

MAMLAKA YA ELIMU NA MAFUNZO YA UFUNDI STADI


TANGAZO LA KUJIUNGA NA ELIMU NA MAFUNZO YA UFUNDI STADI KWA MWAKA WA MAFUNZO UNAOANZA JANUARI, 2021

Mkurugenzi Mkuu wa VETA anawatangazia Wananchi wote nafasi za kujiunga na Kozi za Muda Mrefu katika Vyuo vya Elimu na Mafunzo ya Ufundi Stadi vinavyomilikiwa na VETA.

FOMU

Fomu za kujiunga zitatolewa kuanzia tarehe 3 Agosti hadi 18 Septemba, 2020 katika Vyuo vyote vya VETA nchini. Gharama ya fomu ni Shilingi 5,000 tu.

SIFA ZA KUJIUNGA

- Umri ni kuanzia miaka 15 na kuendelea; na
- Kuanzia ngazi ya elimu ya msingi na sifa za ziada kwa baadhi ya fani zimebainishwa kwenye fomu ya maombi.

ADA NA GHARAMA ZA MAFUNZO

Ada za mafunzo kwa kozi za muda mrefu kwa vyuo vinavyomilikiwa na VETA kwa sasa ni shilingi 60,000/= (elfu sitini) kwa mwanafunzi wa kutwa kwa fani zote na shilingi 120,000/= (laki moja na elfu ishirini) kwa mwanafunzi wa bwani kwa mwaka. Gharama zingine hutegemeana na mahitaji mahsusi ya fani husika.

Pamoja na tangazo hili tumeambatisha orodha ya Vyuo na fani zitakazotolewa.

UTARATIBU WA KUJIUNGA NA VYUO VINGINE VILIVYOSAJILIWA NA VETA

Utaratibu wa maombi ya kujiunga na Vyuo vingine vilivyosajiliwa na VETA utapatikana katika Ofisi za Kanda kama ilivyo kwenye kiambatisho.

Tangazo hili limetolewa na

Sitta Peter

Meneja Uhusiano

Tarehe 24 Julai, 2020

KOZI ZINAZOTOLEWA NA VYUO VINAVYOMILIKIWA NA VETA

S/N.	JINA LA CHUO NA ANUANI	FANI ZITAKAZOTOLEWA	NAFASI
1.	<p>Pwani RVTSC</p> <p>S. L. P. 30345, Pwani. Barua pepe: pwanirvtsc@veta.go.tz Eneo: Kongowe</p>	<p>Motor Vehicle Mechanics (MVM) Laboratory Assistant (LA) Secretarial Courses (SC) Carpentry & Joinery (CJ) Electronics (ELEC) Design Sewing & Clothing Technology (DSCT)</p>	KUTWA NA BWENI
2.	<p>Dodoma RVTCS</p> <p>S. L. P. 2197, Dodoma. Simu: 026 2324154 Nukushi: 026 2322275 Barua pepe: dodomarvtsc@veta.go.tz Eneo: Karibu na Bunge</p>	<p>Masonry & Bricklaying (MB) Carpentry & Joinery (CJ) Road Construction & Maintenance (RCM) Civil Draughting (CD) Painting & Sign writing (PS) Welding & Fabrication (WF) Fitter Mechanics (FM) Meat Processing Technology (MPT) Electronics (ELEC) Motor Vehicle Mechanics (MVM) Electrical Installation (EL) Food Production (FP) Food & Beverage Services & Sales (FBSS) Front Office Operations (FO) Plumbing & Pipe fitting (PPF).</p>	KUTWA NA BWENI
3.	<p>Singida VTC</p> <p>S. L. P. 733, Singida. Simu: 026 2502281 Nukushi: 026 2502281 Barua pepe: singidavtc@veta.go.tz Eneo: Mtanda</p>	<p>Electrical Installation (EL) Carpentry & Joinery (CJ) Masonry & Bricklaying (MB) Plumbing & Pipe fitting (PPF) Welding & Fabrication (WF) Secretarial Courses (SC) Motor Vehicle Mechanics (MVM) Design Sewing & Clothing Technology (DSCT) Animal Husbandry (AH)</p>	KUTWA NA BWENI

Kwa mawasiliano na taarifa zaidi:

VETA Makao Makuu,
 S.L. P. 2849,
 Dar es Salaam, Tanzania
 Barua pepe: info@veta.go.tz au pr@veta.go.tz
 Simu: +255 22 2863409 / +255 (0) 755 267489
 Nukushi: +255 22 2863408
 Tovuti: www.veta.go.tz

KOZI ZINAZOTOLEWA NA VYUO VINAVYOMILIKIWA NA VETA

S/N.	JINA LA CHUO NA ANUANI	FANI ZITAKAZOTOLEWA	NAFASI
4.	<p>DSM RVTSC</p> <p>S. L. P. 40274, DSM. Simu: 022 2862562/2862583 Nukushi: 022 2861347 Barua pepe: dsmrvtsc@veta.go.tz, Eneo: Barabara ya Chang'ombe</p>	<p>Civil Draughting (CD) Electrical Installation (EL) Fitter Mechanics (FM) Carpentry & Joinery (CJ) Laboratory Assistant (LA) Electronics (ELEC) Binding & Printing Finishing (PT) Refrigeration & Air Conditioning (RAC) Truck Mechanics (TM) Welding & Fabrication (WF) Secretarial Courses (SC) Office Machine Mechanics (OMM) Auto Body Repair (ABR) Masonry & Bricklaying (MB) Design Sewing & Clothing Technology (DSCT) Information & Communication Technology (ICT) Painting & Sign writing (PS) Plumbing & Pipe fitting (PPF) Off Set Machine Printing (OSMP) Pre Press & Digital Printing (PPDP).</p>	KUTWA
5.	<p>Kigoma RVTSC</p> <p>S. L. P. 1068, Kigoma. Simu: 028 2804952 Barua pepe: kigomarvtsc@veta.go.tz Eneo: Mlole</p>	<p>Motor Vehicle Mechanics (MVM), Auto Electric (AE) Electrical Installation (EL) Electronics (ELEC) Welding & Fabrication (WF) Secretarial Courses (SC) Information & Communication Technology (ICT) Food Production (FP) Refrigeration & Air Conditioning (RAC) Masonry & Bricklaying (MB) Painting & Sign writing (PS) Plumbing & Pipe fitting (PPF) Design Sewing & Clothing Technology (DSCT) Carpentry & Joinery (CJ).</p>	KUTWA NA BWENI

Kwa mawasiliano na taarifa zaidi:

VETA Makao Makuu,
 S.L. P. 2849,
 Dar es Salaam, Tanzania
 Barua pepe: info@veta.go.tz au pr@veta.go.tz
 Simu: +255 22 2863409 / +255 (0) 755 267489
 Nukushi: +255 22 2863408
 Tovuti: www.veta.go.tz

KOZI ZINAZOTOLEWA NA VYUO VINAVYOMILIKIWA NA VETA

S/N.	JINA LA CHUO NA ANUANI	FANI ZITAKAZOTOLEWA	NAFASI
6.	Shinyanga VTC S. L. P. 470, Shinyanga. Simu: 028 2763437 Nukushi: 028 2763200 Barua pepe: shinyangavtc@veta.go.tz Eneo: Kizumbi	Masonry & Bricklaying (MB) Design Sewing & Clothing Technology (DSCT) Welding & Fabrication (WF) Heavy Duty Equipment Mechanics (HDEM) Secretarial Courses (SC) Carpentry & Joinery (CJ) Plant Operator (PO) Gemstone Cutting, Polishing & Curving (GSCPC)	KUTWA NA BWENI
7.	Tabora RVTSC S. L. P. 2060, Tabora. Simu: 026 2604155 Nukushi: 026 2604428 Barua pepe: taborarvtsc@veta.go.tz	Auto Body Repair (ABR) Electrical Installation (EL) Welding & Fabrication (WF) Carpentry & Joinery (CJ) Masonry & Bricklaying (MB) Motor Vehicle Mechanics (MVM) Auto Electric (AE) Handloom Weaving (HW) Design Sewing & Clothing Technology (DSCT) Secretarial & Courses (SC).	KUTWA NA BWENI
8.	Kagera VTC S. L. P. 906, Bukoba. Simu: 028 2220489 Nukushi: 028 2220071 Barua pepe: kageravtc@veta.go.tz Eneo: Rwamishenyi	Masonry & Bricklaying (MB) Electrical Installation (EL) Motor Vehicle Mechanics (MVM) Design Sewing & Clothing Technology (DSCT) Welding & Fabrication (WF) Carpentry & Joinery (CJ)	KUTWA
9.	Mara VTC S. L. P. 188, Musoma. Simu: 028 2642830 Nukushi: 028 2640235 Barua pepe: maravtc@veta.go.tz Eneo: Mwisenge, Musoma	Motor Vehicle Mechanics (MVM) Electrical Installation (EL) Masonry & Bricklaying (MB) Auto Electric (AE) Welding & Fabrication (WF) Plumbing & Pipe Fitting (PPF) Design Sewing & Clothing Technology (DSCT) Carpentry & Joinery (CJ)	KUTWA

Kwa mawasiliano na taarifa zaidi:

VETA Makao Makuu,
S.L. P. 2849,
Dar es Salaam, Tanzania
Barua pepe: info@veta.go.tz au pr@veta.go.tz
Simu: +255 22 2863409 / +255 (0) 755 267489
Nukushi: +255 22 2863408
Tovuti: www.veta.go.tz

KOZI ZINAZOTOLEWA NA VYUO VINAVYOMILIKIWA NA VETA

S/N.	JINA LA CHUO NA ANUANI	FANI ZITAKAZOTOLEWA	NAFASI
10.	Mwanza RVTSC S. L. P. 1983, Mwanza. Simu: 028 2572456 Nukushi: 028 2570855 Barua pepe: mwanzarvtsc@veta.go.tz Eneo: Nyakato, MWATEX, Mwanza Mjini	Carpentry & Joinery (CJ) Welding & Fabrication (WF) Fitter Mechanics (FM) Secretarial & Courses (SC) Design Sewing & Clothing Technology (DSCT) Masonry & Bricklaying (MB) Painting & Sign writing (PS)	KUTWA NA BWENI
11.	Mpanda VTC S. L. P. 190, Mpanda. Simu: 025 2820151 Nukushi: 025 2820004 Barua pepe: mpandavtc@veta.go.tz Eneo: Shanwe	Agro Mechanics (AGRO) Secretarial Courses (SC) Electrical Installation (EL) Masonry & Bricklaying (MB) Carpentry & Joinery (CJ) Design Sewing & Clothing Technology (DSCT) Welding & Fabrication (WF) Motor Vehicle Mechanics (MVM)	KUTWA NA BWENI
12.	Lindi RVTSC S. L. P. 1001, Lindi. Eneo: Mitwero	Electrical Installation (EL) Masonry & Bricklaying (MB) Welding & Fabrication (WF) Motor Vehicle Mechanics (MVM) Carpentry & Joinery (CJ) Secretarial & Courses (SC) Refrigeration & Air Conditioning (RAC) Food Production (FP) Food & Beverage Services & Sales (FBSS) Design Sewing & Clothing Technology (DSCT) Business Operation Assistant (BOA)	KUTWA NA BWENI

Kwa mawasiliano na taarifa zaidi:

VETA Makao Makuu,
S.L. P. 2849,
Dar es Salaam, Tanzania
Barua pepe: info@veta.go.tz au pr@veta.go.tz
Simu: +255 22 2863409 / +255 (0) 755 267489
Nukushi: +255 22 2863408
Tovuti: www.veta.go.tz

KOZI ZINAZOTOLEWA NA VYUO VINAVYOMILIKIWA NA VETA

S/N.	JINA LA CHUO NA ANUANI	FANI ZITAKAZOTOLEWA	NAFASI
13.	<p>Tanga RVTSC</p> <p>S. L. P. 1204, Tanga. Simu: 027 2644271,2644617 Nukushi: 027 2644272 Barua pepe : tangarvtsc@veta.go.tz Eneo: Gofu, Tanga Mjini</p>	<p>Electrical Installation (EL) Masonry & Bricklaying (MB) Auto Electric (AE) Motor Vehicle Mechanics (MVM) Fitter Mechanics (FM) Painting & Sign writing (PS) Secretarial Courses (SC) Welding & Fabrication (WF) Auto Body Repair (ABR) Carpentry & Joinery (CJ) Plumbing & Pipe fitting (PPF) Design Sewing & Clothing Technology (DSCT) Food Production (FP) Food & Beverage Services & Sales (FBSS)</p>	KUTWA NA BWENI
14.	<p>Moshi RVTSC</p> <p>S. L. P. 1738, Moshi. Simu: 027 2754269,2753901 Nukushi: 027 2754253 Barua pepe: moshirvtsc@veta.go.tz Eneo: Market street karibu na Uwanja wa ndege wa zamani</p>	<p>Civil Draughting (CD) Tool & Die Making (TDM) Electronics (ELEC) Refrigeration & Air Conditioning (RAC) Fitter Mechanics (FM) Pattern Making and Foundry (PMF) Machine Tool Maintenance (MTM) Secretarial Courses (SC)) Food Production (FP) Welding & Fabrication (WF) Integrated Mining Technical Training (IMTT) & Apprenticeship Boiler Mechanics & Pipe Fitting (BMPF)</p>	KUTWA NA BWENI
15.	<p>Iringa RVTSC</p> <p>S. L. P. 778, Iringa. Simu: 026-2702865 Nukushi: 026-2702974 Barua pepe: iringarvtsc@veta.go.tz Eneo: Karibu na Uwanja wa Samora</p>	<p>Masonry & Bricklaying (MB) Electrical Installation (EL) Secretarial Courses (SC) Painting & Sign writing (PS) Welding & Fabrication (WF) Fitter Mechanics (FM) Design Sewing & Clothing Technology (DSCT) Plumbing & Pipe fitting (PPF) Food Production (FP) Food & Beverage Services & Sales (FBSS) Carpentry & Joinery (CJ)</p>	KUTWA NA BWENI

KOZI ZINAZOTOLEWA NA VYUO VINAVYOMILIKIWA NA VETA

S/N.	JINA LA CHUO NA ANUANI	FANI ZITAKAZOTOLEWA	NAFASI
16.	<p>Songea VTC</p> <p>S. L. P. 902, Songea. Simu: 025 2602442 Nukushi: 025 2602410 Barua pepe: songeavtc@veta.go.tz</p>	<p>Welding & Fabrication (WF) Motor Vehicle Mechanics (MVM) Electrical Installation (EL) Carpentry & Joinery (CJ) Secretarial Courses (SC) Design Sewing & Clothing Technology (DSCT) Masonry & Bricklaying (MB) Plumbing & Pipe fitting (PPF) Auto Electric (AE)</p>	KUTWA
17.	<p>Mikumi VTC</p> <p>S. L. P. 110, Mikumi. Simu: 0232620458 Nukushi: 023 2620458 Barua pepe: mikumivtc@veta.go.tz Eneo: Mikumi Mjini</p>	<p>Carpentry & Joinery (CJ) Electrical Installation (EL) Fitter Mechanics (FM) Masonry & Bricklaying (MB) Motor Vehicle Mechanics (MVM) Food Production (FP) Food & Beverage Services & Sales (FBSS) Front Office Operations (FO) House Keeping (HK) Tour Guide (TG) and Eco Tourism</p>	KUTWA NA BWENI
18.	<p>Mbeya RVTSC</p> <p>S. L. P. 1020, Mbeya. Simu: 025 2504372 Nukushi: 025 2504342 Barua pepe: mbeyarvtsc@veta.go.tz Eneo: Soweto</p>	<p>Electrical Installation (EL) Motor Vehicle Mechanics (MVM) Masonry & Bricklaying (MB) Design Sewing & Clothing Technology (DSCT) Welding & Fabrication (WF) Fitter Mechanics (FM) Secretarial Courses (SC) Auto Body Repair (ABR) Auto Electric (AE) Carpentry & Joinery (CJ) Food Production (FP) Plumbing & Pipe fitting (PPF)</p>	KUTWA NA BWENI

KOZI ZINAZOTOLEWA NA VYUO VINAVYOMILIKIWA NA VETA

S/N.	JINA LA CHUO NA ANUANI	FANI ZITAKAZOTOLEWA	NAFASI
19.	<p>Arusha VTC</p> <p>S. L. P. 509, Arusha. Simu: 027 2500968 Nukushi: 027 2503083 Barua pepe: arushavtc@veta.go.tz Eneo: Karibu na JKT Oljoro</p>	<p>Electrical Installation (EL) Welding & Fabrication (WF) Agro Mechanics (AGM) Plumbing & Pipe fitting (PPF) Design Sewing & Clothing Technology (DSCT) Carpentry & Joinery (CJ) Masonry & Bricklaying (MB)</p>	KUTWA NA BWENI
20.	<p>Manyara RVTSC</p> <p>S. L. P. 485, Manyara. Barua pepe: manyararvtsc@veta.go.tz Eneo: Babati</p>	<p>Motor Vehicle Mechanics (MVM) Electronics (ELEC) Secretarial Courses (SC) Masonry & Bricklaying (MB) Laboratory Assistant (LA) Welding & Fabrication (WF) Agro Mechanics (AGM) Carpentry & Joinery (CJ) Electrical Installation (EL)</p>	KUTWA NA BWENI
21.	<p>Mtwara RVTSC</p> <p>S. L. P. 58, Mtwara. Simu: 023 2333808/2333485 Nukushi: 023 2333808 Barua pepe: mtwararvtsc@veta.go.tz Eneo:Shangani</p>	<p>Painting and Sign writing (PS) Motor Vehicle Mechanics (MVM) Welding & Fabrication (WF) Plumbing & Pipe fitting (PPF) Masonry and Bricklaying (MB) Carpentry and Joinery (CJ) Auto Electric (AE) Electrical Installation (EL) Design Sewing & Clothing Technology (DSCT) Secretarial Courses (SC) Business Operation Assistant (BOA) Laboratory Assistant (LA) Food Production (FP) Food & Beverage Services & Sales (FBSS).</p>	KUTWA NA BWENI

KOZI ZINAZOTOLEWA NA VYUO VINAVYOMILIKIWA NA VETA

S/N.	JINA LA CHUO NA ANUANI	FANI ZITAKAZOTOLEWA	NAFASI
22.	<p>Kihonda RVTSC</p> <p>S. L. P. 2208, Morogoro. Simu: 023-2603734 Nukushi: 023-2603734 Barua pepe: kihondarvtsc@veta.go.tz Eneo: Kihonda, Barabara ya Dodoma (Kilomita 15 kutoka Morogoro Mjini)</p>	<p>Auto Electric (AE) Refrigeration & Air Conditioning (RAC) Electrical Installation (EL) Fitter Mechanics (FM) Motor Vehicle Mechanics (MVM) Masonry and Bricklaying (MB) Design Sewing & Clothing Technology (DSCT) Carpentry & Joinery (CJ) Plumbing & Pipe Fitting (PPF) Agro Mechanics (AGM)</p>	KUTWA NA BWENI
23.	<p>Dakawa VTC</p> <p>S. L. P. 1696, Morogoro. Simu: 023 2628601 Nukushi: 023 2628601 Barua pepe: dakawavtc@veta.go.tz Eneo: Dakawa, Barabara ya Dodoma (Kilomita 60 Morogoro Mjini)</p>	<p>Electrical Installation (EL) Plumbing & Pipe fitting (PPF) Design Sewing & Clothing Technology (DSCT) Leather Goods & Shoe Making (LG) Masonry & Bricklaying (MB)</p>	KUTWA NA BWENI
24.	<p>Ulyankulu VTC</p> <p>S. L. P. 111, Tabora. Simu: 026 2604750 Barua pepe: ulyankuluvtc@veta.go.tz Eneo: Ulyankulu (Kilomita 90 kutoka Tabora)</p>	<p>Electrical Installation (EL) Secretarial Courses (SC) Welding & Fabrication (WF) Plumbing & Pipe fitting (PPF) Masonry & Bricklaying (MB) Design Sewing & Clothing Technology (DSCT) Carpentry & Joinery (CJ)</p>	KUTWA NA BWENI
25.	<p>Makete VTC</p> <p>S. L. P. 138, Makete, Njombe. Simu: 255 787326298 Barua pepe: maketedvtc@veta.go.tz Eneo: Iwawa, Makete</p>	<p>Masonry & Bricklaying (MB) Design Sewing & Clothing Technology (DSCT) Carpentry & Joinery (CJ) Motor Vehicle Mechanics (MVM)</p>	KUTWA NA BWENI

KOZI ZINAZOTOLEWA NA VYUO VINAVYOMILIKIWA NA VETA

S/N.	JINA LA CHUO NA ANUANI	FANI ZITAKAZOTOLEWA	NAFASI
26.	Busokelo DVTC S. L. P. 630, Tukuyu. Simu: 0620820923 Barua pepe: busokelodvtc@veta.go.tz Eneo: Busokelo, Tukuyu	Electrical Installation (EL) Design Sewing & Clothing Technology (DSCT) Carpentry & Joinery (CJ)	KUTWA
27.	VETA Hotel and Tourism Training Institute (HTTI) S. L. P. 1434, Arusha. Eneo: Njiro	Food Production (FP) Food & Beverage Services & Sales (FBSS) Front Office Operations (FO) Tour Guide (TG)	KUTWA NA BWENI
28.	Ileje DVTC S. L. P. 125, Ileje.	Electrical Installation (EL) Design Sewing & Clothing Technology (DSCT) Secretarial Courses (SC)	KUTWA NA BWENI
29.	Nkasi DVTC S. L. P. 116, Nkasi.	Electrical Installation (EL) Design Sewing & Clothing Technology (DSCT) Secretarial Courses (SC)	KUTWA NA BWENI
30.	Urambo DVTC S. L. P. 1218, Tabora.	Electrical Installation (EL) Design Sewing & Clothing Technology (DSCT) Secretarial Courses (SC) Masonry & Bricklaying (MB)	KUTWA NA BWENI
31.	Namtumbo DVTC S. L. P. 37, Namtumbo. Eneo: Suluti	Electrical Installation (EL) Plumbing & Pipe fitting (PPF) Design Sewing & Clothing Technology (DSCT) Masonry & Bricklaying (MB) Carpentry & Joinery (CJ) Heavy Duty Equipment Mechanics (HDEM)	KUTWA
32.	Kanadi VTC S. L. P. 470, Shinyanga. Eneo: Kanadi, Itilima	Electrical Installation (EL) Design Sewing & Clothing Technology (DSCT) Secretarial Courses (SC)	KUTWA NA BWENI

KOZI ZINAZOTOLEWA NA VYUO VINAVYOMILIKIWA NA VETA

S/N.	JINA LA CHUO NA ANUANI	FANI ZITAKAZOTOLEWA	NAFASI
33.	Nyamidaho VTC S. L. P. 1068, Kigoma. Eneo: Makere Ward, Kasulu	Electrical Installation (EL) Design Sewing & Clothing Technology (DSCT) Secretarial Courses (SC) Masonry & Bricklaying (MB)	KUTWA NA BWENI
34.	Ndolage VTC S. L. P. 16, Muleba. Kagera	Design Sewing & Clothing Technology (DSCT) Secretarial Courses (SC) Masonry & Bricklaying (MB) Welding & Fabrication (WF)	KUTWA

Kwa mawasiliano na taarifa zaidi:

VETA Makao Makuu,
S.L. P. 2849,
Dar es Salaam, Tanzania
Baruapepe: info@veta.go.tz au pr@veta.go.tz
Simu: +255 22 2863409 / +255 (0) 755 267489
Nukushi: +255 22 2863408
Tovuti: www.veta.go.tz

ANUANI NA SIMU ZA OFISI ZA VETA ZA KANDA

Na.	Ofisi za Kanda	Mikoa	Anuani
1.	Kanda ya Kati	Dodoma, Singida, na Manyara	S.L.P 2084, Dodoma Simu: 026 2322383 Nukushi: 0262324120 Barua pepe: vetacentral@veta.go.tz
2.	Kanda ya Dar es Salaam	Dar es Salaam	S.L.P 40274, Dar es Salaam Simu: 026 2862651 Nukushi: 026 2862651 Barua pepe: vetadsm@veta.go.tz
3.	Kanda ya Mashariki	Pwani na Morogoro	S.L.P 1955, Morogoro Simu: 023 4526 Nukushi: 023 4526 Barua pepe: vetaeastern@veta.go.tz
4.	Kanda ya Ziwa	Mwanza, Mara, Geita na Kagera	S.L.P 1983 Mwanza Simu: 028 2573013/4 Nukushi: 028 2573013 Barua pepe: vetalake@veta.go.tz
5.	Kanda ya Kaskazini	Arusha, Kilimanjaro na Tanga	S.L.P 1738, Moshi Simu: 027 2754468 Nukushi: 027 2754468 Barua pepe: vetanorth@veta.go.tz
6.	Kanda ya Kusini Mashariki	Mtwara na Lindi	S.L.P 700, Mtwara Simu:123 2333821 / 2333453 Nukushi: 023 2334078 Barua pepe: vetasoutheast@veta.go.tz
7.	Kanda ya Kusini Magharibi	Mbeya, Rukwa, Songwe na Katavi	S.L.P 2498, Mbeya Simu: 025 2504369/72 Nukushi: 025 2504370 Barua pepe: vetasouthwest@veta.go.tz
8.	Kanda ya Magharibi	Kigoma, Tabora, Simiyu na Shinyanga	S.L.P 1218, Tabora Simu: 026 26048990 Nukushi: 026 2604890 Barua pepe:vetaawz@veta.go.tz.com
9.	Kanda ya Nyanda za Juu	Iringa, Njombe na Ruvuma	S.L.P 818, Iringa Simu: 026 2702351 Nukushi: 026 2700693 Barua pepe: vetahighland@veta.go.tz