

No:-

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

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

MAALEZO MUHIMU:

1. Tafadhali jaza fomu hii nakala moja (1) kwa HERUFI KUBWA. Mwandiko usomeke vizuri. Fomu ijazwe kwa kalamu ya wino mweusi au bluu.
2. Fomu ya uandikishaji tukio la kifo ni kumbukumbu ya kisheria ya tukio la hivyo ni muhimu kupata taarifa zote kutoka kwa mganga wa kituo cha tiba ambapo tukio la kifo limetokea au kutoka kwa ndugu wa karibu wa marehemu.
3. Taarifa za vifo vyote zinatakiwa kwa mujibu wa sheria zipelekwe kwa Msajili wa Vizazi na Vifo wa Wilaya kila baada ya mwezi mmoja.
4. Msajili Msaidizi atafanya mahojiano na ndugu wa marehemu anayefuatilia cheti cha kifo ili kujiridhisha na ukweli wa taarifa zilizotolewa kwenye fomu ya maombi.
5. Fomu hii imetayarishwa kwa namna ambayo fungu au swali ambalo linahitaji kujibiwa kwa kujaza katika kisanduku husika au weka alama "X" panapohusika.

Ambatanisha viambatanisho muhimu kwa ajili ya kuthibitisha tarehe na mahali ambapo tukio la kifo limetokea. Viambatisho hivyo ni;

- a) Kibali cha mazishi kutoka kituo cha tiba;
- b) Muhtasari wa kikao cha ndugu wa marehemu kumteua Msimamizi wa mirathi na barua ya utambulisho kutoka kwa Afisa Mtendaji wa Kijiji/Kata ambayo tukio la kifo limetokea;
- c) Kadi ya kupigia kura au kitambulisho cha utaifa wa marehemu.

Hakikisha mwombaji wa cheti cha kifo ni ndugu wa karibu wa marehemu/mke/mume au mtoto wa marehemu.

ONYO: UNAKUMBUSHWA KWAMBA FUNGU LA 29(3) LA SHERIA YA KUANDIKISHA VIZAZI NA VIFO LIMEWEKA ADHABU KWA MAKOSA YA KUTOA TAARIFA ZA UONGO

KWA MATUMIZI YA OFISI TU

IMEPITISHWA NA:	
KIASI CHA KULIPIA:	
KIFO: 'A' - ndani ya siku thelathini(30), 'B' - kabla ya miaka 10, 'C' - baada ya miaka 10,	

FOMU YA USAJILI WA VIFO

NAMBA YA USAJILI												FOMU D3											
TAFADHALI TOA MAELEZO YAFUATAYO:-																							
A: TAARIFA ZA MAREHEMU																							
NAMBA YA UTAMBULISHO																							
JINA LA KWANZA						JINA LA PILI																	
JINA LA MWISHO						JINA LINGINE																	
JINSIA	KIUME		KIKE	UMRI	TAREHE YA KIFO							TAREHE YA KUZALIWA											
KAZI YA MAREHEMU						NCHI ALIYOZALIWA																	
MAHALI ALIPOFIA: KITUO CHA TIBA (TICK)												NYUMBANI			MAHALI PENGINE								
KIJIJI/MTAA ALOFIA						MKOA ALIOISHI																	
KATA ALIYOFIA						WILAYA ALIYOISHI																	
WILAYA ALIYOFIA						KATA ALIPOISHI																	
MKOA ALIOFIA						KIJIJI/MTAA ALIPOISHI																	
AINA YA KIFO:		ASILI			ISIYO ASILI																		
B: SABABU ZA KIFO (HOSPITALI)																							
IMMEDIATE CAUSE: Disease or Condition directly leading to death (a)																							
DUE TO																							
ANTECEDENT CAUSES: Morbid condition if any, which gave rise to the immediate cause (a)..... (b).....																							
DUE TO																							
..... stating the underlying condition last (c).....																							
OTHER SIGNIFICANT CONDITIONS: Contributing to the death but not related to (a).....																							
CERTIFICATION: To the best of my knowledge, the information given above is correct																							
NAME:												DATE:											
SIGNATURE:												TITLE:											
C: SABABU ZA KIFO NYUMBANI																							
Maumivu ya tumbo na kuharisha <input type="checkbox"/>						Shida ya kupumua pamoja na kuvimba miguu						<input type="checkbox"/> Homa kuumwa kichwa shingo kukaza, kupoteza fahamu <input type="checkbox"/>						Sababu zingine Zitaje.....					
Maumivu ya tumbo bila kuharisha <input type="checkbox"/>						Kifo cha ghafla <input type="checkbox"/>						Homa kuumwa viungo na kutetemeka <input type="checkbox"/>										
Kukohoa kwa muda mfupi <input type="checkbox"/>						Maumivu au shida ya kupata mkojo <input type="checkbox"/>						Homa nyingine <input type="checkbox"/>										
Kukohoa kwa muda mrefu (zaidi ya mwezi 1) <input type="checkbox"/>						Ngozi na macho kugeuka njano <input type="checkbox"/>						Pepopunda <input type="checkbox"/> Surua <input type="checkbox"/>						Mama kufariki wakati wa kuzaa <input type="checkbox"/>					
D: MTOA TAARIFA																							
ONYO: UNAKUMBUSHWA KWAMBA FUNGU LA 29(3) LA SHERIA YA KUANDIKISHA VIZAZI NA VIFO LIMWEKA ADHABU KWA MAKOSA YA KUTOA TAARIFA ZA UONGO																							
JINA KAMILI:																							
UHUSIANO:																							
NAMBA YA SIMU YA MKONONI:												BARUA PEPE:											
SAINI YA MTOA TAARIFA:												TAREHE:											
KIAPO: NATHIBITISHA KUWA MAELEZO NILIYOTOA HAPO JUU NI SAHIHI KWA KADRI YA UFAHAMU WANGU NA NINAVYOAMINI																							
E: TAARIFA ZA MSAJILI																							
NIMEPOKEA MAELEZO YA MWOMBAJI CHINI YA KIAPO KWA MAMLAKA NILIYOPEWA CHINI YA KIFUNGU CHA 20 (2) LEO HII																							
JINA LA MSAJILI:																							
KITUO CHA USAJILI:																							
WILAYA YA USAJILI:																							
SAINI YA MSAJILI:												TAREHE YA USAJILI:											