wametoa taarifa za uwepo wa watumishi wenye vyeti nya kughushi Serikalini na kuwaomba kuendelea kutoa taarifa za watumishi wengine wasio na sifa kuititia namba yake ya simu ya kiganjani **0754 261 965** ili kuunga mkono juhudhi za Mhe. Rais za kuwa na watumishi wa umma wenye sifa stahiki.

Dkt. Ndumbaro amesema kuwa pamoja na kuwa, zoezi la uhakiki liliofanyika, Makatibu Wakuu na Makatibu Tawala wa Mikoa wameelekezwa kufanya ukaguzi wa majadala ya watumishi waliochini ya Ofisi zao ili kujiridhisha kama watumishi walibakia wana sifa stahiki na ukaguzi huo ufanyike hadi kufikia tarehe 25 Machi, 2018. Aidha, amesitisiza kuwa, baada ya tarehe 25 Machi, 2018, Ofisi ya Rais, Menejimenti ya Utumishi wa Umma na Utawala Bora itafanya ukaguzi wa kushtukiza katika baadhi ya Ofisi na Taasisi za Umma ili kujiridhisha na namna zoezi la uhakiki livyofanyika kwa Waajiri wote katika Utumishi wa Umma.

Pamoja na maelekezo hayo, Dkt. Laurean Ndumbaro ameelleza kuwa Serikali inaandaa utaratibu wa kuhakiki vyeti nya Taaluma vinayotolewa na vyuo nya elimu ya Juu nya ndani na nje ya Nchi. Aidha, Watumishi walisoma vyuo nya nje ya nchi, watapaswa kuviwasilisha Tume ya Vyuo Vikuu Tanzania – TCU ili vihakikiwe kujiridhisha na uhalali wa vyeti husika.

KITENGO CHA MAWASILIANO SERIKALINI
OFISI YA RAIS (UTUMISHI)
TAREHE 07 MACHI, 2018