

No.

**JAMHURI YA MUUNGANO WA TANZANIA
MAOMBI YA KUANDIKISHA TUKIO LA KIZAZI**

*(Sheria ya kuandikisha Vizazi na Vifo)
(sura 108)*

MAELEZO MUHIMU:

1. Tafadhali jaza fomu hii nakala moja (1) kwa HERUFI KUBWA. Mwandikio usomeke vizuri. Fomu ijazwe kwa kalamu ya wino mweusi au bluu.
2. Fomu ya uandikishaji wa tukio la kizazi ni kumbukumbu ya kisheria ya kuzaliwa kwa mtoto hivyo ni muhimu kupata taarifa zote kwa ukamilifu kutoka kwa mzazi au mlezi au mtoa taarifa hizo.
3. Taarifa za vizazi vyote zanatakiwa kwa mujibu wa sheria zipelekwe kwa Msajili wa Vizazi na Vifo wa Wilaya kila baada ya mwezi mmoja.
4. Msajili Msaidizi atafanya mahojiano baina ya mtoto anayeomba cheti kwa mwenye miaka 18 na kuendelea au mzazi/mlezi wa mwombaji ili kujiridhisha na ukweli wa taarifa zilizotolewa kwenye fomu ya maombi.
5. Fomu hii imetayarishwa kwa namna ambayo fungu au swali ambalo linahitaji kujibiwa kuna kisanduku cha kujaza taarifa husika au weka alama “X” panapohusika.

Ambatanisha viambatishi muhimu kwa ajili ya kuthibitisha tarehe ya kuzaliwa na mahali pa kuzaliwa mtoto. Viambatisho hivyo ni;

- (a) Kadi ya Kliniki;
- (b) Pasi ya kusafiria;
- (c) Cheti cha ubatizo;
- (d) Cheti cha kumaliza shule ya Msingi au Sekondari;
- (e) Kitambulisho cha kupiga kura au kitambulisho cha utaifa cha Mwombaji
- (f) Vitambulisho vya kupiga kura au vya utaifa vya wazazi

Kwa mwombaji ambaye hana viambatanisho vilivyoordheshwa hapo juu basi Afisa Mtendaji wa Kata wa eneo alipozaliwa mtoto athibitishe kwa barua ukweli wa taarifa alizozitoa mwombaji huyo na usajili wa tukio hili la kizazi lifanyike ndani ya Wilaya aliyozaliwa mwombaji

Mimi Afisa Mtendaji wa

Nathibitisha kuwa kizazi kinachoombewa kuandikishwa kilitoka katika eneo langu.

Saini na Muhuri

KWA MATUMIZI YA OFISI TU

IMEPITISHWA NA:	
KIASI CHA KULIPA:	
UMRI: ‘A’ - ndani ya siku tisini (90), ‘B’ - chini ya miaka 10, ‘C’ - zaidi ya miaka 10,	

FOMU YA USAJILI WA VIZAZI

NAMBA YA USAJILI									FOMU: B3
------------------	--	--	--	--	--	--	--	--	----------

TAFADHALI TOA MAELEZO YAFUATAYO

A: TAARIFA ZA MTOTO

NAMBA YA UTAMBULISHO:									
JINA LA KWANZA:				JINA LA PILI:					
JINA LA MWISHO:				JINA LINGINE:					
JINSI:	KIKE		KIUME	TAREHE YA KUZALIWA:					
AINA YA KIZAZI:	MMOJA		MAPACHA	ZAIDI YA WAWILI					
MAHALI ALIPOZALIWA:	KITUO CHA TIBA			NYUMBANI			MAHALI PENGINE		

JINA LA MAHALI ALIPOZALIWA MTOTO:

MKO ALIOZALIWA:				WILAYA ALIYOZALIWA:					
KATA ALIYOZALIWA:				KIJIIJI/MTAA ALIOZALIWA:					
MKO WA MAKAZI:				WILAYA YA MAKAZI:					
KATA YA MAKAZI:				KIJIIJI/MTAA WA MAKAZI:					

NAMBA YA SIMU YA MKONONI:

B: TAARIFA ZA MAMA

NAMBA YA UTAMBULISHO:									
JINA LA KWANZA:				JINA LA PILI:					
JINA LA MWISHO:				JINA LINGINE:					
MKO WA MAKAZI:				WILAYA YA MAKAZI:					
KATA YA MAKAZI:				KIJIIJI/MTAA WA MAKAZI:					
NCHI ALIYOZALIWA:				TAREHE YA KUZALIWA:					
NAMBA YA SIMU YA MKONONI:				KAZI YA MAMA:					

C: TAARIFA ZA BABA

NAMBA YA UTAMBULISHO:									
JINA LA KWANZA:				JINA LA PILI:					
JINA LA MWISHO:				JINA LINGINE:					
MKO WA MAKAZI:				WILAYA YA MAKAZI:					
KATA YA MAKAZI:				KIJIIJI/MTAA WA MAKAZI:					
NCHI ALIYOZALIWA:				TAREHE YA KUZALIWA:					
NAMBA YA SIMU YA MKONONI:				KAZI YA BABA:					

D: TAMKO LA MTOA TAARIFA

ONYO: UNAKUMBUSHWA KWAMBA FUNGU LA 29 (3) LA SHERIA YA KUANDIKISHA VIZAZI NA VIFO LIMEWEKA ADHABU KWA MAKOSA YA KUTOA TAARIFA ZA UONGO						
UHUSIANO	MAMA	BABA		MTUMISHI WA TIBA		MWINGINE YEYOTE

KAMA MTOA TAARIFA SI BABA AU MAMA:

NAMBA YA UTAMBULISHO:						
-----------------------	--	--	--	--	--	--

Mimi wa (anwani)

Ambaye ni (taja uhusiano na mtoto)

SIMU YA MKONONI: BARUA PEPE:

SAINI YA MTOA TAARIFA: TAREHE:

KIAPO: NATHIBITISHA KUWA MAELEZO NILIYOTOA HAPO JUU NI SAHIHI KWA KADIRI YA UFAHAMU WANGU NA NINAVYOAMINI

E: TAARIFA ZA MSAJILI

Mimi	Msajili wa Vizazi
Na Vifo (W)	Nimepokea maelezo ya mwombaji chini ya
Kiapo kwa mamlaka niliyopewa chini ya kifungu cha 20 (2) sura ya 108 leo hii	
SAINI YA MSAJILI	TAREHE YA USAJILI: