
Jarida la Wiki . Toleo la Kumi na Nne 1

J A R I D A
L A W I K I

Toleo namba 013 |Septemba 8,2019

Wachezaji wa timu ya soka ya
taifa Taifa Stars,wameahidi

kuibuka na ushindi katika mchezo
dhidi ya Burundi,ambao utafan-
yika Septemba 8 katika dimba la
Uwanja wa Taifa,Dar es Salaam.

Mchezo huo wa kutafuta nafasi ya
kushiriki mashindano ya kombe
la dunia 2022,Qatar unatarajiwa
kuwa mkali na wa kusisimua ku-
tokana na matokeo ya sare ya bao
1-1 katika mchezo wa awali uliofa-
nyika Septemba 04 nchini Burun-
di.

Baadhi ya wachezaji wa Taifa stars wakingozwa na nahodha wa timu hiyo Mbwana Samatta
wamejinasibu kuibuka na ushindi katika mchezo huo.

“Kutokana na nguvu ya kupambana ambayo wachezaji wenzangu waliionesha katika mchezo
wa ugenini,tunaamini tutapambana na kupata matokeo mazuri katika mchezo wa Jumapili,k-
wahiyo ninachoweza kusema ni kuwaomba Watanzania wajumuike kwa wingi uwanjani ku-
tushangilia na sisi tunawaahidi tutapambana kupata ushindi,”alisema Samatta

“Kikubwa sisi kama wachezaji tupo vizuri na tumejianda vizuri na tunachoomba support ya
mashabiki,kama wanavyojitokeza katika mechi zingine,waje kwa wingi pia Jumapili na watu-
ombee katika mchezo huo muhimu sana kwa Tanzania,”Simon Msuva

“Sasa hivi tupo nyumbani na tunanafasi nzuri ya kufanya vizuri katika Uwanja wetu wa nyum-
bani,hivyo tunawaomba mashabiki waje kwa wingi na sisi tupo tayari kwa mchezo tunawaa-
hidi hatutowaangusha Inshallah,” Abdillahie Yussuf ‘Adi Yusufu’

“Mimi kama mchezaji nimejipanga kufanya vizuri katika mchezo wetu wa Jumapili,licha ya
kuwa mchezo hautokuwa rahisi lakini tutapambana,tunachowaomba tu Watanzania waje kut-
upa nguvu na wajae sana zaidi ya mechi zetu zilizopita ili kutupa nguvu,kitakachobakia liwe
deni kwetu kuhakikisha tunashinda mechi” Hassan Dilunga

Wachezaji Taifa Stars matumaini makubwa ya ushindi

Jarida la Wiki . Toleo la Kumi na Nne2

Jarida la Wiki . Toleo la Kumi na Nne 3

TFF yataja viingilio nafuu mechi ya Taifa Stars dhidi ya Burundi

Katika kuhakikisha Watanzania wengi wanapata nafasi ya kuhudhuria mchezo wa marudia-
no kati ya timu ya taifa ya Tanzania ‘Taifa Stars’ dhidi ya Burundi,Shirikisho la Mpira Tan-
zania (TFF) limetoa viingilio nafuu ili watu wengi waweze kuishangilia timu yao.

Katibu Mkuu wa TFF,Kidao Wilfred,alisema kutokana na umuhimu wa mchezo huo,wamea-
mua kuweka viingilio ambao Watanzania asilimia kubwa wataweza kuvimudu na kuhudhu-
ria mchezo huo.

“Sisi kama Shirikisho,tulichokitazama si ni jinsi ya kuweza kupata fedha ya kiingilio,ba-
li tumeweka viingilio ambavyo Watanzania wengi wataweza kuvimudu na eneo kubwa la
uwanja ambalo ni mzunguko kiingilio kitakiuwa ni 2000 na maeneo mengine yaliyobaki ya
VIP B and C kiingilio kitakuwa 5000 ,”alisema na kuoingeza:

 “Pia kutakuwa na mambo mbalimbali ya burudani kwa mashabiki watakaohudhuria mchezo
huo,na tunawashukuru wadhamini wetu Serengeti,ambao wamejitahidi kuhakikisha masuala
mbalimbali yahusuyo timu ya taifa yanaenda sawa.”

Jarida la Wiki . Toleo la Kumi na Nne4

Jarida la Wiki . Toleo la Kumi na Nne 5

Shirikisho la Mpira Tanzania (TFF) limesaini ,mkataba wa mwaka mmoja wa udhamini na
benki ya KCB (Kenya Commercial bank) kwa ajili ya msimu wa Ligi Kuu Tanzania bara
2019/2020.

Mkataba huo wenye thamani ya Shilingi Milioni 495,600,000 + VAT, umesainiwa leo mcha-
na baada ya pande zote mbili kukubaliana kuendelea na mkataba huo.

Rais wa TFF,Wallace karia,aliwashukuru KCB kwa udhamini huo na kuwapongeza kwa ku-
endeleza kuthamini mchango wa mpira wa miguu nchini.

Huu unakuwa ni msimu wa tatu mfululizo wa udhamini wa KCB kwa Ligi Kuu,baada ya
kuanza kudhamini ligi hiyo tangu msimu wa 2017/2018, 2018/2019 na msimu huu mpya wa
2019/2020.

TFF yasaini
Kandarasi
ya mwaka
mmoja na
KCB

Jarida la Wiki . Toleo la Kumi na Nne6

Jarida la Wiki . Toleo la Kumi na Nne 7

Ngorongoro
Heroes waingia
kambini

Kikosi cha timu ya taifa chini ya umri wa miaka 20 ‘Ngorongoro Heroes’, kimeingia kambini
September 2 kwa ajili ya kujiwinda na michuano ya CECAFA yanayootarajia kuanza Sep-
tember 21 hadi Oktoba 5 nchini Uganda.

Kikosi cha U20 ambacho kipo chini ya kocha Zuberi Katwila,kinatarajia kucheza michezo
miwili ya kirafiki na timu za ndani kabla ya kuelekea katika michuano hiyo.

Kikosi kilichochaguliwa kwa ajili ya mashindano hayo kina jumla ya wachezaji 35 ambao
wapo kambini kwasasa.

Kambi ya Kikosi hicho ilianza Septemba 2,2019.

Kikosi kilichotajwa:
Ramadhan Kabwili – Yanga
Ally Salim – Simba
Abdul Seleman-U18
Oscar Masai – Azam
Lusajo Mwaikenda – Azam
Dickson Job – Mtibwa
Gustapha Simon – Yanga
Onesmo Mayaya – Mtibwa
Kelvin Kijiri – KMC
James Kahimba – Coastal Union
Ally Msengi – KMC
Ally Ng’anzi – Madison (USA)
Kelvin Nashon – JKT
Lenny Kissu – Biashara
Yahya Mbegu – Simba
Frank Kahole – Mtibwa
Andrew Simchiba – Coastal
Mohamed Abdllah – Mtibwa
Razack Ramadhan – Mtibwa

Wilbore Maseke – Azam
Gadafi Said – Azam
Novatus Dismas – Biashara
Abubakar Juma – Mtibwa
Israel Mwenda – Alliance
Samwel Jackson – Azam
Omar Banda – Azam
Kassim Shaban – Sahare
Kibwana Shomari – Mtibwa
Tariq Seif – Biashara
Agiri Ngoda – Azam
Tepsi Evance – Azam
Nickson Kibabage – Al Jadida,Morocco
Zanda Said – Azam
Kelvin John -U17
Herbert Lukindo-Mbao

Jarida la Wiki . Toleo la Kumi na Nne8

TFF yaweka mikakati soka la ufukweni na Mawaziri Vyuo Vikuu

Shirikisho la Mpira wa Miguu Tanzania (TFF),limekutana na mawaziri wa vyuo vikuu 16
kwa ajili ya maadalizi ya Ligi ya soka la ufukweni ngazi ya Vyuo Vikuu.

Mkutano huo uliofanyika katika ofisi za TFF Agosti 30,uliratibiwa na waratibu wa soka
la ufukweni wa Shirikisho kwa lengo la kuweka mikakati na kupeana utaratibu mpya wa
maelekezo ya kanuni mpya ya uendeshaji wa Ligi hiyo kwa pamoja.

Katika mkutano huo,ilipendekezwa ratiba ya Ligi hiyo ya soka la ufukweni kwa wanavyuo
ianze kuanzia Novemba 15,2019.

Twiga Stars yajichimbia kambini
Timu ya soka ya wanawake ya Tanzania ‘Twiga Stars’ ,inaendelea na kambi yake katika hos-
teli za Makao Makuu ya Shirikisho la Mpira Tanzania (TFF),Karume,Dar es Salaam.

Kikosi hicho kinachonolewa na kocha mkuu Bakari Shime akisaidiwa na Edina Lema,ki-
meingia kambini na jumla ya wachezaji 40 ambao baadaye watachujwa kwa ajili ya kushiriki
mashindano mbalimbali.

Shime ameteua kikosi hicho ambacho kimeanza mazoezi Agosti 30 na mchujo wa mwisho
utamalizika Septemba 21 mwaka huu,ambapo atabakia na wachezaji ambao atawatumia ka-
tika mashindano yanayomkabili.
Wachezaji walioitwa

Najat Abas (JKT)
Tausi Abdallah (Mlandizi)
Zubeda Mgunda (Simba)
Stumai Abdallah (JKT)
Wema Richard (Mlandizi)
Enekia Kasonga (Alliance)
Vailet Thadeo (Simba)
Fatuma Issa (Evergreen)
Vailet Singano (Simba)
Happy Hezron (JKT)
Janeth Christopher (Mlandizi)
Eva Wailes (Ruvuma)
Amina Ally (Simba)
Diana Lucas (Ruvuma)
Asha Hamza (Kigoma)
Pheromena Daniel (Mlandizi)
Opa Clement (Simba)
Herieth Shija (Mash Academy)
Donisia Minja (JKT)

Joyce Fredy (Tanzanite)
Janeth Shija (Simba)
Masha Omari (Panama)
Ester Mabanza (Alliance)
Anastazia Nyandago (Panama)
Rahabu Joshua (Alliance)
Dotto Tossy (Simba)
Neema Charles (Panama)
Lucia Mrema (Panama)
Wande Mahona (Tabora)
Fumukazi Ally (JKT)
Emeliana Mdimu (Makongo Sec)
Protasia Mbunda (Ruvuma)
Irene Kisisa (Kigoma)
Shamimu Ally (Ruvuma)
Joyce Meshack (Makongo Sec)
Thadea Hamdani (Yanga)
Rukia Hussein (Tanzanite)
Aisha Masaka (Alliance)
Agnes Palangyo (Tanzanite)
Angel Joseph (Arusha)

Jarida la Wiki . Toleo la Kumi na Nne 9

Jarida la Wiki . Toleo la Kumi na Nne10

AZAM FC (Tanzania) Triangle FC (Zimbabwe)

Yanga SC (Tanzania) Zesco United (Zambia)

 Karume Memorial Stadium, Uhuru/ShauriMoyo Road-Ilala, P. O. BoX 1574 DAR ES SALAAM

Day Match Stadium Kick off

Date No: Home Team Away Team Venue Time

23.08.2019(Sat) 1 JKT TANZANIA FC Vs SIMBA SC UHURU 1600 HRS

24.08.2019(Sat) 2 MBAO FC Vs ALLIANCE FC CCM KIRUMBA 1600 HRS

24.08.2019(Sat) 3 MBEYA CITY FC Vs TANZANIA PRISONS FC SOKOINE 1600 HRS

24.08.2019(Sat) 4 NAMUNGO FC Vs NDANDA FC MAJALIWA 1600 HRS

24.08.2019(Sat) 5 POLISI TANZANIA FC Vs COASTAL UNION FC USHIRIKA 1600 HRS

24.08.2019(Sat) 6 BIASHARA UNITED FC Vs KAGERA SUGAR FC KARUME 1600 HRS

25.08.2019(Sun) 7 MWADUI FC Vs SINGIDA UNITED FC MWADUI COMPLEX 1600 HRS

25.08.2019(Sun) 8 LIPULI FC Vs MTIBWA SUGAR FC SAMORA 1600 HRS

28.08.2019(Wed) 9 YOUNG AFRICANS SC Vs RUVU SHOOTING SC UHURU 1600 HRS

29.08.2019(Thu) 10 KMC FC Vs AZAM FC UHURU 1600 HRS

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

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 PRELIMINARIES 2ND LEG (23 - 25 AUGUST,2019)

IC 1/16TH FINAL - 1ST LEG (13 - 15 SEPTEMBER,2019)

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

TANZANIA FOOTBALL FEDERATION

 R
ou

nd
 3

 R
ou

nd
 2

TeleFax: (255) 22 286 18 15, Email: tanfootball@tff.or.tz, tplb.tplb@yahoo.com, Website: www.tff.or.tz

Score

23TH AUGUST 2019 - 24TH MAY 2020
NGAO YA JAMII - 17TH AUGUST,2019 (SIMBA SC v AZAM FC) - SAMORA STADIUM(IRINGA)

 FIXTURE

Full time

 TANZANIA PREMIER LEAGUE (TPL) 2019/2020

FIFA OFFICIAL/FRIENDLY MATCH - 02 - 10 SEPTEMBER,2019

F i x t u r e

 R
ou

nd
 1

Ratiba ya Mechi za Klabu Bingwa Afrika Hatua ya Pili 2019/20

Ratiba ya Mechi za Kombe la Shirikisho Hatua ya Pili 2019/20

RATIBA 14.09.2019

RATIBA 15.09.2019

VS

VS

Jarida la Wiki . Toleo la Kumi na Nne 11

KUFUZU KOMBE LA DUNIA
08.09.2019 | Saa 10:00 Jioni | Uwanja wa Taifa

VS

