

UONGOZI KATIKA SEKTA YA MAJI TANZANIA BARA KUANZIA UHURU MWAKA 1961 HADI LEO

Utangulizi:

Kuanzia mwaka 1961 Tanzania ilipopata uhuru wake, Sekta ya Maji imekuwa chini ya wizara mbalimbali. Jumla ya Wizara 20 ziliundwa kwa nyakati tofauti katika kipindi hicho ili kusimamia Sekta ya Maji. Mwanzoni baada ya Uhuru, katika muundo sekta ya maji ilikuwa ni Idara ya Maji na Umwagiliaji ikiwa chini ya Wizara ya Ardhi, Upimaji Ramani na Maji (Ministry of Lands, Survey and Water) na mwaka 1961 ilihamishiwa Wizara ya Kilimo.

Mwaka 1970 sekta ya maji iliweka historia kwa kupewa hadhi ya kuwa wizara na kukoma kuwa idara. Hivyo, Tarehe 5 Novemba, 1970, iliundwa Wizara mpya ya Maendeleo ya Maji na Umeme (Ministry of Water Development and Power).

Mabadiliko mbalimbali yaliyofanyika kwenye muundo wa wizara yaliendana na mabadiliko ya viongozi hasa Mawaziri na Makatibu Wakuu. Jedwali lifuatalo limeainisha majina ya viongozi katika sekta ya maji toka nchi ilipopata uhuru mpaka sasa;

Orodha ya Uongozi katika Sekta ya Maji Tanzania bara kuanzia mwaka 1961 mpaka sasa.

NA	WAZIRI	MWAKA	NA	KATIBU MKUU	MWAKA
1	Dereck Bryeson	1961 - 1964	1	Ibrahim Sapi Mkwawa	1962 - 1964
2	Alhaji Tewa S. Tewa	1964 - 1966	2	Dickson A. Nkembo	1964 - 1965
3	Said A. Maswanya	1966 - 1968	3	Cleopa D. Msuya	1965 - 1967
4	Abdurahman Mohamed Babu	1968 - 1970	4	Ernest A. Mulokozi	1967 - 1968
5	Dkt. Wilbert Chagula	1971 - 1974	5	David A. Mwakosya	1968 - 1968
6	E. Elinawinga	1974 - 1975	6	Awinia Mushi	1968 - 1969
	Dkt. Wilbert Chagula	1976 - 1978	7	Timothy Apiyo	1969 - 1970
	E. Elinawinga	1978 - 1982	8	Frederick Rwegarulila	1970 - 1978
7	Al Noor Kassum	1982 - 1986	9	Harith B. Mwapachu	1978 - 1981
8	Dkt. Pius Yasebasi Ng'wandu	1986 - 1990	10	Athumanji Janguo	1981 - 1984
9	Christian Kisanji	1990 - 1990	11	Fulgence M. Kazaura	1984 - 1985
10	Jakaya Mrisho Kikwete	1990 - 1995	12	H. Z. Talawa	1985 - 1987
			13	N. K. Nsimbira	1987 - 1990
11	Jackson Makweta	1995 - 1995	14	Paul J. Mkanga	1990 - 1990
	Dkt. Pius Yasebasi Ng'wandu	1996 - 1999	15	Prof. Mark J. Mwandosya	1990 - 1992
12	Musa Nkhangaa	1999 - 2000	16	Ben Moshi	1992 - 1994
	Edward Ngoyai Lowassa	2001 - 2005	17	Rafael O. S. Mollel	1994 - 1995
14	Stephen M. Wassira	2005 - 2006	18	Prof. Idrissa Mtulia	1995 - 2001
15	Dkt. Shukuru Kawambwa	2007 - 2008	19	Bakari A. Mahiza	2001 - 2003
16	Prof. Mark J. Mwandosya	2008 - 2012	20	Vincent Mrisho	2003 - 2006
17	Prof. Jumanne Maghembe	2012 - 2015	21	Patrick Rutabanzibwa	2006 - 2008
18	Prof. Makame Mbarawa	10 Desemba, 2015 22 Desemba, 2015	22	Wilson Mukama	2008 - 2009
19	Eng. Gerson Lwenge	2015 - 2017	23	Eng. Christopher N. Sayi	2009 - 2013
20	Eng. Isaack Kamwelwe	2017 - 2018	24	Eng. Bashir Mrindoko	2013 - 2014
	Prof. Makame Mbarawa	1 Julai, 2018 Hadi leo	25	Eng. Mbogo Futakamba	2014 - 2017
			26	Eng. Emmanuel N.M Kalobelio (Kaimu Katibu Mkuu)	2017 - 2017
			27	Prof. Kitila Mkumbo	2017 - 2020
			28	Eng. Anthony Sanga	20 Julai, 2020 Hadi leo