

**ANUANI YA MZAZI/MLEZI
TAREHE.....**

Katibu Tawala Mkoa (anakotoka mwanafunzi)

K.K. Afisa Elimu Sekondari (anakotoka mwanafunzi)

K.K. Mkuu wa Shule,
Shule ya Sekondari(anakotoka mwanafunzi)
S.L.P

.....

K.K. Mkuu wa Shule,
Shule ya Sekondari (anakotaka kuhamia mwanafunzi)
S.L.P.....

.....

**YAH: MAOMBI YA UHAMISHO WA MWANAFUNZI.....KIDATO CHA.....
MWAKA.....**

Husika na mada tajwa hapo juu,

Mimi ni mzazi/mlezi wa mwanafunzi mtajwa hapo juu. Ninamuombea uhamisho
mwanafunzi huyo kutoka katika shule ya Sekondari.....kwenda shule ya
Sekondari.....

Sababu ya kumuombea uhamisho huu ni

.....
.....

Natanguliza shukrani.

.....(Sahihi)
(Andika Jina la Mzazi/Mlezi)

JAMHURI YA MUUNGANO WA TANZANIA
OFISI YA RAIS
TAWALA ZA MIKOZA NA SERIKALI ZA MITAA

Mkoa wa Dodoma

Anwani ya Simu REGCOM

Simu Nambari: 2324343

E-Mail No. rasdom2002tz@yahoo.com

Fax No. 2550262320046

Unapojibu tafadhali taja:

Shule ya Sekondari

S. L. P.

.....

Kumb. Na.....

Tarehe

Afisa Elimu Mkoa,

S. L. P. 901,

DODOMA.

K.K Afisa Elimu wa Sekondari,

Wilaya ya

S. L. P.

.....

YAH: MAOMBI YA UHAMISHO WA
KIDATO CHA **MWAKA**

1. Nafungasha fomu hii pamoja na barua ya maombi ya uhamisho na viambatanisho vyake ya Bwana/Bibi/Bi ambaye ni Mzazi/Mlezi wa mwanafunzi aliye tajwa hapo juu.
2. Nathibitisha kuwa ni mwanafunzi halali wa Shule hii. Taarifa zinazohusu mwanafunzi huyu ni kama zifuatazo:-
 - a) Jina lake lililoandikishwa Shulenii..... ambaye ni Mvulana/Msichana.
 - b) Namba ya kuandikishwa shulenii
 - c) Jina la Mzazi/Mlezi aliyeandikishwa shulenii.
 - d) Anuani ya Mzazi/Mlezi huyo ni

- e) Shule ya msingi aliyotoka mwanafunzi
- f) Shule ya Sekondari aliyotoka mwanafunzi.....
- g) Mwaka aliopokelewa Kidato cha Kwanza
- h) Mchepuo/Chaguo.....

3. Maoni na mapendekezo ya Mkuu wa Shule ya Sekondari anakotaka mwanafunzi.

.....
.....

TareheJina la M/ShuleSahihi.....

4. Maoni na mapendezo ya Mkuu wa Shule ya Sekondari anakotaka kuhamishiwa mwanafunzi. Nakubali/Sikubali.

.....

Tarehe.....Jina la M/ShuleSahihi.....

5. Maoni na mapendezo ya Afisa Elimu wa Sekondari (W);

Ahamishwe/Asihamishwe.....

Sababu za kukubali au kukataa.....

Tarehe.....Jina la Afisa Elimu (W)Sahihi.....

6. Uamuzi wa Afisa Elimu Mkoa:

Ahamishwe/Asihamishwe.....

Sababu za kukubali au kukataa.....

Tarehe.....Jina la Afisa Elimu (M)Saini.....

NB:

- (a) Fomu hii itumike kwa maombi ya uhamisho wa kutoka shule za sekondari za kutwa/bweni kwenda Shule za Sekondari za kutwa/bweni kwa ajili ya kidato cha I, 2, 3 na 5 wanaokwenda nje ya Wilaya.
- (b) Uhamisho wa aina hii ni kwa ajili ya Shule za Tanzania Bara tu)Fomu hii haitatumika kwa Uhamisho wa kutoka Nchi za Nje na Zanzibar).

- (c) Hakuna Uhamisho wa Vidato vya 4 na 6 isipokuwa kwa kibali maalum cha kamishna wa Elimu.
 - (d) Uidhinishaji ufuate mlolongo kama ilivyo katika 3 – 6 hapo juu.
 - (e) Ni **marufuku** kuhamisha mwanafunzi kutoka shule isiyo ya Serikali kwenda shule ya Serikali
 - (f) Fomu hii iletwe kwa Afisa Elimu Mkoa ikiwa imejazwa kikamilifu bila kuruka ngazi yoyote.
 - (g) Mwanafunzi yejote asipokelewe bila kibali rasmi cha uhamisho
- (h) Fomu hii si kibali cha kumtoa au kumpokea mwanafunzi.**

ANUANI YA MZAZI/MLEZI

TAREHE.....

Mkurugenzi Mtendaji Wilaya (anakotoka mwanafunzi)

K.K Afisa Elimu Sekondari (anakotoka mwanafunzi)

K.K

Mkuu wa Shule,
Shule ya Sekondari(anakotoka mwanafunzi)

S.L.P

.....
K.K

Mkuu wa Shule,

Shule ya Sekondari (anakotaka kuhamia mwanafunzi)

S.L.P

.....

**YAH: MAOMBI YA UHAMISHO WA MWANAFUNZI.....KIDATO CHA.....
MWAKA.....**

Husika na mada tajwa hapo juu,

Mimi ni mzazi/mlezi wa mwanafunzi mtajwa hapo juu. Ninamuombea uhamisho
mwanafunzi huyo kutoka katika shule ya sekondari.....kwenda shule ya
sekondari.....

Sababu ya kumuombea uhamisho huu ni

.....
.....

Natanguliza shukrani.

.....(Sahihi)
(Andika Jina la Mzazi/Mlezi)

MAOMBI YA UHAMISHO

(*Ijazwe na Mkuu wa Shule Mwenyewe*)

Shule ya Sekondari

S. L. P.

KONDOA.

Kumb. Na: -

Tarehe: -

Mkurugenzi wa Halmashauri (W),

Wilaya ya Kondoa,

S. L. P. 1,

KONDOA – DODOMA.

Picha ya
Passport size

K. K. Afisaelimu Elimu ya Sekondari (W),

Wilaya ya Kondoa,

S. L. P. 11,

KONDOA – DODOMA.

YAH: MAOMBI YA UHAMISHO/KUKARIRI WA

KIDATO CHA MWAKA

1. Nafungasha fomu hii pamoja na barua ya maombi ya uhamisho/kukariri na viambatanisho vyake ya Bwana/Bibi/Bi ambaye ni Mzazi/Mlezi wa mwanafunzi aliye tajwa hapo juu.

2. Nathibitisha kuwa ni mwanafunzi halali wa Shule hii. Taarifa zinazohusu mwanafunzi huyu ni kama zifuatazo: -

- a) Jina lake lililoandikishwa Shule ni ambaye ni mvulana/msichana.
- b) Namba ya kuandikishwa Shule ni
- c) Jina la Mzazi/Mlezi aliyeandikishwa shulenii.
- d) Anuani ya Mzazi/Mlezi huyo ni
- e) Shule ya msingi aliyotoka mwanafunzi
- f) Shule ya Sekondari aliyotoka mwanafunzi
- g) Darasa na mwaka aliopokelewa kidato cha kwanza
- h) Mchepuo/Chaguo

3. Maoni na mapendekezo ya Mkuu wa Shule ya Sekondari anakotaka mwanafunzi.

.....
.....

Tarehe Jina la M/Shule Sahihi

4. Maoni na mapendekezo ya Mkuu wa Shule ya Sekondari anakotaka kuhamishiwa. **Nakubali/Sikubali**

Tarehe Jina la M/Shule Sahihi

5. Afisa Elimu wa Elimu ya Sekondari (W):

Ahamishwe/Asihamishwe:

SABABU ZA KUKUBALI AU KUKATAA

.....

Tarehe Jina la Afisaelimu (W) Sahihi

6. Uamuzi wa Mkurugenzi wa Halmashauri (W):

Ahamishwe/Asihamishwe:

SABABU ZA KUKUBALI AU KUKATAA

.....

Tarehe Jina la Mkurugenzi wa Halmashauri (W)

Sahihi na Mhuri:

N.B: (a) Fomu hii itumike kwa maombi ya uhamisho wa kutoka Shule za Sekondari kwenda Shule za bweni kwa ajili ya Kidato cha 1 na 5, kutoka Shule za kutwa kwenda Shule za bweni na kutoka bweni kwenda Shule za bweni/kutwa kwa Kidato cha 1,2,3 na 5.

- b) Uhamisho wa aina hii ni kwa ajili ya Shule za Tanzania Bara tu (Fomu hii haitumiki kwa Uhamisho wa kutoka Nchi za Nje na Zanzibar kwenda Tanzania Bara). Aidha itatumika kwa uhamisho wa ndani ya Wilaya tu.
- (b) Uhamisho wa aina hii unafanywa na Mkurugenzi wa Halmashauri (W) kwa kumjazia fomu ya uhamisho.
- (c) Kutokana na taratibu za Baraza la Mitihani hakuna uhamisho wa Kidato cha 4 na 6.
- (d) Uidhinishaji ufuate mlolongo kama ilivyo katika 3 – 6 hapo juu.
- (e) Ni marufuku kuhamisha mwanafunzi kutoka Shule isiyo ya Serikali kwenda kwenye Shule za Serikali.