

MAMLAKA YA ELIMU NA MAFUNZO YA UFUNDI STADI

Bandika
picha yako
hapa

FOMU YA MAOMBI YA KUJIUNGA NA MAFUNZO YA UFUNDI STADI
KATIKA VYUO VINAVYOMILIKIWA NA VETA MWAKA 2022

A. MAELEZO YA MWOMBAJI (Jaza kwa herufi kubwa)

1. Jina la Mwombaji..... Jinsi: Me/ Ke
(Majina kama yalivyo kwenye vyeti vyako)
2. Tarehe ya kuzaliwa...../...../..... Uraia: Namba ya pasi ya kusafiria
3. Elimu Mwaka uliohitimu Jina la Shule/Chuo
4. Anuani ya Mwombaji: S.L.P Mahali unapoishi: Kijiji/Kata Wilaya
Mkoa Namba ya simu Barua pepe
5. Jina la Mzazi/Mlezi/Mfadhili
6. Anuani ya Mzazi /Mlezi/Mfadhili S L P Namba ya simu Barua pepe
7. Andika fani tatu unazopenda kujifunza na uandike kufuatana na kipaumbele chako (angalia orodha ya fani na vyuo vinavyomilikiwa na VETA iliyoambatishwa). Hakikisha machaguo yako yote yanatoka Chuo kimoja
(i) (ii) (iii)
8. Ukichaguliwa ungependa kusoma: (Weka alama ya vema (✓) katika kisanduku husika)
(i) Bweni (ii) Kutwa
9. Andika jina la Chuo unachopenda kwenda kusoma kuendana na machaguo ya fani zako
.....

B. MAELEZO YA MTIHANI

- (i) Mtihani wa kujiunga na chuo utafanyika tarehe saa Unapaswa kuripoti nusu saa kabla, unatakiwa kuleta vyeti halisi vya kuhitimu shule/chuo, kalamu ya wino, penseli na picha moja (passport size). Kutofuata maagizo tajwa hapo juu itapelekea kutoruhusiwa kufanya mtihani.
- (ii) Muombaji atatakiwa kuchangia Tshs 5,000 (Elfu Tano tu) wakati wa kurudisha fomu; fedha hiyo ni kwaajili ya gharama za shughuli zote za mtihani wa kupima uwezo (Aptitude Test)
- (iii) Matokeo ya Mtihani yatatolewa tarehe na yatabandikwa katika mbao za matangazo chuoni na katika vituo vya mitihani, pia yatawekwa kwenye tovuti ya VETA www.veta.go.tz

C. UCHUKUAJI WA FOMU

- (i) Fomu zinapatikana kwenye chuo cha VETA kilicho karibu, au kwenye tovuti ya VETA www.veta.go.tz
- (ii) Weka alama ya vema (✓) kwenye aina yeyote ya ulemavu kama unao:- Usikivu Hafifu () Uoni Hafifu ()
Ulemavu wa Ngozi () Ulemavu wa Viungo ()
Taja Ulemavu Mwingine kwa kuorodhesha

D. UTHIBITISHO

Nathibitisha kuwa nimesoma na kuelewa yote yaliyo katika fomu hii, na taarifa nilizotoa ni sahihi.

Saini ya Mwombaji Tarehe.....

Saini ya Mzazi/Mlezi/Mfadhili Tarehe.....

Muhimu: Toa nakala fomu hii baada ya kuijaza kikamilifu, na uwasilishe nakala ya fomu chuoni; fomu halisi utakuja nayo siku ya kufanya mtihani wa kujiunga.

AINA YA FANI NA MADARAJA ZITAKAZOTOLEWA KATIKA VYUO VYA VETA MWAKA 2022

NA.	JINA LA CHUO	FANI ZITAKAZOFUNDISHWA	BWENI/KUTWA
1.	Pwani RVTSC S.L.P. 30345, Kibaha Kongowe PWANI	Auto Electric (AE), Motor Vehicle Mechanics (MVM), Refrigeration and Air Conditioning (RAC) Electrical Installation (EL), Laboratory Assistant (LA), Electronics (ELEC), Design, Sewing and Cloth Technology (DSCT), Carpentry and Joinery	Bweni na Kutwa
2.	Urambo DVTC S.L.P 1218, TABORA	Masonry and Bricklaying (MB), Designing, Sewing and Cloth Technology (DSCT), Electrical Installation (EL)	Bweni na Kutwa
3.	Gorowa DVTC S.L.P 638 MANYARA	Plumbing and Pipefitting (PL), Electrical Installation (EL), Designing, Sewing and Cloth Technology (DSCT)	Kutwa
4.	Ndolage VTC S.L.P 16 KAMACHUMU, BUKOBA	Masonry and Bricklaying (MB), Welding and Metal Fabrication (WF), Secretarial and Computer (SCA), Designing, Sewing and Cloth Technology (DSCT)	Kutwa
5.	Manyara RVTSC S.L.P 485, MANYARA	Secretarial and Computer (SCA), Laboratory Assistant (LA), Welding and Metal Fabrication (WF), Masonry and Bricklaying (MB), Electrical Installation (EL), Electronics (ELEC), Motor Vehicle Mechanics (MVM), Carpentry and Joinery (CJ), Agro-Mechanics (AGM)	Bweni na Kutwa
6.	Makete DVTC S.L.P 138, Makete NJOMBE	Masonry and Bricklaying (MB), Carpentry and Joinery (CJ), Motor Vehicle Mechanics (MVM), Sesigning, Sewing and Cloth Technology (DSCT)	Bweni kwa wasichana tu
7.	Busokelo DVTC S.L.P 630, TUKUYU	Carpentry and Joinery (CJ), Electrical Installation (EL), Designing, Sewing and Cloth Technology	Kutwa
8.	Nyamidaho VTC S.L.P 276, KASULU, KIGOMA	Electrical Installation (EL), Masonry and Bricklaying (MB), Designing, Sewing and Cloth Technology (DSCT)	Bweni na Kutwa
9.	Ileje CVTC S.L.P 125, ILEJE	Designing, Sewing and Cloth Technology (DSCT), Electrical Installation (EL),	Bweni na Kutwa
10.	Kanadi VTC S.L.P 470, SHINYANGA	Electrical Installation (EL), Signing, Sewing and Cloth Technology (DSCT), Secretarial and Computer (SCA),	Kutwa

NA.	JINA LA CHUO	FANI ZITAKAZOFUNDISHWA	BWENI/KUTWA
11.	Ulyankulu VTC S.L.P 111 Kaliua, TABORA	Plumbing and Pipe Fitting (PL), Electrical Installation (EL), Welding and Metal Fabrication (WF), Designing, Sewing and Cloth Technology (DSCT), Masonry and Bricklaying (MB)	Bweni na kutwa
12.	Mikumi VTC S.L.P 110, MIKUMI	Electrical Installation (EL), Fitter Mechanics (FM), Motor Vehicle Mechanics (MV), Carpentry and Joinery (CJ), Masonry and Bricklaying (MB), Secretarial and Computer (SCA), Information and Communication Technology (ICT), House Keeping (HK), Front Office Operation (FO), Food and Beverage Service and Sales (FBSS), Food Production (FP) and Tour Guide and Eco Tourism (TG)	Bweni na kutwa
13.	Kipawa ICT Centre P.O.BOX 40040, Kipawa Area (Day) DAR ES SALAAM	Electronics (ELEC), Information and Communication Technology (ICT)	Kutwa
14.	Nkasi DVTC S.L.P 116, Nkasi	Electrical Installation (EL), Designing, Sewing and Cloth Technology (DSCT)	Bweni na Kutwa
15.	Dodoma RVTCS S.L.P 2197, Dodoma Karibu na CBE na Jengo la Bunge DODOMA	Carpentry and Joinery (CJ), Painting and Sign Writing (PS), Road Construction (RC), Masonry and Bricklaying (MB), Plumbing and Pipe Fitting (PL), Electrical Installation (EL), Fitter Mechanics (FM), Welding and Metal Fabrication (WF), Meat Processing (MP), Electronics (ELEC), Motor Vehicle Mechanics (MVM), Secretarial and Computer (SCA), House Keeping (HK)	Bweni na Kutwa
16.	Singida VTC S.L.P. 733, Singida Karibu na Ikulu ndogo SINGIDA	Animal Husbandry (AH), Plumng and Pipe Fitting (PL), Designing, Sewing and Cloth Technology, Masonry and Bricklaying (MB), Carpentry and Joinery, Welding and Metal Fabrication (WF), Motor Vehicle Mechanics (MVM)	Bweni na Kutwa
17.	DSM RVTSC S.L.P 40274, DSM Barabara Chang'ombe DAR ES SALAAM	Truck Mechanics (TM), Laboratory Assistant (LA), Electrical Installation (EL), Fitter Mechanics (FM). Electronics (ELEC), Designing, Sewing and Cloth Technology (DSCT), Offset Machine Printing (OMP), Pre press and Digital Printing (PDP), Binding and Print Finishing (BPF), Office Machine Maintenance (OMM), Welding and Metal Fabrication (WF), Civil Drafting (CD), Information and Communication Technology (ICT), Refrigeration and Air Condition (RAC), Secretarial and Computer (SCA), Auto Body Repair (ABR), Carpentry and Joinery (CJ), Masonry and Bricklaying (MB), Painting and Sign Writing (PS)	Kutwa

NA.	JINA LA CHUO	FANI ZITAKAZOFUNDISHWA	BWENI/KUTWA
18.	Kigoma RVTSC S.L.P 1068, Kigoma Kigoma Mjini KIGOMA	Masonry and Bricklaying (MB), Carpentry and Joinery (CJ), Auto Electric (AE), Auto Body Repair (ABR), Motor Vehicle Mechanics (MVM), Electronics (ELEC), Secretarial and Computer (SCA), Food Production (FP), Designing, Sewing and Cloth Technology (DSCT), Information and Communication Technology (ICT), Electrical Installation (EL), Welding & Metal Fabrication (WF)	Bweni na Kutwa
19.	Tanga RVTSC S.L.P 1204, TANGA	Plumbing and Pipe Fitting (PL), Welding and Metal Fabrication (WF), Electrical Installation (EL), Carpentry and Joinery (CJ), Designing, Sewing and Cloth Technology (DSCT), Fitter Mechanics (FM), Food and Beverage service and Sales (FBSS), Food Production (FP), Masonry and Bricklaying (MB), Motor Vehicle Mechanics (MVM), Painting and Sign Writing (PS), Secretarial and Computer (SCA), Auto Body Repair (ABR), Auto Electric (AE)	Bweni na Kutwa
20.	Shinyanga VTC S.L.P. 470, SHINYANGA	Masonry and Bricklaying (MB), Design Sewing and Clothing Technology (DSCT), Electrical Installation (EL), Germ Stone Cutting, Polishing and Curving GCPC), Plumbing and Pipe Fitting (PL), Carpentry and Joinery (CJ), Welding and Metal Fabrication (WF)	Bweni na Kutwa
21.	Tabora RVTSC S.L.P. 2060, Tabora Mtaa wa Shule Tabora Mjini TABORA	Auto Body Repair (ABR), Electrical Installation (EL), Welding & Fabrication (WF), Carpentry and Joinery (CJ), Masonry and Bricklaying (MB), Motor Vehicle Mechanics, Auto Electric (AE), Handloom and Weaving (HW), Designing, Sewing and Cloth Technology (DSCT)	Bweni na Kutwa
22.	Kagera VTC S.L.P. 906, Bukoba Rwamishenyi BUKOBA	Masonry and Bricklaying (MB), Motor Vehicle Mechanics (MVM), Electrical Installation (EL), Carpentry and Joinery (CJ), Welding and Metal Fabrication (WF), Sesgn, Sewing and Cloth Technology (DSCT)	Kutwa
23.	Mara VTC S.L.P. 188, MUSOMA. Musoma Mjini	Motor Vehicle Mechanics (MVM), Electrical Installation (EL), Plumbing and Pipe Fitting (PL), Welding and Metal Fabrication (WF), Auto Electric (AE), Masonry and Bricklaying (MB), Painting and Sign Writing (PS)	Kutwa
24.	Mabalanga VTC P.O.BOX Handeni - TANGA	Carpentry and Joinery (CJ), Design, Sewing and Cloth Technology (DSCT), Secretarial and Computer (SCA), Masonry and Bricklaying (MB)	Kutwa
25.	Iringa RVTSC P.O.BOX 778, IRINGA	Motor Vehicle Mechanical (MVM), Masonry and Bricklaying (MB), Electrical Installation (EL), Designing, Sewing and Cloth Technology (DSCT), Carpentry and Joinery (CJ), Welding and Metal Fabrication	Bweni na Kutwa

NA.	JINA LA CHUO	FANI ZITAKAZOFUNDISHWA	BWENI/KUTWA
		(WF), Painting and Sign Writing (PS), Fitter Mechanics (FM), Plumbing and Pipe fitting (PL), Secretarial and Computer (SCA)	
26.	Mwanza RVTSC S.L.P 1983, MWANZA MWATEX - Mwanza	Electrical Installation (EL), Motor Vehicle Mechanics (MVM), Designing, Sewing and Cloth Technology (DSCT), Fitter Mechanics (FM), Food Production (FP), Masonry and Bricklaying (MB), Secretarial and Computer (SCA), Welding and Metal Fabrication (WF), Plumbing and Pipe fitting (PL), Carpentry and Joinery (CJ)	Bweni na Kutwa
27.	Lindi RVTSC S.L.P. 1001, LINDI Eneo la Mitwero	Electrical Installation (EL), Carpentry and Joinery (CJ), Masonry and Bricklaying (MB), Welding & Fabrication (WF), Refrigeration and Air Condition (RAC), Business Operation Assistant (BOA), Motor Vehicle Mechanics (MVM), Design Sewing and Cloth Technology (DSCT), Food Production (FP), Food, Beverage Service and Sales (FBSS)	Bweni na Kutwa
28.	Moshi RVTSC S.L.P 1738, MOSHI . Market street, karibu na SIDO estate/old airport.	Tool and Die Making (TDM), Electronics (ELEC), Instrumentation (IM), Refrigeration and Air Condition (RAC), Boiler Mechanics and Pipe Fitting (BMPF), Foundry and Pattern Making (FPM), Fitter Mechanics (FM), Tools and Die Making (TDM), Secretarial and Computer (SCA), Food Production (FP), Pipefitting and Boiler Mechanics (PFBM), Machine Tool Maintenance (MTM).	Bweni na Kutwa
29.	Songea VTC S.L.P 902, SONGEA . Songea Mjini Barabara ya Njombe - DSM	Welding & Fabrication (WF), Motor Vehicle Mechanics (MVM), Electrical Installation (EL), Auto Electric (AE), Masonry and Bricklaying (MB), Plumbing and Pipe Fitting (PL), Designing, Sewing and Cloth Technology (DSCT), Carpentry and Joinery (CJ), Secretarial and Computer (SCA)	Kutwa
30.	Mbeya RVTSC S.L.P 1020, MBEYA Soweto,	Electrical Installation (EL), Motor Vehicle Mechanics (MVM), Masonry and Bricklaying (MB), Design Sewing and Clothing Technology (DSCT), Welding & Metal Fabrication (WF), Fitter Mechanics (FM), Plumbing and Pipe Fitting (PL), Auto Electric (AE), Carpentry and Joinery (CJ), Auto Body Repair (ABR), Food Production (FP).	Bweni na Kutwa
31.	Mpanda VTC S.L.P 190, MPANDA . Barabara ya Shanwe kuelekea Kigoma.	Electrical Installation (EL), Agro Mechanics (AGR), Masonry and Bricklaying (MB), Welding and Metal Fabrication (WF), Motor Vehicle Mechanics (MVM), Carpentry and Joinery (CJ), Designing, Sewing and Cloth Technology (DSCT), Secretarial and Computer (SCA)	Bweni na Kutwa

NA.	JINA LA CHUO	FANI ZITAKAZOFUNDISHWA	BWENI/KUTWA
32.	Arusha VTC S.L.P 509, ARUSHA. Eneo la Oljoro karibu na JKT	Electrical Installation (EL), Welding & Fabrication (WF), Plumbing and Pipe fitting (PL), Design Sewing and Cloth Technology (DSCT), Masonry and Bricklaying (MB), Agro Mechanics (AGM), Auto Electric (AE), Information and Communication Technology (ICT), Motor Vehicle Mechanics (MVM), Carpentry and Joinery (CJ)	Bweni na Kutwa
33.	Mtwara RVTSC S.L.P 58, MTWARA. Shangani	Motor Vehicle Mechanics (MVM), Welding & Fabrication (WF), Masonry and Bricklaying (MB), Auto Electric (AE), Electrical Installation (EL), Carpentry and Joinery (CJ), Painting and Sign Writing (PS), Laboratory Assistant (LA), Secretarial and Computer (SCA), Business Operation Assistant (BOA), Food Production (FP), Food Beverage Service and Sales, Designing, Sewing and Cloth Technology (DSCT)	Bweni na Kutwa
34.	Chato DVTC S.L.P 168 CHATO	Motor Vehicle Mechanics (MVM), Electrical Installation (EL), Plumbing and Pipe Fitting (PL), Masonry and Bricklaying (MB), Designing, Sewing and Cloth Technology (DSCT), Food Beverage Service and Sales (FBSS), Food Production (FP), Fishing and Fish Processing (FFP)	Bweni na kutwa
35.	Kihonda RVTSC S.L.P. 2208, MOROGORO.	Motor Vehicle Mechanics (MVM), Masonry and Bricklaying (MB), Design Sewing and Clothing Technology (DSCT), Carpentry and Joinery (CJ), Agro mechanics, Fitter Mechanics (FM), Refrigeration and Air Conditioning (RAC), Electrical Installation (EL), Auto Electric (AE), Plumbing and Pipe fitting (PL)	Bweni na Kutwa
36.	Simanjiro VTC S.L.P MANYARA	Masonry and Bricklaying (MB), Welding and Metal Fabrication (WF), Carpentry and Joinery (CJ)	Bweni na Kutwa
37.	Dakawa VTC S.L.P 1696, MOROGORO	Electrical Installation (EL), Leather Goods (LG), Masonry and Bricklaying (MB), Designing, Sewing and Cloth Technology (DSCT), Plumbing and Pipefitting (PPF)	Bweni na Kutwa
38.	Namtumbo DVTC S.L.P 902 NAMTUMBO-SONGEA	Carpentry and Joinery (CJ), Masonry and Bricklaying (MB), Heavy Duty Equipment Mechanics (HDEM), Electrical Installation (EL), Designing, Sewing and Cloth Technology (DSCT), Plumbing and Pipe Fitting (PL)	Kutwa
39.	VETA Ngorongoro S.L.P 79, LOLIONDO	Designing, Sewing and Cloth Technology (DSCT), Electrical Installation (EL), Masonry and Bricklaying (MB)	Bweni na Kutwa
40.	Kitangari DVTC P.O.BOX, MTWARA	Electrical Installation (EL), Designing, Sewing and Cloth Technology (DSCT), Secretarial Courses (SC)	Kutwa

NA.	JINA LA CHUO	FANI ZITAKAZOFUNDISHWA	BWENI/KUTWA
41.	Ruangwa DVTC S.L.P 51 RUANGWA	Masonry and Bricklaying (MB), Carpentry and Joinery (CJ), Motor Vehicle Mechanics (MVM), Electrical Installation (EL), Designing, Sewing and Cloth Technology (DSCT), Secretarial and Computer (SCA)	Bweni na Kutwa
42.	Karagwe VTC S.L.P 62, KARAGWE, KAGERA	Welding and metal Fabrication (WF), Motor Vehicle Mechanics (MVM), Electrical Installation (EL), Carpentry and Joinery (CJ), Secretarial and Computer (SCA), Designing, Sewing and Cloth Technology (DSCT),Masonry and Bricklaying (MB), Electronics (ELEC)	Bweni na Kutwa