

YALIYOMO

Ukurasa

1.0 SHUKRANI	iv
2.0 UTANGULIZI	v
3.0 UFANYIKAJI WA MTIHANI	vi
3.1 Idadi ya Shule za Msingi zilizofanya Mtihani	vi
3.2 Ufanisi wa shule katika Uendeshaji wa Mtihani	vi
4.0 MATOKEO NA UCHAGUZI WA WANAFUNZI	vi
4.1 Matokeo ya Mtihani	vi
4.2 Watahiniwa Waliofanya Vizuri zaidi na wale Waliopata alama Sifuri.....	vii
4.3 Ufaulu wa Manispaa na Ulinganifu wa Mwaka 2017 na 2018	viii
4.4 Wanafunzi Wenye Mahitaji Maalum.....	ix
4.5 Namna Uchaguzi wa Wanafunzi Ulivyofanyika	ix
4.6 Wanafunzi waliochaguliwa kujiunga na Kidato cha Kwanza 2019.....	xi
5.0 HITIMISHO	xi

MAJEDWALI MBALIMBALI

Ukurasa

JEDWALI 1: Idadi ya Wanafunzi Wasiofanya Mtihani wa Kumaliza Elimu ya Msingi 2018.....	v
JEDWALI 2: Idadi ya Shule za Msingi Zilizofanya Mtihani wa Kumaliza Elimu ya Msingi, 2018..vi	vi
JEDWALI 3: Kumi Bora Wasichana Shule za serikali	vii
JEDWALI 4: Kumi Bora Wavulana shule za serikali.....	vii
JEDWALI 5: Kumi Bora Wasichana shule zisizo za serikali	viii
JEDWALI 6: Kumi Bora Wavulana shule zisizo za serikali	viii
JEDWALI 7: Ulinganifu wa Ufaulu wa Wanafunzi Mwaka 2017 na 2018	ix
JEDWALI 8 :Wanafunzi Wenye Mahitaji Maalum	ix
JEDWALI 9: Ulinganifu wa Matokeo ya Mtihani wa Kumaliza Elimu ya Msingi 2008-2017...xiii	xiii
JEDWALI 10 :Ufaulu wa Wanafunzi kwa madaraja PSLE 2018.....	xiv
JEDWALI 11 :Wanafunzi wenye ufaulu mzuri Zaidi 2019.....	xv
JEDWALI 12 :Wanafunzi waliochaguliwa shule za ufundi bweni 2019.....	xv
JEDWALI 13 :Wanafunzi waliochaguliwa shule za bweni kawaida 2019.....	xvi
JEDWALI 14 :Wanafunzi waliochaguliwa shule kutwa Mkoa 2019.....	xvi
JEDWALI 15 :Wanafunzi waliochaguliwa shule za wananchi Hostel.....	xvii
JEDWALI 16 :Takwimu za wanafunzi waliochaguliwa 2019.....	xviii
JEDWALI 17 :Alama za Mwisho kuchaguliwa 2019	xx

JEDWALI 18 :Alama za Mwisho kuchaguliwa 2011 hadi 2019.....	xx
JEDWALI 19 :Ulinganifu wa watahiniwa waliochaguliwa 2011 hadi 2019.....	xxi
JEDWALI 20 :Mgao wa nafasi za ufaulu wa juu hadi shule za Mkoa 2019.....	xxiv
JEDWALI 21: Wanafunzi waliochaguliwa shule za Wananchi Kutwa 2019 –Ilala	xxix
JEDWALI 22: Wanafunzi waliochaguliwa shule za Wananchi Kutwa 2019 –Kigamboni.....	xxxii
JEDWALI 23: Wanafunzi waliochaguliwa shule za Wananchi Kutwa 2019 –Kinondoni.....	xxxiii
JEDWALI 24: Wanafunzi waliochaguliwa shule za Wananchi Kutwa 2019 –Temeke	xxxiv
JEDWALI 25: Wanafunzi waliochaguliwa shule za Wananchi Kutwa 2019 –Ubungo.....	xxxv

**TAARIFA YA AFISA ELIMU WA MKOA KUHUSU UCHAGUZI WA
WANAFUNZI WA KUJIUNGA KIDATO CHA KWANZA KWA SHULE
ZA SEKONDARI ZA SERIKALI – MWAKA 2019**

1.0 SHUKRANI

Kazi ya Uendeshaji wa Mtihani wa Kumaliza Elimu ya Msingi ni mchakato ambao huanza mwanzoni mwa kila mwaka na kukamilika kwa uchaguzi wa Wanafunzi wa kujiunga na kidato cha kwanza mwishoni mwa mwaka. Napenda kuwashukuru wote walioshiriki katika kufanikisha kazi hii kuanzia wakati wa usajili wa Watahiniwa Mwezi Januari Mwaka 2018 mpaka wakati huu tunakamilisha uchaguzi Desemba, 2018.

Kwa namna ya pekee naomba kuwashukuru Walimu wote wa Shule za Msingi katika Mkoa wa Dar es salaam kwa kazi nzuri waliyoifanya na kupata wastani wa ufaulu wa asilimia **92.26**. Mwaka huu Mkoa wetu umekuwa wa kwanza Kitaifa. Nawashukuru viongozi wote wa Ofisi ya Rais-Tawala za Mikoa na Serikali za Mitaa kwa maelekezo na miongozo ya uendeshaji wa uchaguzi wa wanafunzi wa kujiunga Kidato cha Kwanza Mwaka 2019, Baraza la Mitihani la Tanzania kwa maelekezo na ushirikiano wao wa dhati wakati wote wa Uendeshaji wa Mtihani huu mpaka kutolewa kwa matokeo, Wakurugenzi wa Halmashauri za Manispaa kwa kuchangia kwa hali na mali kuwezesha uchaguzi huu kufanyika, Maafisa Elimu na Maafisa Elimu Taaluma ngazi ya Manispaa kwa utendaji wao fanisi katika kufanikisha kazi hii.

Wengine ni Kamati za Uendeshaji wa Mitihani ya Kitaifa ya Mkoa na Wilaya zote. Halmashauri za Manispaa na Sekretarieti ya Uchaguzi ya Mkoa ambayo imeifanya kazi hii kwa siku **24** sasa na kuwezesha uchaguzi huu wa wanafunzi wa kujiunga na Kidato cha Kwanza kukamilika katika hali ya ufanisi na uadilifu wa hali ya juu. Pia tunaishukuru Ofisi ya Mkuu wa Mkoa wa Dar es Salaam kwa kuwezesha kwa hali na mali kazi ya uchaguzi kufanyika kwa ufanisi. Tunawashukuru pia Wananchi na Wazazi wote katika Mkoa wa Dar es salaam kwa ushirikiano wao kuanzia wakati wa usajili wa Watahiniwa mpaka leo uchaguzi wa Wanafunzi unakamilika.

2.0 UTANGULIZI

Mtihani wa Kumaliza Elimu ya Msingi (PSLE) Kitaifa ulifanyika tarehe 05 na 06 Septemba, 2018. Mtihani huu ulifanyika kulingana na taratibu zote zilizowekwa na Baraza la Mitihani la Tanzania. Jumla ya Watahiniwa **70,948** (wavulana **33,989** na wasichana **36,959**) walisajiliwa kufanya mtihani huo. Taarifa zilizokusanywa kutoka katika Shule za Msingi zinaonesha kuwa jumla ya wanafunzi **70,303** (wavulana ni **33,622** na wasichana ni **36,681**) sawa na asilimia **99.09** ya waliosajiliwa walifanya Mtihani huo. Wanafunzi wasiofanya Mtihani huo ni **645** (wavulana **367** na wasichana **278**) sawa na asilimia **0.91**. Kumbukumbu hizi zikilinganishwa na zile za mwaka 2017 zinaonesha kuwa idadi ya watahiniwa wasiofanya imepanda kutoka asilimia **0.42** ya mwaka 2017 hadi asilimia **0.91** ya mwaka 2018. (Tazama jedwali namba 1)

JEDWALI 1: Idadi ya Wanafunzi Wasiofanya Mtihani wa Kumaliza Elimu ya Msingi 2018

H/Manispaa	Utoro			Vifo			Ugonjwa			Mimba		Sababu zingine			Jumla		
	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA	WAS	JUMLA	WAV	WAS	JUMLA	WAV	WAS	JUMLA
Ilala Vijijini	74	46	120	3	1	4	2	1	3	-	-	8	9	17	87	57	144
Ilala Mjini	71	45	116	1	1	2	1	1	2	-	-	9	10	19	82	57	139
Kigamboni	8	7	15	-	-	-	1	2	3	1	1	-	-	-	9	10	19
Kinondoni	33	31	64	-	-	-	1	-	1	-	-	4	3	7	38	34	72
Temeke	100	71	171	2	1	3	4	4	8	-	-	8	8	16	114	84	198
Ubungo	28	31	59	1	1	2	-	-	-	-	-	6	6	12	35	38	73
Vijijini	74	46	120	3	1	4	2	1	3	-	-	8	9	17	87	57	144
Mjini	240	185	425	4	3	7	7	7	14	1	1	27	27	54	278	223	501
Jumla	314	231	545	7	4	11	9	8	17	1	1	35	36	71	365	280	645

Idadi ya Wavulana walioandikishwa kufanya Mtihani wa Kumaliza Elimu ya Msingi ni ndogo ikilinganishwa na wasichana lakini idadi ya wavulana wasiofanya mtihani huo ni kubwa kuliko wasichana (tazama jedwali na 1). Hii ina maana kuwa wavulana wanaoacha shule kwa sababu mbalimbali katika Mkoa wa Dar es salaam ni wengi kuliko wasichana. Ni muhimu kufanya uchunguzi kujua chanzo cha hali hiyo.

3.0 UFANYIKAJI WA MTIHANI

3.1 Idadi ya Shule za Msingi zilizofanya Mtihani

Jumla ya shule **624** zilifanya Mtihani wa Kumaliza Elimu ya Msingi mwaka 2018 ambapo shule **533** zilikuwa za Mjini na shule **91** zilikuwa za vijijini. Katika shule hizo, shule zinazotumia lugha ya Kiswahili ni **364** na zinazotumia lugha ya Kiingereza ni **260**. Pia kati ya shule hizo, shule za Serikali ni **366** na shule zisizo za serikali ni **258**. Kwa hiyo idadi ya shule zilizofanya Mtihani wa Kumaliza Elimu ya Msingi mwaka 2018 ikilinganishwa na mwaka 2017 imeongezeka kutoka shule **585** hadi shule **624**. (Tazama jedwali namba 2)

JEDWALI 2 Idadi ya Shule za Msingi Zilizofanya Mtihani wa Kumaliza Elimu ya Msingi, 2018

H/Manispaa	Mwaka 2015			Mwaka 2016			Mwaka 2017			Mwaka 2018		
	M	V	JML	M	V	JML	M	V	JML	M	V	JML
Ilala	103	56	159	109	64	173	112	72	184	115	91	206
Kigamboni	0	0	0	0	0	0	39	0	39	41	0	41
Kinondoni	124	112	236	112	133	245	135	0	135	137	0	137
Temeke	95	44	139	97	49	146	114	0	114	123	0	123
Ubungo	0	0	0	0	0	0	113	0	113	117	0	117
Jumla	322	212	534	318	246	564	513	72	585	533	91	624

3.2 Ufanisi wa shule katika Uendeshaji wa Mtihani

Kwa ujumla shule nyingi za Msingi zilijiandaa vyema katika Uendeshaji wa Mtihani wa Kumaliza Elimu ya Msingi 2018. Changamoto kubwa inayoweza kuzikabili baadhi ya shule za Serikali kwa miaka ijayo ni uhaba wa vyumba vya madarasa vinavyohitajika katika Mtihani kutokana na wingi wa Watahiniwa.

4.0 MATOKEO NA UCHAGUZI WA WANAFUNZI

4.1 Matokeo ya Mtihani

Jumla ya Watahiniwa **70,303** walifanya Mtihani wa Kumaliza Elimu ya Msingi kwa Mkoa wa Dar es Salaam. Kwa mujibu wa Baraza la Mitihani la Tanzania, jumla ya Watahiniwa **64,862** (sawa na **92.26%**) wamefaulu mtihani, wakiwemo wavulana **31,235** na wasichana **33,627**.

Aidha, watahiniwa **53,045** (sawa na **82%**) ni kutoka katika shule za Serikali na wanafunzi **11,816** (sawa na **18%**) ni kutoka katika shule zisizokuwa za Serikali. **Matokeo hayo yameufanya Mkoa wa Dar es Salaam kushika nafasi ya kwanza Kitaifa**. Ufaulu umepanda kwa **4.44%** kutoka asilimia **87.82%** ya Mwaka 2017 hadi **92.26%** ya mwaka 2018. (Tazama jendwali namba 7)

4.2 Watahiniwa Waliofanya Vizuri zaidi na wale Waliopata alama Sifuri

Wavulana na wasichana kumi bora wote wametoka katika Halmashauri ya Manispaa ya Ilala, Kinondoni, Ubungo na Temeke. Manispaa ya Ilala ikionekana kuwa na wanafunzi wengi Zaidi, hii haina tofauti na mwaka 2017 ambapo wengi walitoka Manispaa ya Ilala na Kinondoni. Majedwali Namba 3-4 yanaonesha kumi bora Wavulana na Wasichana.

JEDWALI 3: Wanafunzi kumi bora wasichana kutoka shule za Serikali

SNA	WILAYA	SHULE	JINA LA MTAHINIWA	JUMLA YA ALAMA
1	Temeke	Moringe	Rahma Mohamed Ngakonda	238
2	Temeke	Nzasa	Hope Silas Jonathan	235
3	Ilala(M)	Mzambarauni	Zainabu Yahaya Husein	233
4	Ubungo	Kimara 'B'	Shamsa Shabani Kimji	233
5	Ubungo	Mashujaa	Mary Donasian Meddah	233
6	Ubungo	Upendo	Khairath Ayatullah Msibula	233
7	Ubungo	Jitihada	Hafsa Hemed Mwangome	233
8	Ilala(V)	Gogo	Irene Mujora Shabani	232
9	Ilala(M)	Olympio	Genoveva Alphonce Mabula	232
10	Kinondoni	Minazini	Salima Ramadhani Adam	232

JEDWALI 4: Wanafunzi 10 bora wavulana kutoka shule za serikali

SNA	WILAYA	SHULE	JINA LA MTAHINIWA	JUMLA YA ALAMA
1	Ilala(M)	Olympio	Brighton Jeremia Mkumbwas	239
2	Ilala(M)	Olympio	Fahad Issa Mmuni	239
3	Ilala(M)	Olympio	Mohamed Pera Adam	239
4	Temeke	Kiburugwa	Filmoni Obadia Fene	238
5	Ilala(M)	Olympio	Chrispin Joseph Mwidete	238
6	Ilala(M)	Olympio	Cathbert Gasper Muya	237
7	Ilala(M)	Olympio	Feisal Ramadhani Juma	237
8	Ilala(M)	Olympio	Richard Philemon Kaulule	237
9	Ilala(M)	Olympio	Philibert Fidelis Msumi	237
10	Ilala(M)	Olympio	Cathbert Heri Mawolle	236

JEDWALI 5: Wanafunzi 10 bora wasichana kutoka shule zisizo za Serikali

SNA	WILAYA	SHULE	JINA LA MTAHINIWA	JUMLA YA ALAMA
1	Ilala(M)	Tusiime	Hamisa Ally Kasele	242
2	Ilala(M)	Tusiime	Kareen Charles Gabriel	242
3	Ilala(M)	Fountain Gate Academy	Rahma Juma Shaaban	242
4	Ilala(M)	Havard	Ashura Willy Memba	241
5	Ilala(M)	Tusiime	Irene Christian Shayo	241
6	Ilala(M)	Tusiime	Belinda Bernard Kileghe	241
7	Ilala(M)	Tusiime	Elizabethnyemo Benedict Jeremia	241
8	Ilala(M)	Tusiime	Nelly Isaack Kabungo	241
9	Ilala(M)	Fountain Gate Academy	Careen Cranmer Chiduo	241
10	Ilala(M)	Tusiime	Shanicelausea Danny Muze	241

JEDWALI 6: Wanafunzi 10 bora wavulana kutoka shule zisizo za Serikali

SNA	WILAYA	SHULE	JINA LA MTAHINIWA	JUMLA YA ALAMA
1	Ilala(M)	Tusiime	Amon Hagai Jared	242
2	Kinondoni	Royal Elite	Billbright Denis Alex	241
3	Kinondoni	Mount Everest	Fredy Hirlolimus Ndomba	241
4	Ilala(M)	Fountain Gate Academy	Faraji Akida Dollah	241
5	Ilala(M)	Tusiime	Derick Daniel Mwalusepo	241
6	Ilala(M)	Tusiime	Alliy Mustafa Mghwadu	241
7	Ilala(M)	Tusiime	Josephat Sospeter Augustino	241
8	Ubungo	St. Anne Marie	Martin Delfinus Kivenule	241
9	Ubungo	St. Anne Marie	Nadhifu Bakari Hassan	241
10	Ilala(M)	Tusiime	Abubakar Juma Mlali	241

4.3 Ufaulu wa Manispaa na ulinganifu wa mwaka 2017 na 2018

Kwa ujumla idadi ya wanafunzi waliofanya mtihani wa Kumaliza Elimu ya Msingi wameongezeka na ufaulu wa Wilaya umepanda. Hali hii imesababisha ufaulu wa Mkoa kupanda kwa **asilimia 4.44%**. Tazama jedwali Namba 7

JEDWALI 7: Ulinganifu wa ufaulu wa wanafunzi mwaka 2017 na 2018

Manispaa	Waliofanya		Waliofaulu		Asilimia ya Ufaulu		Ongezeko
	2017	2018	2017	2018	2017	2018	
Ilala Vijijini	8,791	9,843	7,421	8,908	84.42%	90.50%	+6.08%
Ilala Mjini	12,778	13,068	11,815	12,492	92.46%	95.59%	+3.13%
Kigamboni	3,077	3,448	2,803	3,180	91.10%	92.23%	+1.13%
Kinondoni	11,702	12,477	10,885	11,940	93.02%	95.70%	+2.68%
Temeke	18,746	19,040	15,323	17,183	81.74%	90.25%	+8.51%
Ubungo	11,601	12,427	10,326	11,159	89.01%	89.80%	+0.79%
Jumla	66,695	70,303	58,573	64,862	87.82%	92.26%	+4.44%

4.4 Wanafunzi wenye mahitaji maalum

Jumla ya Watahiniwa 369 wenye mahitaji maalum walisajiliwa kufanya Mtihani wa Kumaliza Elimu ya Msingi mwaka 2018 kutoka Manispaa zote tano. Majina ya Wanafunzi wenye ulemavu yaliwasilishwa Ofisi Rais - TAMISEMI ili waweze kupangiwa shule. Jedwali namba 8 linaonesha idadi yao.

JEDWALI 8: Wanafunzi wenye mahitaji maalum

H/Manispaa	Waliofanya			Waliofaulu			Waliochaguliwa		
	Wav	Was	Jml	Wav	Was	Jml	Wav	Was	Jml
Ilala	49	44	93	33	28	61	33	28	61
Kigamboni	8	4	12	4	3	7	4	3	7
Kinondoni	18	24	42	13	19	32	13	19	32
Temeke	53	61	114	42	47	89	42	47	89
Ubungo	63	45	108	30	28	58	30	28	58
Jumla	191	178	369	122	125	247	122	125	247

4.5 Namna uchaguzi wa wanafunzi ulivyofanyika

Uchaguzi wa wanafunzi wa kujiunga na Kidato cha Kwanza kwa Mwaka 2019 umezingatia Mwongozo uliotolewa na Katibu Mkuu Ofisi ya Rais Tawala za Mikoa na Serikali za Mitaa wenye Kumbukumbu namba DC.297/507/01 wa tarehe 25 Oktoba, 2018. Mambo ya msingi yaliyozingatiwa ni:

- a. Orodha kuu ya wanafunzi kutoka shule za msingi za Serikali na zisizokuwa za Serikali iliandaliwa na nafasi zilizotolewa kwa wanafunzi wenye ufaulu mzuri, shule za ufundi, shule za Bweni kawaida na shule za Mkoa ziligawanywa kulingana na asilimia ya idadi ya wanafunzi waliofaulu mtihani huo kutoka katika kila kundi. Lengo likiwa ni kutoa fursa sawa kwa makundi hayo mawili kuchaguliwa kujiunga katika shule za Serikali za kitaifa kwa usawa (equitable allocation). Kila Kundi walishindania nafasi zilizotengwa kwa ajili yao.
- b. Nafasi katika **shule za ufaulu mzuri na ufundi** zimegawanywa kwa kufuata uwiano wa idadi ya Wanafunzi waliofanya Mtihani wa Taifa wa Kumaliza Elimu ya Msingi kwa kila Wilaya za Kielimu katika Mkoa. Wanafunzi walishindana kwa wingi wa alama kila mmoja alizopata na waliofaulu zaidi walichaguliwa.
- c. Nafasi za **shule za Bweni kawaida** ni kwa ajili ya wanafunzi kutoka vijijini na zimeganywa kwa wilaya tano za kielimu za vijijini (Ilala Vijijini, Kigamboni Vijijini, Kinondoni Vijijini, Temeke Vijijini na Ubungo Vijijini) kwa kuzingatia idadi ya watahiniwa waliofanya mtihani huo katika Wilaya hiyo. Wanafunzi walishindana kwa wingi wa alama kila mmoja alizopata na waliofaulu zaidi walichaguliwa.
- d. Nafasi katika **shule za Kutwa za Mkoa** ziligawanywa kwa usawa kwa Halmashauri za Manispaa zote bila kuzingatia idadi ya watahiniwa. Wanafunzi walishindana kwa wingi wa alama kila mmoja alizopata na waliofaulu zaidi walichaguliwa.
- e. Nafasi za **shule za serikali za Wananchi** zimechukua wanafunzi kutoka katika Halmashauri husika kwa kuzingatia shule za msingi zilizokaribu na shule ya sekondari husika na Wanafunzi kwa kila shule ya sekondari husika (catchment school) walishindania nafasi zilizopo. Baada ya nafasi za karibu kujaa na kubaini wanafunzi wengi wa Mjini wamebaki ililazimu baadhi ya wanafunzi kupangwa kwa kuangalia shule za vijijini ambazo mwanafunzi anaweza kupanda basi moja au mawili ili kufika shuleni
- f. Wanafunzi **waliofaulu sana** ndiyo waliochaguliwa kujiunga shule zenye ufaulu mzuri kwa kila Wilaya ya Kielimu na waliofuata walichaguliwa katika shule za ufundi, kisha shule za bweni kawaida kwa wilaya za vijijini. Baada ya shule za Bweni, waliofuata kwa ufaulu walichaguliwa katika shule za Mkoa za kutwa na chini ya shule za Mkoa wanafunzi waliofuata walichaguliwa kujiunga na shule za wananchi za bweni kwa Manispaa ya Ilala na Kigamboni.

- g. Mwisho, katika **shule za wananchi za kutwa** wanafunzi walichaguliwa kujiunga na shule za sekondari zilizo karibu na shule za msingi kwa kuzingatia ubora wa ufaulu wa kila mwanafunzi. Hivyo aliyefaulu zaidi alifikiriwa kwanza kabla ya wengine (tazama kitabu cha mapendekezo)
- h. Kwa kuzingatia maelekezo ya Mwongozo uliotolewa na Ofisi ya Rais – TAMISEMI, pale wanafunzi walipofungana kwa jumla ya alama walizopata, alama za somo la Hisabati zilitumika, ikifuatiwa na Lugha (Kiswahili na Kiingereza) kisha Sayansi, na Maarifa. Kama waliendelea kufungana, basi alama zao kwenye Kadi za maendeleo ya mwanafunzi shuleni zilitumika kutatua changamoto hiyo.

4.6 Wanafunzi waliochaguliwa kujiunga na Kidato cha Kwanza 2019

Kwa kuzingatia utaratibu uliofafanuliwa katika kipengele 4.5, jumla ya wanafunzi **64,861** wamechaguliwa kujiunga katika shule za sekondari za serikali na mwanafunzi 1 amebaki kwa kuwa hajui Kusoma, Kuandika na Kuhesabu (KKK), ambapo kwa Manispaa ya Ilala; (Ilala Vijijini **8,908** na Ilala Mjini **12,492**) Jumla Wanafunzi **21,400** wamechaguliwa, Kinondoni waliochaguliwa ni **11,940**, Kigamboni waliochaguliwa ni **3,180**, Temeke waliochaguliwa ni **17,183** na Ubungo waliochaguliwa ni **11,158**.

5.0 HITIMISHO

Kulingana na namna ambavyo uchaguzi umefanyika kwa kumchagua kila mwanafunzi kwenda katika shule ya sekondari ya karibu, haitegemewi kuwa na wazazi wengi wanaoomba Wanafunzi wao wabadilishiwe shule kwa sababu wamepangwa mbali. Aidha kila mwanafunzi amepata shule kulingana na ufaulu wake kama ilivyo ainishwa katika kitabu cha mapendekezo. Hivyo haitakuwa busara kufika katika ofisi ya Mkuu wa Mkoa au Manispaa kulazimisha mwanafunzi asiye na ufaulu husika apelekwe katika shule ambayo hakuipata awali kutokana na ufaulu wake. Kwa sababu baadhi ya wazazi hubadilisha makazi baada ya Wanafunzi kuhitimu darasa la Saba; **Afisa Elimu wa Sekondari wa Manispaa husika atahusika kuwabadilishia wanafunzi shule zilizo katika Manispaa yake kama wanahamia shule za ndani ya Manispaa na kwa wale wanaohama kutoka Manispaa moja kwenda nyingine ndani ya Mkoa na wanaohamia Mikoa mingine nje ya Dar es Salaam watahughulikiwa na Afisa Elimu wa Mkoa. Aidha uhamisho kwenda shule za Mkoa pia utahughulikiwa na Afisa Elimu wa Mkoa.**

Kutokana na ukweli kwamba wanafunzi wengi waliosoma shule za msingi zisizokuwa za Serikali sasa wanapendelea kujiunga na shule za sekondari za Serikali kwa wingi,

kutokana na serikali kuboresha miundo mbinu katika shule zake pamoja na utekelezaji wa Mpango wa utoaji Elimu Msingi Bila Malipo, Wakurugenzi wa Manispaa wanashauriwa kujenga madarasa mapya katika shule za sekondari zilizopo ikiwa ni pamoja na kujenga shule za sekondari mpya.

Hamis S. Lissu

**AFISA ELIMU WA MKOA
MKOA WA DAR ES SALAAM**

JEDWALI 9 Ulinganifu wa Matokeo ya Mtihani wa Kumaliza Elimu ya Msingi 2008 hadi 2017

MWAKA	Waliosajiliwa			Waliofanya Mtihani				Wasiofanya Mtihani				Waliofaulu				Waliochaguliwa Kidato cha Kwanza				Waliobaki katika Uchaguzi wa Kwanza			
	Wav.	Was.	Jml	Wav.	Was.	Jml	%	Wav	Was.	Jml	%	Wav	Was.	Jml	%	Wav	Was.	Jml	%	Wav	Was.	Jml	%
2008	33085	33619	66704	32008	32801	64809	97	1077	818	1895	3	26104	21763	47867	73.86	11179	11643	22822	47.68	14925	10120	25045	52.32
2009	30762	31546	62308	29709	30545	60254	96.9	1052	827	1879	3.1	20596	19668	40264	66.82	18004	17375	35379	87.87	2592	2293	4885	12.13
2010	29306	30514	59820	28321	29898	58219	97	985	616	1601	3	19832	18115	37947	65.18	19832	18115	37947	100	0	0	0	0
2011	28310	30549	58859	27002	29579	56581	96	1308	970	2278	4	22845	22066	44911	79.37	22845	22066	44911	100	0	0	0	0
2012	28569	31121	59690	27599	30494	58093	97	1058	667	1725	3	16944	17200	34144	59.77	16944	17200	34144	100	0	0	0	0
2013	30411	32967	63378	29627	32411	62038	97.89	784	556	1340	2.11	22562	24086	46648	75.19	17188	17661	34849	74.7	5373	6426	11799	25.3
2014	29077	31632	60709	28419	31158	59577	98.14	667	465	1132	1.86	22389	24045	46434	78	17734	18876	36610	79	4655	5169	9824	21
2015	28,058	31,646	59,704	27,651	31,338	58,989	98.80	407	308	715	1.20	23,458	25,605	49,063	83.17	17,825	18,989	36,814	75	5,633	6,616	12,249	25
2016	29,753	33,043	62,796	29,513	32,833	62,346	99.28	243	208	451	0.72	24,645	26,843	51,488	82.58	16,150	16,518	32,668	63	8,495	10,325	18,820	37
2017	31,911	35,067	66,978	31,760	34,935	66,695	99.58	144	139	283	0.42	28,103	30,470	58,573	87.82	28,103	30,470	58,573	100	0	0	0	0
2018	33,989	36,959	70,948	33,622	36,681	70,303	99.09	367	278	645	0.91	31,233	33,629	64,862	92.26	31232	33,629	64,861	99.99	1	0	1	0.001

JEDWALI: 10 Ufaulu wa wanafunzi kwa madaraja PSLE 2018

WILAYA	A			ASILMIA	B			ASILMIA	C			ASILMIA	D			ASILMIA	E			ASILMIA	JUMLA		
	WAV	WAS	JML		WAV	WAS	JML		WAV	WAS	JML		WAV	WAS	JML		WAV	WAS	JML		WAV	WAS	JML
ILALA VIJIJINI	744	659	1403	14%	1539	1486	3025	31%	1889	2591	4480	46%	360	553	913	9%	12	10	22	0%	4544	5299	9843
ILALA MJINI	1427	1230	2657	202%	2926	2987	5913	449%	1644	2278	3922	298%	218	348	566	43%	2	8	10	1%	6217	6851	1318
KIGAMBONI	154	91	245	7%	697	561	1258	36%	721	956	1677	49%	94	165	259	8%	4	5	9	0%	1670	1778	3448
KINONDONI	1152	978	2130	17%	2951	3042	5993	48%	1723	2094	3817	31%	246	268	514	4%	14	9	23	0%	6086	6391	12477
TEMEKE	807	564	1371	7%	3344	3317	6661	35%	5116	4035	9151	48%	773	1023	1796	9%	32	29	61	0%	8991	10049	19040
UBUNGO	890	707	1597	13%	2334	2196	4530	36%	2355	2776	5131	41%	571	600	1171	9%	64	34	98	1%	6114	6313	12427
JUMLA KUU	5174	4229	9403	16%	13791	13589	27380	47%	13448	14730	28178	48%	2262	2957	5219	9%	128	95	223	0%	33622	36681	58553

JEDWALI: 11 Wanafunzi waliochaguliwa kwenda kidato cha kwanza katika shule za ufaulu mzuri zaidi 2019

NA	JINA LA SHULE	ILALA VIJIJINI			ILALA MJINI			KIGAMBONI			KINONDONI			TEMEKE			UBUNGO			JUMLA KUU		
		WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML
1	KIBAHA	0	0	0	2	0	2	0	0	0	2	0	2	2	0	2	1	0	1	7	0	7
2	MZUMBE	1	0	1	0	0	0	1	0	1	1	0	1	1	0	1	1	0	1	5	0	5
3	ILBORU	2	0	2	3	0	3	1	0	1	2	0	2	2	0	2	3	0	3	13	0	13
4	TABORA WAV	1	0	1	2	0	2	0	0	0	2	0	2	4	0	4	1	0	1	10	0	10
5	KILAKALA	0	2	2	0	2	2	0	1	1	0	2	2	0	2	2	0	2	2	0	11	11
6	MSALATO	0	1	1	0	2	2	0	1	1	0	2	2	0	1	1	0	1	1	0	8	8
7	TABORA WAS	0	1	1	0	3	3	0	0	0	0	2	2	0	6	6	0	2	2	0	14	14
	JUMLA	4	4	8	7	7	14	2	2	4	7	6	13	9	9	18	6	5	11	35	33	68

JEDWALI: 12 Wanafunzi waliochaguliwa kujiunga kidato cha kwanza 2019 katika shule za Ufundi

NA	JINA LA SHULE	ILALA VIJIJINI			ILALA MJINI			KIGAMBONI			KINONDONI			TEMEKE			UBUNGO			JUMLA KUU		
		WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML
1	IFUNDA TECH	0	0	0	2	0	2	1	0	1	2	0	2	2	0	2	2	0	2	9	0	9
2	IYUNGA TECH	2	0	2	6	0	6	1	0	1	6	0	6	6	0	6	5	0	5	26	0	26
3	MTWARA TECH	4	1	5	6	1	7	2	0	2	5	0	5	9	0	9	5	0	5	30	0	30
4	MOSHI TECH	0	0	0	1	0	1	0	0	0	0	0	0	1	0	1	0	0	0	2	0	2
5	TANGA TECH	1	0	1	1	0	1	0	0	0	0	0	0	1	0	1	0	0	0	3	0	3
	JUMLA	8	1	9	15	1	16	2	1	3	13	1	14	18	1	19	12	1	13	68	6	74

JEDWALI: 13 Wanafunzi waliochaguliwa kujiunga kidato cha kwanza 2019 katika shule za Bweni Kawaida

NA	JINA LA SHULE	ILALA VIJIJINI			KIGAMBONI			KINONDONI			TEMEKE			UBUNGO			JUMLA KUU		
		WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML
1	PUGU	1	0	1	0	0	0	1	0	1	1	0	1	0	0	0	3	0	3
2	MALANGALI	0	0	0	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1
3	MOSHI	1	0	1	0	0	0	0	0	0	0	0	0	1	0	1	2	0	2
4	KILOSA	1	0	1	0	0	0	1	0	1	0	0	0	0	0	0	2	0	2
5	SONGEA	1	0	1	0	0	0	1	0	1	0	0	0	2	0	2	4	0	4
6	BALANG'DALALU	0	2	2	0	0	0	0	2	2	0	1	1	0	3	3	0	8	8
7	MGUGU	0	1	1	0	1	1	0	1	1	0	1	1	0	0	0	0	4	4
	JUMLA	4	3	7	1	1	2	3	3	6	1	2	3	3	3	6	12	12	24

JEDWALI :14 Wanafunzi waliochaguliwa kujiunga kidato cha kwanza 2019 katika shule za kutwa za Mkoa

NA	SHULE	ILALA (V)			ILALA MJINI			KIGAMBONI			KINONDONI			TEMEKE			UBUNGO			JUMLA KUU		
		WV	WS	JML	WV	WS	JML	WV	WS	JML	WV	WS	JML	WV	WS	JML	WV	WS	JML	WV	WS	JML
1	CHANG'OMBE	8	8	16	12	12	24	3	1	4	11	11	22	16	15	31	10	13	23	60	60	120
2	ZANAKI	0	32	32	0	50	50	0	8	8	0	61	61	0	46	46	0	53	53	0	250	250
3	JANGWANI	0	36	36	0	56	56	0	9	9	0	71	71	0	49	49	0	60	60	0	281	281
4	KIBASILA	20	18	38	31	30	61	8	4	12	26	28	54	40	39	79	25	31	56	150	150	300
5	AZANIA	37	0	37	61	0	61	15	0	15	56	0	56	77	0	77	54	0	54	300	0	300
6	JAMHURI	12	11	23	18	18	36	5	3	8	15	19	34	24	23	47	16	16	32	90	90	180
7	B W MKAPA	20	18	38	31	30	61	8	6	14	26	32	58	40	39	79	25	25	50	150	150	300
8	DSM	13	12	25	21	19	40	6	4	10	17	26	43	27	21	48	16	18	34	100	100	200
	JUMLA	110	135	245	174	215	389	45	35	80	151	248	399	224	232	456	146	216	362	850	1,081	1,931

JEDWALI: 15 Wanafunzi waliochaguliwa kujiunga kidato cha kwanza 2019 katika shule za wananchi watakaokaa ‘Hostel’

SNA	HALMASHAURI	JINA LA SHULE	WAV	WAS	JML
1	ILALA	MBONDOLE HOSTELI	0	60	60
		MVUTI HOSTELI	0	36	36
		SANGARA HOSTELI	0	44	44
		JUMLA	0	140	140
2	KIGAMBONI	KIMBIJI HOSTELI	20	40	60
		KISARAWE II HOSTELI	40	40	80
		PEMBA MNAZI HOSTELI	80	0	80
		JUMLA	140	80	220

JEDWALI: 16 Takwimu za wanafunzi waliochaguliwa kujiunga kidato cha kwanza 2019 .

KUNDI	JINSI	ILALA			KIGAMBONI	KINONDONI	TEMEKE	UBUNGO	JUMLA KUU
		V	M	JML					
WALIOFANYA	WAV	4545	6217	10762	1670	6086	8991	6114	33623
	WAS	5298	6851	12149	1778	6391	10049	6313	36680
	JML	9843	13068	22911	3448	12477	19040	12427	70303
WALIOFAULU	WAV	4174	5997	10171	1572	5826	8186	5480	31235
	WAS	4734	6495	11229	1608	6114	8997	5679	33627
	JML	8908	12492	21400	3180	11940	17183	11159	64862
UFAULU MZURI	WAV	5	7	12	2	6	11	6	37
	WAS	4	6	10	1	6	8	6	31
	JML	9	13	22	3	12	19	12	68
BWENI UFUNDI	WAV	9	14	23	4	12	18	13	70
	WAS	1	1	2	0	1	3	1	7
	JML	10	15	25	4	13	21	14	77
BWENI KAWAIDA	WAV	4		4	1	3	1	3	12
	WAS	3		3	1	2	2	4	12
	JML	7	0	7	2	5	3	7	24
SHULE ZA MKOA	WAV	112	162	274	42	157	220	147	840
	WAS	137	187	324	46	176	260	164	970
	JML	249	349	598	88	333	480	311	1810
SHULE ZA WANANCHI	WAV	4038	5787	9825	1519	5635	7894	5280	30153
	WAS	4579	6283	10862	1557	5910	8677	5476	32482
	JML	8617	12070	20687	3076	11545	16571	10756	62635

KUNDI	JINSI	ILALA			KIGAMBONI	KINONDONI	TEMEKE	UBUNGO	JUMLA KUU
WALEMAVU WALIOPANGWA TAMISEMI	WAV	0	13	13	2	5	23	15	58
	WAS	2	14	16	0	8	27	10	61
	JML	2	27	29	2	13	50	25	119
WALEMAVU WALIOPANGWA NA MKOA	WAV	6	14	20	2	8	19	15	64
	WAS	8	4	12	3	11	20	18	64
	JML	14	18	32	5	19	39	33	128
JUMLA KUU YA WANAFUNZI WALIOPANGWA KWA WILAYA	WAV	4174	5997	10171	1572	5826	8186	5479	31234
	WAS	4734	6495	11229	1608	6114	8997	5679	33627
	JML	8908	12492	21400	3180	11940	17183	11158	64861
B: WANAFUNZI WALIOKOSA NAFASI ZA KUJIUNGA KIDATO CHA KWANZA 2019									
WALIOKOSA NAFASI KILA WILAYA	WAV	0	0	0	0	0	0	1	1
	WAS	0	0	0	0	0	0	0	0
	JML	0	0	0	0	0	0	1	1

JEDWALI: 17 Alama za mwisho kuchaguliwa kujiunga kidato cha kwanza 2019 kwa makundi ya shule (Cut Off Points)

WILAYA	UFAULU MZURI		UFUNDI		BWENI KAWAIDA		SHULE ZA MKOA		SHULE ZA WANANCHI	
	WAV	WAS	WAV	WAS	WAV	WAS	WAV	WAS	WAV	WAS
Ilala Mjini	240	241	238	241			225	217	100	100
Ilala Vijijini	237	234	235	234	235	234	213	204	100	100
Kigamboni	231	235	226		226	227	209	201	100	100
Kinondoni	238	234	235	234	234	23	218	214	100	100
Temeke	234	233	229	232	229	231	212	204	100	100
Ubungo	239	238	236	238	235	237	215	209	100	100

JEDWALI: 18 Alama za Mwisho za Kuchaguliwa Kujiunga Kidato cha Kwanza 2011 – 2019 (Cut Off Points)

Mwaka	Wilaya	Jinsi	Ilala	Kigamboni	Kinondoni	Temeke	Ubungo
2011	M	Wav.	101	-	145	127	-
		Was.	100	-	119	108	-
	V	Wav.	100	-	100	100	-
		Was.	100	-	100	100	-
2012	M	Wav.	100	-	100	100	-
		Was.	100	-	100	100	-
	V	Wav.	100	-	100	100	-
		Was.	100	-	100	100	-
2013	M	Wav.	100	-	100	100	-
		Was.	100	-	100	100	-
	V	Wav.	100	-	100	100	-
		Was.	100	-	100	100	-
2014	M	Wav.	100	-	100	100	-
		Was.	100	-	100	100	-
	V	Wav.	100	-	100	100	-
		Was.	100	-	100	100	-
2015	M	Wav.	100	-	100	100	-
		Was.	100	-	100	100	-
	V	Wav.	100	-	100	100	-
		Was.	100	-	100	100	-
2016	M	Wav.	100	-	102	100	-
		Was.	100	-	100	100	-
	V	Wav.	100	-	100	100	-
		Was.	100	-	100	100	-
2017	M	Wav.	103	-	114	100	-

Mwaka	Wilaya	Jinsi	Ilala	Kigamboni	Kinondoni	Temeke	Ubungo
2018	V	Was.	104	-	119	100	-
		Wav.	100	-	100	100	-
		Was.	100	-	100	100	-
	M	Wav.	100	100	100	100	100
		Was.	100	100	100	100	100
	V	Wav.	100	100	100	100	100
Was.		100	100	100	100	100	
2019	M	Wav.	100	100	100	100	100
		Was.	100	100	100	100	100
	V	Wav.	100	100	100	100	100
		Was.	100	100	100	100	100

JEDWALI :19 Ulinganifu wa Watahiniwa Waliochaguliwa Kuingia Kidato cha Kwanza 2011-2019

Mwaka	Manispaa		Watahiniwa waliofaulu			Waliochaguliwa			% ya Waliochaguliwa
			Wav.	Was.	Jml	Wav.	Was.	Jml	
2011	Ilala	Vijijini	4086	3888	7974	4086	3888	7974	100%
		Mjini	1141	856	1997	1141	556	1697	85%
		JML	5227	4744	9971	5227	4444	9671	97%
	Kinondoni	Vijijini	4987	4860	9847	4987	4860	9847	100%
		Mjini	2991	2685	5676	2991	2685	5676	100%
		JML	7978	7545	15523	7978	7545	15523	100%
	Temeke	Vijijini	5816	5208	11024	5816	5208	11024	100%
		Mjini	811	618	1429	811	618	1429	100%
		JML	6627	5826	12453	6627	5826	12453	100%
2012	Ilala	Vijijini	1520	1428	2948	1520	1428	2948	100%
		Mjini	4966	5120	10086	4966	5120	10086	100%
		JML	6486	6548	13034	6486	6548	13034	100%
	Kinondoni	Vijijini	3610	3796	7406	3610	3796	7406	100%
		Mjini	4779	5158	9937	4779	5158	9937	100%
		JML	8389	8954	17343	8389	8954	17343	100%
	Temeke	Vijijini	1005	1053	2058	1005	1053	2058	100%

Mwaka	Manispaa	Watahiniwa waliofaulu			Waliochaguliwa			% ya Waliochaguliwa	
		Wav.	Was.	Jml	Wav.	Was.	Jml		
		Mjini	6965	5511	12476	6965	5511	12476	100%
		JML	7970	6564	14534	7970	6564	14534	100%
2013	Ilala	Vijijini	2116	2202	4318	2116	2202	4318	100%
		Mjini	5421	5744	11165	5421	5744	11165	100%
		JML	7537	7946	15483	7537	7946	15483	100%
	Kinondoni	Vijijini	4167	4558	8725	4167	4558	8725	100%
		Mjini	5173	5579	10752	5173	5579	10752	100%
		JML	9340	10137	19477	9340	10137	19477	100%
	Temeke	Vijijini	1164	1290	2454	1164	1290	2454	100%
		Mjini	6465	7554	14019	6465	7554	14019	100%
		JML	7629	8844	16473	7629	8844	16473	100%
2014	Ilala	Vijijini	1887	1830	3717	1887	1830	3717	100%
		Mjini	4900	5212	10112	4900	5212	10112	100%
		JML	6787	7042	13829	6787	7042	13829	100%
	Kinondoni	Vijijini	4139	4298	8437	4139	4298	8437	100%
		Mjini	4739	5251	9990	4739	5251	9990	100%
		JML	8878	9549	18427	8878	9549	18427	100%
	Temeke	Vijijini	1101	1125	2226	1101	1125	2226	100%
		Mjini	5796	6370	12166	5796	6370	12166	100%
		JML	6897	7495	14392	6897	7495	14392	100%

2015	Ilala	Vijijini	2021	2176	4197	2021	2176	4197	100%
		Mjini	4865	5173	10038	4865	5173	10038	100%
		JML	6886	7349	14235	6886	7349	14235	100%
	Kinondoni	Vijijini	4061	4326	8387	4061	4326	8387	100%
		Mjini	4583	4950	9533	4583	4950	9533	100%
		JML	8644	9276	17920	8644	9276	17920	100%
	Temeke	Vijijini	1246	1313	2559	1246	1313	2559	100%
		Mjini	5614	6106	11720	5614	6106	11720	100%
		JML	6860	7419	14279	6860	7419	14279	100%
2016	Ilala	Vijijini	2,492	2,606	5,098	2,492	2,606	5,098	100%
		Mjini	5,091	5,405	10,496	2,951	3,106	6,057	58%
		JML	7,583	8,011	15,594	5,443	5,712	11,155	72%

	Kinondoni	Vijijini	4,359	4,755	9,114	4,359	4,755	9,114	100%
		Mjini	4,440	4,814	9,254	3,011	3,060	6,071	66%
		JML	8,799	9,569	18,368	7,370	7,815	15,185	83%
	Temeke	Vijijini	1,412	1,562	2,974	1,412	1,562	2,974	100%
		Mjini	5,664	6,463	12,127	3,580	3,840	7,420	61%
		JML	7,076	8,025	15,101	4,992	5,402	10,394	69%
2017	Ilala	Vijijini	2,812	2,966	5,778	2,482	2,655	5,137	89%
		Mjini	5,114	5,464	10,578	2,154	2,202	4,356	41%
		JML	7,926	8,430	16,356	4,636	4,857	9,493	58%
	Kinondoni	Vijijini	4,786	5,218	10,004	4,327	4,399	8,726	87%
		Mjini	4,377	4,669	9,046	2,066	2,097	4,163	46%
		JML	9,163	9,887	19,050	6,393	6,496	12,889	68%
	Temeke	Vijijini	1,732	2,012	3,744	1,616	1,806	3,422	91%
		Mjini	5,824	6,514	12,338	3,505	3,359	6,864	56%
		JML	7,556	8,526	16,082	5,121	5,165	10,286	64%
2018	Ilala Vijijini		3,474	3,947	7,421	3,474	3,947	7,421	100%
	Ilala Mjini		5,725	6,090	11,815	5,725	6,090	11,815	100%
	Kigamboni		1,371	1,432	2,803	1,371	1,432	2,803	100%
	Kinondoni		5,206	5,679	10,885	5,206	5,679	10,885	100%
	Temeke		7,258	8,065	15,323	7,258	8,065	15,323	100%
	Ubungo		5,069	5,257	10,326	5,069	5,257	10,326	100%
2019	Ilala Vijijini		4174	4734	8908	4174	4734	8908	100%
	Ilala Mjini		5997	6495	12492	5997	6495	12492	100%
	Kigamboni		1572	1608	3180	1572	1608	3180	100%
	Kinondoni		5826	6114	11940	5826	6114	11940	100%
	Temeke		8186	8997	17183	8186	8997	17183	100%
	Ubungo		5480	5679	11159	5479	5679	11158	99.1%

**JEDWALI: 20 Wanafunzi waliochaguliwa Kujiunga Kidato cha Kwanza 2019 ufaulu wa juu hadi shule za kutwa Mkoa
UFAULU MZURI ZAIDI**

S/N	SHULE	ILALA (V)			ILALA (M)			KIGAMBONI			KINONDONI			TEMEKE			UBUNGO			JUMLA KUU MKOA		
		JML			JML			JML			JML			JML			JML			JML		
		wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML
1	KIBAHA	1	-	1	1	-	1	1	-	1	1	-	1	2	-	2	1	-	1	7	-	7
2	MZUMBE	1	-	1	1	-	1	-	-	-	1	-	1	2	-	2	1	-	1	6	-	6
3	ILBORU	1	-	1	2	-	2	-	-	-	2	-	2	3	-	3	2	-	2	10	-	10
4	TABORA WAV	2	-	2	3	-	3	1	-	1	2	-	2	4	-	4	2	-	2	14	-	14
5	KILAKALA	-	1	1	-	2	2	-	-	-	-	2	2	-	2	2	-	2	2	-	9	9
6	MSALATO	-	1	1	-	2	2	-	-	-	-	2	2	-	3	3	-	2	2	-	10	10
7	TABORA WAS	-	2	2	-	2	2	-	1	1	-	2	2	-	3	3	-	2	2	-	12	12
	JUMLA	5	4	9	7	6	13	2	1	3	6	6	12	11	8	19	6	6	12	37	31	68

SHULE ZA UFUNDI

S/N	SHULE	ILALA (V)			ILALA (M)			KIGAMBONI			KINONDONI			TEMEKE			UBUNGO			JUMLA KUU MKOA		
		JML			JML			JML			JML			JML			JML			JML		
		wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML
1	IFUNDA TECH	1	-	1	1	-	1	1	-	1	2	-	2	2	-	2	2	-	2	9	-	9
2	MOSHI TECH	-	-	-	1	-	1	-	-	-	-	-	-	1	-	1	-	-	-	2	-	2
3	IYUNGA TECH	3	-	3	4	-	4	1	-	1	3	-	3	5	-	5	4	-	4	20	-	20
4	MTWARA TECH	4	1	5	6	1	7	2	-	2	5	1	6	8	2	10	5	1	6	30	6	36
5	TANGA TECH	1	-	1	2	-	2	-	-	-	2	-	2	2	1	3	2	-	2	9	1	10
	JUMLA	9	1	10	14	1	15	4	-	4	12	1	13	18	3	21	13	1	14	70	7	77

SHULE ZA BWENI KAWAIDA KWA SHULE ZA VIJIJINI NA MJINI																						
S/N	SHULE	ILALA (V)			ILALA (M)			KIGAMBONI			KINONDONI			TEMEKE			UBUNGO			JUMLA KUU MKOA		
		JML			JML			JML			JML			JML			JML					
		wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML	wv	ws	JML
1	PUGU	1	-	1	-	-	-	1	-	1	-	-	-	-	-	-	-	-	2	-	2	
2	MALANGALI	1	-	1	-	-	-	-	-	-	1	-	1	-	-	-	1	-	1	3	-	3
3	MUSTAFA SABODO	2	1	3	-	-	-	-	-	-	2	-	2	1	-	1	2	1	3	7	2	9
4	BALANG'DALALU	-	1	1	-	-	-	-	1	1	-	1	1	-	1	1	-	2	2	-	6	6
5	MGUGU	-	1	1	-	-	-	-	-	-	-	1	1	-	1	1	-	1	1	-	4	4
	JUMLA	4	3	7	-	-	-	1	1	2	3	2	5	1	2	3	3	4	7	12	12	24

		MGAO WA NAFASI ZA MKOA KIDATO CHA I - 2019						
S/N -GPA performan CSSE 2017	SHULE	ILALA VIJIJINI						
		P		G		JML		
		wv	ws	wv	ws	wv	ws	JML
		763	811	3409	3925	4172	4736	8908
1	KIBASILA	7	6	13	12	20	18	38
2	DSM	4	6	10	12	14	18	32
3	ZANAKI		10		21	-	31	31
4	CHANG'OMBE	3	3	5	5	8	8	16
5	JANGWANI		9		17	-	26	26
6	JAMHURI	4	6	9	12	13	18	31
7	B.W.MKAPA	7	6	13	12	20	18	38
8	AZANIA	12		25		37	-	37
	JUMLA	37	46	75	91	112	137	249

		MGAO WA NAFASI ZA MKOA KIDATO CHA I - 2019						
S/N -GPA performan CSSE 2017	SHULE	ILALA MJINI (M)						
		P		G		JML		
		wv	ws	wv	ws	wv	ws	JML
		1,320	1,484	4,677	5,011	5997	6495	12492
1	KIBASILA	4	5	9	13	13	18	31
2	DSM	7	6	14	13	21	19	40
3	ZANAKI		17		33	-	50	50
4	CHANG'OMBE	4	4	8	8	12	12	24
5	JANGWANI		13		27	-	40	40
6	JAMHURI	7	7	13	13	20	20	40
7	B.W.MKAPA	10	10	21	18	31	28	59
8	AZANIA	22		43		65	-	65
	JUMLA	54	62	108	125	162	187	349

		MGAO WA NAFASI ZA MKOA KIDATO CHA I - 2019						
S/N -GPA perforan CSSE 2017	SHULE	KIGAMBONI						
		P		G		JML		
		wv	ws	wv	ws	wv	ws	JML
		172	137	1,400	1,471	1572	1608	3180
1	KIBASILA	2	2	4	5	6	7	13
2	DSM	2	2	4	4	6	6	12
3	ZANAKI		3		5	-	8	8
4	CHANG'OMBE	1	1	2	1	3	2	5
5	JANGWANI		6		4	-	10	10
6	JAMHURI	2	2	4	4	6	6	12
7	B.W.MKAPA	3	3	5	4	8	7	15
8	AZANIA	4		9		13	-	13
	JUMLA	14	19	28	27	42	46	88

		MGAO WA NAFASI ZA MKOA KIDATO CHA I - 2019						
S/N -GPA perforan CSSE 2017	SHULE	KINONDONI						
		P		G		JML		
		wv	ws	wv	ws	wv	ws	JML
		1,441	1,439	4,385	4,675	5826	6114	11940
1	KIBASILA	7	5	16	14	23	19	42
2	DSM	7	7	13	14	20	21	41
3	ZANAKI		21		31	-	52	52
4	CHANG'OMBE	3	4	7	7	10	11	21
5	JANGWANI		10		25	-	35	35
6	JAMHURI	6	5	13	11	19	16	35
7	B.W.MKAPA	9	7	17	15	26	22	48
8	AZANIA	20		39		59	-	59
	JUMLA	52	59	105	117	157	176	333

		MGAO WA NAFASI ZA MKOA KIDATO CHA I - 2019						
S/N -GPA perfoman CSSE 2017	SHULE	TEMEKE						
		P		G		JML		
		WV	WS	WV	WS	WV	WS	JML
		969	951	7,217	8,046	8186	8997	17183
1	KIBASILA	9	9	19	19	28	28	56
2	DSM	10	16	19	10	29	26	55
3	ZANAKI		15		45	-	60	60
4	CHANG'OMBE	5	5	11	10	16	15	31
5	JANGWANI		13		34	-	47	47
6	JAMHURI	9	13	18	11	27	24	51
7	B.W.MKAPA	13	16	27	44	40	60	100
8	AZANIA	27		53		80	-	80
	JUMLA	73	87	147	173	220	260	480

		MGAO WA NAFASI ZA MKOA KIDATO CHA I - 2019						
S/N -GPA perfoman CSSE 2017	SHULE	UBUNGO						
		P		G		JML		
		WV	WS	WV	WS	WV	WS	JML
		1,168	1,161	4,311	4,518	5479	5679	11158
1	KIBASILA	7	7	13	13	20	20	40
2	DSM	4	6	6	4	10	10	20
3	ZANAKI		14		35	-	49	49
4	CHANG'OMBE	3	4	8	8	11	12	23
5	JANGWANI		12		30	-	42	42
6	JAMHURI	7	7	8	9	15	16	31
7	B.W.MKAPA	8	5	17	10	25	15	40
8	AZANIA	20		46		66	-	66
	JUMLA	49	55	98	109	147	164	311

JEDWALI:21 Wanafunzi waliochaguliwa Kujiunga Kidato cha Kwanza 2019 katika Shule za Wananchi za Kutwa Manispaa ya I

SNA	SEKONDARI	UWEZO WA SHULE	UWEZO WA SEKONDARI KUPOKEA WANAFUNZI WANAFUNZI KIDATO CHA KWANZA 2019			WALIOPANGWA ILALA VIJIJINI			WALIOPANGWA ILALA MJINI			JUMLA YA WALIOPANGWA		
			WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML
	MBONDOLE HOSTEL		0	60	60		25	25		35	35	0	60	60
	MVUTI HOSTEL		0	36	36		22	22		14	14	0	36	36
	SANGARA HOSTEL		0	44	44		34	34		10	10	0	44	44
1	ABUUY JUMAA	11	303	303	605	200	240	440	76	91	167	276	331	607
2	ARI	6	165	165	330	75	75	150	90	91	181	165	166	331
3	BINTI MUSSA	3	83	83	165				82	83	165	82	83	165
4	BUYUNI	15	413	413	825	294	348	642	86	88	174	380	436	816
5	BUYUNI (ZAVALA)	4	110	110	220	55	54	109	55	55	110	110	109	219
6	CHANIKA	9	248	248	495	124	125	249	115	129	244	239	254	493
7	FURAHA	7	193	193	385	71	79	150	105	128	233	176	207	383
8	GEREZANI	4	110	110	220				107	113	220	107	113	220
9	HALISI	8	220	220	440	200	248	448				200	248	448
10	HALISI (UAMUZI)	6	165	165	330	102	117	219	36	78	114	138	195	333
11	ILALA	11	303	303	605				302	303	605	302	303	605
12	JUHUDI	10	275	275	550				332	221	553	332	221	553
13	JUHUDI (JESHINI)	10	275	275	550				275	273	548	275	273	548
14	KASULU	1	28	28	55				27	28	55	27	28	55
15	KASULU(UHURU MCHANGANYIKO)	5	138	138	275				158	117	275	158	117	275
16	KEREZANGE	12	330	330	660	235	289	524	94	41	135	329	330	659
17	KIMANGA	1	28	28	55				27	28	55	27	28	55

SNA	SEKONDARI	UWEZO WA SHULE	UWEZO WA SEKONDARI KUPOKEA WANAFUNZI WANAFUNZI KIDATO CHA KWANZA 2019			WALIOPANGWA ILALA VIJIJINI			WALIOPANGWA ILALA MJINI			JUMLA YA WALIOPANGWA		
			WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML
18	KINYAMWEZI	7	193	193	385	75	75	150	116	117	233	191	192	383
19	KINYAMWEZI (MPYA)	4	110	110	220				109	110	219	109	110	219
20	KINYEREZI	8	220	220	440	218	230	448				218	230	448
21	KINYEREZI (ANEX)	10	275	275	550	55	55	110	220	234	454	275	289	564
22	KISUNGU	7	193	193	385	185	175	360		25	25	185	200	385
23	KITONGA	3	83	83	165	75	74	149				75	74	149
24	KITUNDA	12	330	330	660	289	313	602	41	17	58	330	330	660
25	KIVULE	12	330	330	660	200	278	478	101	79	180	301	357	658
26	MAGOZA	12	330	330	660				271	388	659	271	388	659
27	MAJANI YA CHAI	10	275	275	550				300	250	550	300	250	550
28	MBONDOLE	4	110	110	220	90	50	140				90	50	140
29	MCHANGANYIKO	10	275	275	550				277	276	553	277	276	553
30	MCHANGANYIKO (BUGURUNI MOTO)	10	275	275	550				269	277	546	269	277	546
31	MCHIKICHINI	9	248	248	495				232	263	495	232	263	495
32	MIGOMBANI	5	138	138	275				140	138	278	140	138	278
33	MISITU	12	330	330	660	234	286	520	94	42	136	328	328	656
34	MKERA	4	110	110	220	100	100	200				100	100	200
35	MNAZI MMOJA	4	110	110	220				115	110	225	115	110	225
36	MNAZI MMOJA (MIVINJENI)	14	385	385	770				364	404	768	364	404	768
37	MSIMBAZI	9	248	248	495				235	260	495	235	260	495
38	MSONGOLA	6	165	165	330	132	173	305				132	173	305

SNA	SEKONDARI	UWEZO WA SHULE	UWEZO WA SEKONDARI KUPOKEA WANAFUNZI WANAFUNZI KIDATO CHA KWANZA 2019			WALIOPANGWA ILALA VIJIJINI			WALIOPANGWA ILALA MJINI			JUMLA YA WALIOPANGWA		
			WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML	WAV	WAS	JML
39	MVUTI	4	110	110	220	101	77	178				101	77	178
40	MWANAGATI	12	330	330	660	228	300	528		98	98	228	398	626
41	NGUVU MPYA	8	220	220	440	200	200	400	9	39	48	209	239	448
42	NYEBURU	5	138	138	275	50	50	100	91	84	175	141	134	275
43	PUGU STATION	12	330	330	660	200	203	403	129	130	259	329	333	662
44	SANGARA	3	83	83	165	75	40	115				75	40	115
45	UGOMBOLWA	10	275	275	550				186	364	550	186	364	550
46	ULONGONI	8	220	220	440				220	220	440	220	220	440
47	VINGUNGUTI	4	110	110	220				110	110	220	110	110	220
48	VIWEGE	6	165	165	330	100	99	199		129	129	100	228	328
49	ZAWADI	7	193	193	385				191	193	384	191	193	384
50	ZINGIZIWA	4	110	110	220	75	145	220				75	145	220
	JUMLA	378	10395	10535	20930	4038	4579	8617	5787	6283	12070	9825	10862	20687

JEDWALI: 22 Wanafunzi waliochaguliwa Kujiunga Kidato cha Kwanza 2019 katika Shule za Wananchi za Kutwa Manispaa ya KIGAMBONI

SNA	SEKONDARI	UWEZO WA SHULE	UWEZO WA SEKONDARI KUPOKEA WANAFUNZI KIDATO CHA KWANZA 2019			WALIOPANGWA		
			WAV	WAS	JML	WAV	WAS	JML
	KIMBIJI HOSTEL		20	40	60	20	40	60
	KISARAWE II - HOSTEL		40	40	80	40	40	80
	PEMBAMNAZI - HOSTEL		80	0	80	80	0	80
1	ABOUD JUMBE	5	125	126	251	124	126	250
2	KIBADA	5	102	148	250	102	148	250
3	KIBUGUMO	4	93	107	200	107	93	200
4	KIDETE	4	105	95	200	105	95	200
5	KIMBIJI	4	70	69	139	70	69	139
6	KISARAWE II	4	70	77	147	70	77	147
7	KISOTA	5	119	131	250	119	131	250
8	MINAZINI	6	131	169	300	131	169	300
9	MIZIMBINI	4	78	105	183	78	105	183
10	NGUVA	4	101	99	200	101	99	200
11	PEMBAMNAZI	3	32	48	80	32	48	80
12	SOMANGILA	4	117	90	207	117	90	207
13	TUNGI	4	117	83	200	117	83	200
14	VIJIBWENI	5	106	144	250	106	144	250
	JUMLA	61	1506	1571	3077	1519	1557	3076

JEDWALI: 23 Wanafunzi waliochaguliwa Kujiunga Kidato cha Kwanza 2019 katika Shule za Wananchi za Kutwa Manispaa ya Kinondoni

SNA	SEKONDARI	UWEZO WA SHULE	UWEZO WA SEKONDARI KUPOKEA WANAFUNZI KIDATO CHA KWANZA 2019			WALIOPANGWA KINONDONI		
			WAV	WAS	JUMLA	WAV	WAS	JUMLA
1	BOKO	6	180	311	491	180	311	491
2	BUNJU 'A'	6	200	201	401	201	203	404
3	HANANASIF	6	176	167	343	176	167	343
4	KAMBANGWA	8	250	248	498	250	248	498
5	Kawe UKWAMANI	10	250	250	500	251	251	502
6	KIGOGO	4	192	208	400	193	209	402
7	KISAUKE	9	299	208	507	299	251	550
8	KONDO	9	276	274	550	276	274	550
9	MABWE	6	272	153	425	272	153	425
10	MAENDELEO	6	229	137	366	229	137	366
11	MAKONGO JUU	4	186	207	393	187	209	396
12	MAKUMBUSHO	9	269	331	600	269	331	600
13	MBEZI JUU	6	150	150	300	151	153	304
14	MBOPO	9	130	270	400	130	270	400
15	MBWENI	7	225	225	450	225	225	450
16	MBWENI TETA	12	300	300	600	300	300	600
17	MIKOCHENI	6	257	301	558	257	301	558
18	MIVUMONI	7	175	175	350	175	175	350
19	MTAKUJA BEACH	7	225	225	450	225	225	450
20	MZIMUNI	9	240	260	500	241	260	501
21	NJEHELE	6	150	150	300	150	150	300
22	OYSTERBAY	11	300	318	618	300	319	619
23	SALMA KIKWETE	8	199	308	507	270	308	578
24	TURIANI	8	275	275	550	276	276	552
25	TWIGA	6	158	215	373	158	215	373
JUMLA		185	5563	5867	11430	5641	5921	11562

JEDWALI:24 Wanafunzi waliochaguliwa Kujiunga Kidato cha Kwanza 2019 katika Shule za Wananchi za Kutwa Manispaa ya TEMEKE

SNA	SEKONDARI	UWEZO WA SHULE	UWEZO WA SEKONDARI KUPOKEA WANAFUNZI KIDATO CHA KWANZA 2019			WALIOPANGWA TEMEKE		
			WAV	WAS	JUMLA	WAV	WAS	JUMLA
1	BARABARA YA MWINYI	4	170	170	340	170	170	340
2	BUZA	4	170	170	340	169	169	338
3	CHAMAZI	7	298	298	595	315	297	612
4	CHANGANYIKENI	6	255	255	510	262	349	611
5	CHARAMBE	7	298	298	595	310	284	594
6	KEKO	2	85	85	170	56	114	170
7	KEKO (MINAZINI)	17	723	723	1445	815	716	1531
8	KICHANGA	4	170	170	340	170	170	340
9	KICHANGA(MUUNGANO)	13	553	553	1105	578	527	1105
10	KIJICHI	6	255	255	510	278	289	567
11	KINGUGI	6	255	255	510	212	310	522
12	KURASINI	5	213	213	425	195	230	425
13	LUMO	6	255	255	510	255	255	510
14	MALELA	6	255	255	510	254	256	510
15	MBAGALA	6	255	255	510	255	255	510
16	MBANDE	7	298	298	595	259	335	594
17	MIBURANI	5	213	213	425	209	216	425
18	MIBURANI(KIBASILA II)	17	723	723	1445	608	837	1445
19	MIKWAMBE	6	255	255	510	199	210	409
20	NZASA	5	213	213	425	212	213	425
21	P/MOYO (NDALALA)	7	298	298	595	237	358	595

SNA	SEKONDARI	UWEZO WA SHULE	UWEZO WA SEKONDARI KUPOKEA WANAFUNZI KIDATO CHA KWANZA 2019			WALIOPANGWA TEMEKE		
			WAV	WAS	JUMLA	WAV	WAS	JUMLA
22	PENDAMOYO	2	85	85	170	85	85	170
23	RELINI	6	255	255	510	298	271	569
24	RELINI(KURASINI PS)	7	298	298	595	162	433	595
25	SAKU	6	255	255	510	262	274	536
26	TANDIKA	6	255	255	510	288	222	510
27	TEMEKE	7	298	298	595	288	307	595
28	TOANGOMA	7	298	298	595	284	310	594
29	WAILES	5	213	213	425	209	215	424
	JUMLA	192	8160	8160	16320	7894	8677	16571

JEDWALI:25Wanafunzi waliochaguliwa Kujiunga Kidato cha Kwanza 2019 katika Shule za Wananchi za Kutwa Manispaa ya UBUNGO

SNA	SEKONDARI	UWEZO WA SHULE	UWEZO WA SEKONDARI KUPOKEA WANAFUNZI KIDATO CHA KWANZA 2019			WALIOPANGWA		
			WAV	WAS	JUMLA	WAV	WAS	JUMLA
1	FAHARI	4	170	170	340	168	183	351
2	GOBA	5	176	174	350	170	185	355
3	GOBA MPAKANI	2	175	175	350	122	217	339
4	GOGONI	4	150	150	300	143	146	289

SNA	SEKONDARI	UWEZO WA SHULE	UWEZO WA SEKONDARI KUPOKEA WANAFUNZI KIDATO CHA KWANZA 2019			WALIOPANGWA		
			WAV	WAS	JUMLA	WAV	WAS	JUMLA
5	HONDOGO	3	160	160	320	145	145	290
6	KIBAMBA	5	200	200	400	200	200	400
7	KIBWEGERE	4	175	175	350	156	175	331
8	KIBWEHERI	3	170	170	340	153	168	321
9	KILUVYA	5	200	200	400	191	209	400
10	KIMARA	5	160	160	320	160	160	320
11	KING'ONGO	5	200	200	400	200	200	400
12	KINZUDI	3	170	170	340	170	180	350
13	KWEMBE	6	200	200	400	200	199	399
14	LUGURUNI	2	150	150	300	150	150	300
15	MABIBO	2	200	200	400	199	201	400
16	MAKOKA	3	150	150	300	150	150	300
17	MAKURUMLA	4	175	175	350	175	175	350
18	MALAMBAMAWILI	4	175	175	350	175	175	350
19	MANZESE	4	160	160	320	340	343	683
20	MASHUJAA	22	550	550	1100	0	0	0
21	MATOSA	3	200	200	400	199	199	398
22	MBEZI INN	4	175	175	350	175	175	350
23	MBURAHATI	3	160	160	320	160	159	319
24	MPIJI MAGOHE	2	160	160	320	158	160	318
25	MUGABE	4	175	175	350	357	359	716
26	SARANGA	1	160	160	320	160	160	320
27	TEMBONI GVT	4	160	160	320	160	160	320

SNA	SEKONDARI	UWEZO WA SHULE	UWEZO WA SEKONDARI KUPOKEA WANAFUNZI KIDATO CHA KWANZA 2019			WALIOPANGWA		
			WAV	WAS	JUMLA	WAV	WAS	JUMLA
28	URAFIKI	3	160	160	320	344	343	687
29	YUSUPH MAKAMBA	7	200	200	400	200	200	400
	JUMLA	126	5416	5414	10830	5280	5476	10756