

TFF Vodacom wasaini mkataba wa miaka 3

Shirikisho la Mpira wa Miguu Tanzania (TFF) na Kampuni ya simu za mkononi ya Vodacom, wamesaini mkataba wa miaka 3 wa udhamini wa Ligi kuu Tanzania bara.

Rais wa TFF Wallace Karia akizungumza katika hafla ya utiaji saini alisema "Udhamini huu uleta matokeo chanya na tunaahidi kutoa ushirikiano na Vodacom kwa muda wote wa mkataba" alisema Karia.

Waziri wa Habari Utamaduni Sanaa na Michezo Dkt. Harrison Mwakyembe ameipongeza TFF kwa hatua ya kusaini mkataba na kampuni ya Vodacom kudhamini ligi kuu.

Mkataba huo unathamani ya Shilingi za Kitanzania bilioni 9 ambapo kila msimu utakuwa ni Shilingi bilioni 3, ambapo utaanza msimu wa 2019/2020, 2020/2021 na 2021/2022.

Simba yaendeleza ubabe Ngao ya jamii

Klabu ya soka ya Simba imedhihirisha ya kuwa ndio mbabe wa mechi za ngao ya jamii hadi sasa, baada ya kutwaa ngao hiyo kwa mara ya tano mbele ya Azam Fc.

Katika mchezo huo wa kiashiria cha ufunguzi wa pazia la Ligi Kuu Tanzania Bara, - Simba iliandika historia hiyo baada ya kuitandika Azam Fc kwa mabao 4-3. katika mchezo uliofanyika katika dimba la Uwanja wa Taifa Agosti 17 mwaka huu.

Mabao ya Simba yaliwekwa kimiani na kiungo wao wa kimataifa Sharaf Eldin Shiboub, dakika ya 16, 22 ambaye alifunga mabao mawili huku Clatous Chama dakika ya 56 na Francis Kahata dakika ya 83 wakifunga bao moja kila mmoja.

Kwa upande wa Azam, mabao ya kufutia machozi yaliwekwa kimiani na Shaaban Idd dakika ya 13 Chilunda na Frank Domayo dakika ya 78.

U15 yarejea nchini.

Timu ya Taifa ya vijana wenyе umri chini ya miaka 15 (U15) imerejea nchini Agosti 27, baada ya kushindwa kufuzu kwa hatua ya Nusu fainali ya michuano ya CECAFA nchini Eritrea.

Katika michuano hiyo ambayo jumla ya Mataifa tisa yameshiriki, vijana wa Tanzania walanza michuano hiyo walipoteza michezo miwili dhidi ya Uganda kwa bao 2-0 na Rwanda kwa mabao 3-1 .

Katika michezo miwili mingine ilizinduka na kuwacharaza bila huruma Sudani ya Kusini kwa mabao 6-0 na mchezo wa mwisho waliwachapa Ethiopia kwa mabao 3-1.

Pazia la Ligi kuu ya Vodacom Tanzania VPL lafunguliwa rasmi.

Kipyenga cha Ligi Kuu ya Vodacom Tanzania Bara (VPL) msimu wa 2019/2020 kimepulizwa rasmi Agosti 24 kwa michezo mbalimbali kuchezwa kabla ya kusimama kupisha kalenda ya FIFA kwa mechi za kimataifa kwa timu ya Taifa taifa Stars.

MATOKEO YA MICHEZO YA KWANZA LIGI KUU VODACOM TANZANIA BARA 2019/20

Mbao FC	1 - 1	Alliance FC
Mbeya City	0 - 0	TZ Prisons
Namungo FC	2 - 1	Ndanda FC
Polisi Tanzania	1 - 0	Coastal Union
Biasara United	0 - 2	Kagera Sugar

Mwadui FC	1 - 0	Singida Utd
Lipuli FC	3 - 1	Mtibwa Sugar
Young Africnas	0 - 1	Ruvu Shooting
KMC	0 - 1	Azam FC
JKT Tanzania	1 - 3	Simba SC

Simba Savers Account

Jiongeze tu, akaunti hii
itakulea.

Tembelea tawi letu lolote kwa taarifa zaidi.

Riba ya
7%
kwa mwaka

Taifa Stars yaanza kuiwinda Burundi

Kikosi cha wachezaji wa timu ya soka ya Taifa 'Taifa Stars', kimeingia kambini katika hoteli ya APC, kuiwinda kwa ajili ya mchezo wa kwanza wa kufuzu nafasi ya kucheza kombe la dunia 2020 dhidi ya Burundi, utakaofanyika Agosti 4, Burundi.

Wachezaji ambao wameitwa kambini na Kaimu Kocha mkuu Etienne Ndairagije ni Juma Kaseja, Metacha Mnata, Beno Kakolanya, Shomari Kapombe, Hassan Kessy, Gadiel Michael, Mohamed Hussein, Erasto Nyoni, Kelvin Yondani, Iddy Moby, Abdi Banda, Jonas Mkude, Baraka Majogoro, Himid Mao, Ally Ng'anzi, Abubakari Salum na Frank Domayo.

Wengine ni Simon Msuva, Eliuter Mpepo, Mbwana Samatta, Abdillahie Yussuf, Farid Mussa, Iddy Nado, Kevin John, Ayoub Lyanga, Shaban Idd Chilunda, Boniface Maganga, Hassan Dilunga, Mohamed Issa na Abdulaziz Makame.

Asilimia kubwa ya wachezaji tayari washaripoti katika kikosi hicho na washaanza matayarisho ya mchezo wa kwanza dhidi ya Burundi.

REAL STARS DRINK RESPONSIBLY.

REAL STARS DON'T DRINK AND DRIVE.

18+ DRINK RESPONSIBLY.

TFF na Wanahabari wazindua kampeni ya Taifa Stars.

Kamati ya hamasa ya waandishi wa habari nchini ikishirikiana na Shirikisho la Mpira Tanzania (TFF),wamezindua kampeni maalumu kuelekea mchezo wa Tanzania dhidi ya Burundi ambao unatarajia kufanyika Septemba 4,nchini Burundi.

Kampeni hiyo ambayo imepewa jina maalumu la **Fyeka Burundi tusonge mbele**,imezinduliwa Jumanne wiki hii katika Makao Makuu ya TFF,ikiwa ni ishara ya kuanza rasmi kwa kampeni hiyo.

Kwa upande wa Katibu Mkuu wa TFF Kida Wilfred, alisema ya kuwa mchezo huo ni mgumu hivyo tunatakiwa kuhakikisha tun ashinda mchezo wetu huo na kuweza kutengeneza mazingira mazuri ya kuweza kupenya na kuingia katika hatua ya makundi na kuweza kufuzu kwa michuano ya kombe la dunia yatayofanyika nchini Qatar.

"Kwa upande wa taasisi tumepokea programu ya Mwalimu na tumeanza kuifanyia kazi,hivyo tunaamini kikosi kitakuwa kipo katika mazingira mazuri kuelekea mchezo huo,"alisema Kida.

Kwa upande wa Mjumbe wa kamati hiyo Fatma Chikawe alisema:

"Hii ni kampeni maalumu ambayo imeandaliwa kwa ajili ya mechi zetu mbili dhidi ya Burundi,tunatamani twende wengi zaidi nchini Burundi lakini kutokana na nafasi hatutoweza kwenda wote,halikadhalika tunajifunza kuhusu uzalendo na tungependa Watanzania wote wawe na kauli moja tu Fyeka Burundi tusonge mbele."

Mjumbe Ahmed Ally pia alizungumzia kampeni hiyo" Lengo la kamati hii ni kutoa hamasa kwa Watanzania na ni jukumu la msingi kwa Wanahabari na kwa wale wanakuwa wamebahatika kusafiri nje ya nchi watakuwa mashahidi wa hilo kuwa wenzetu linapokuja suala la timu ya taifa uzalendo kwanza,kwahiyo kile tulichokifanya Burundi ndicho twende tukakifanye Burundi Fyeka Burundi tusonge mbele"

TFF yakutana na wamiliki wa Vibanda vyakuhonesha Mpira

Shirikisho la Mpira Tanzania (TFF) limekutana na wamiliki wa mabanda ya kuonesha mpira maarufu kama 'Vibanda umiza', katika kikao kilichofanyika Agosti 27, mwaka huu katika Makao makuu ya TFF.

Lengo la kikao hicho lilikuwa ni mashirikiano baina ya TFF na wamiliki hao katikia masuala yahusuyo taarifa mbalimbali za Shirikisho kuitia jarida la kila wiki litolewalo na taasisi.

Kikao hicho ambacho kilihudhuriwa na idadi kubwa ya wamiliki hao, kimepangwa kufanyika mapema mwezi Septemba ili kukutana na kujadiliana masuala mbalimbali kwa kina kuhusiana na soka letu na namna TFF itakavyoweza kushirikiana na wadau hao.

Viongozi wa Ligi Kuu Wanawake wapigwa msasa

Shirikisho la Mpira wa Miguu Tanzania (TFF), limewafanya semina ya siku moja ya Usajili kwa viongozi wa Vilabu vya Ligi Kuu ya Wanawake, Agosti 28 katika hosteli za TFF, Karume.

Lengo la kuandaa semina hiyo ni kuhakikisha watendaji wa vilabu vyote kumi na mbili vinyosheriki Ligi hiyo wanakuwa wamepigwa msasa kabla ya pazia la msimu wa 2019/2020 kufunguliwa rasmi.

Ligi Kuu ya wanawake Tanzania Bara inatarajia kuanza kutimua vumbi rasmi Oktoba 26 mwaka huu, ambapo timu hizo zitakuwa zikicheza mfumo wa nyumbani na ugenini.

azamTV

Burudani kwa Wote

**Official Broadcaster
of VPL & LALIGA**

Contacts:

Azam Media Limited

0784108000

0764700222

0225508080

Email: info@azam-media.com

Tangaza nasi kupitia:
advertising@azam-media.com

**Matokeo ya Mechi za Klabu Bingwa Afrika Hatua ya Awali 2019/20
MATOKEO - 10.08.2019**

Yanga SC (Tanzania)	1 - 1	Township Rolles (Botswana)
UD Songo (Msumbiji)	0 - 0	Simba SC (Tanzania)

MATOKEO - 23/25.08.2019

Township Rolles (Botswana)	0 - 1	Yanga SC (Tanzania)
Simba SC (Tanzania)	1 - 1	UD Songo (Msumbiji)

**Ratiba ya Mechi za Kombe la Shirikisho Hatua ya Awali 2019/20
MATOKEO - 10.08.2019**

AS KIGALI (Rwanda)	0 - 0	KMC (Tanzania)
Fasil Kenema (Ethiopia)	1 - 0	Azam FC (Tanzania)

MATOKEO - 23/24.08.2019

KMC (Tanzania)	1 - 2	AS KIGALI (Rwanda)
Azam FC (Tanzania)	3 - 0	Fasil Kenema (Ethiopia)

**FIFA OFFICIAL/FRIENDLY MATCH - 02 - 10 SEPTEMBER, 2019
IC 1/16TH FINAL - 1ST LEG (13 - 15 SEPTEMBER, 2019)**

Round 2	14.09.2019(Sat)	11	NAMUNGO FC	Vs	SINGIDA UNITED FC	MAJALIWA	1600 HRS
	14.09.2019(Sat)	12	JKT TANZANIA FC	Vs	LIPULI FC	ISAMUHYO	1600 HRS
	14.09.2019(Sat)	13	MBAO FC	Vs	BIASHARA UNITED FC	CCM KIRUMBA	1600 HRS
	15.09.2019(Sun)	14	NDANDA FC	Vs	MWADUI FC	NANGWANDA	1600 HRS
	15.09.2019(Sun)	15	TANZANIA PRISONS FC	Vs	RUVU SHOOTING FC	SOKOINE	1600 HRS
	15.09.2019(Sun)	16	ALLIANCE FC	Vs	KAGERA SUGAR FC	NYAMAGANA	1600 HRS
	18.09.2019(Wed)	17	MBEYA CITY FC	Vs	YOUNG AFRICANS SC	SOKOINE	1600 HRS
	18.09.2019(Wed)	18	POLISI TANZANIA FC	Vs	AZAM FC	USHIRIKA	1600 HRS
	18.09.2019(Wed)	19	COASTAL UNION FC	Vs	KMC FC	MKWAKWANI	1600 HRS
	17.09.2019(Tue)	20	SIMBA SC	Vs	MTIBWA SUGAR FC	UHURU	1600 HRS

Round 3	21.09.2019(Sat)	21	NAMUNGO FC	Vs	MWADUI FC	MAJALIWA	1600 HRS
	21.09.2019(Sat)	22	TANZANIA PRISONS FC	Vs	YOUNG AFRICANS SC	SOKOINE	1600 HRS
	21.09.2019(Sat)	23	JKT TANZANIA FC	Vs	MTIBWA SUGAR FC	ISAMUHYO	1600 HRS
	21.09.2019(Sat)	24	ALLIANCE FC	Vs	BIASHARA UNITED FC	NYAMAGANA	1600 HRS
	21.09.2019(Sat)	25	POLISI TANZANIA FC	Vs	KMC FC	USHIRIKA	1600 HRS
	21.09.2019(Sat)	26	COASTAL UNION FC	Vs	AZAM FC	MKWAKWANI	1600 HRS
	21.09.2019(Sat)	27	NDANDA FC	Vs	SINGIDA UNITED FC	NANGWANDA	1600 HRS
	22.09.2019(Sun)	28	MBEYA CITY FC	Vs	RUVU SHOOTING FC	SOKOINE	1600 HRS
	22.09.2019(Sun)	29	SIMBA SC	Vs	LIPULI FC	UHURU	1600 HRS
	22.09.2019(Sun)	30	MBAO FC	Vs	KAGERA SUGAR FC	CCM KIRUMBA	1600 HRS

IC 1/16TH FINAL - 2ND LEG (27 - 29 SEPTEMBER, 2019)

KUFUZU KOMBE LA DUNIA

08.09.2019 | Saa 10:00 Jioni | Uwanja wa Taifa

VS

Shirikisho la Mpira wa Miguu Tanzania (TFF)
Karume Memorial Stadium
Uhuru/Shaurimoyo Road P.O.Box 1574
Telefax: +255 22 286 1815 Ilala - Dar es Salaam
Email: tanfootball@tff.or.tz
Website: www.tff.or.tz

Play Fair, Be Positive

@tanfootball | tfftanzania | TFF TV | www.tff.or.tz