

Jamhuri ya Muungano wa Tanzania

Wizara ya Kazi na Ajira na Ofisi ya Taifa ya Takwimu

UTAFITI WA WATU WENYE UWEZO WA KUFANYA KAZI 2014 DODOSO LA KAYA NA MTU BINAFSI

SIRI

Taarifa hizi zinakusanywa kwa mujibu wa sheria iitwayo
Sheria ya Takwimu Na. 1 ya Mwaka 2002 (The
Statistics Act No. 1 of 2002)
TAARIFA HIZI NI ZA SIRI NA ZITATUMIKA KWA
MATUMIZI YA KITAKWIMU TU.

SEHEMU A: UTAMBULISHO

GERESHO

1. MKOA:
2. WILAYA
3. KATA / SHEHIA
4. KIJJI /MTAA
5. ENEO LA KUHEMBA (EA)
6. NAMBA YA KAYA (ORODHA):
7. JINA LA AFISA MTENDAJI WA KIJJI/MTAA/SHEHA:
8. JINA LA MKUU WA KAYA:
9. NAMBA YA SIMU YA MKUU WA KAYA:
10. MATOKEO YA MAHOJIANO:

Mahojiano yamekamilika..... 1
 Hakuna anayeishi..... 2
 Makosa ya uorodheshaji..... 3
 Kaya imekataa kujibu..... 4
 Baadhi ya wahojiwa
 hawakupatikana..... 5
 Matatizo ya
 nyumbani/familia..... 6
 Mahojiano hayajakamilika.... 7

KAMA JIBU NI GERESHO 2 - 7,
ELEZA

ANDIKA 'X' KWENYE KIBOKSI IWAPO UTATUMIA
DODOSO ZAIDI YA MOJA KWA TAARIFA ZA KAYA.

DODOSO LA ___ KATI YA ___

ROBO YA

JUMLA YA MADODOSO YALIYOTUMIKA:

LFS WCS TUS

JUMLA YA WANAKAYA

NAMBA ZA WANAKAYA WANAOSTAHILI KUHOJIWA LFS2:

SEHEMU A-2: TAARIFA ZA MDADISI NA MSIMAMIZI

11. JINA LA MDADISI:

12. NAMBA YA MDADISI:

--	--	--

13. JINA LA MSIMAMIZI:

14. NAMBA YA MSIMAMIZI

--	--	--

15. TAREHE YA UKAGUZI WA DODOSO

/	/	
---	---	--

SK MWZ MWK

16. JINA LA MHARIRI

17. GERESHO LA MHARIRI

--	--	--

18. TAREHE YA KUJARIRI:

/	/	
---	---	--

SK MWZ MWK

19. JINA LA MUIGIZA DATA:

20. NAMBA YA MUIGIZA DATA:

--	--	--

21. TAREHE YA KUIGIZA DATA:

/	/	
---	---	--

SK MWZ MWK

UTAMBULISHO

--	--	--	--	--	--	--	--

ZIARA YA 1

22. MUDA WA KUANZA MAHOJIANO

:

23. MUDA WA KUMALIZA MAHOJIANO

:

24. TAREHE YA MAHOJIANO:

/	/	
---	---	--

SK MWZ MWK

ZIARA YA 2

25. MUDA WA KUANZA MAHOJIANO

:

26. MUDA WA KUMALIZA MAHOJIANO

:

27. TAREHE YA MAHOJIANO:

/	/	
---	---	--

SK MWZ MWK

ZIARA YA 3

28. MUDA WA KUANZA MAHOJIANO

:

29. MUDA WA KUMALIZA MAHOJIANO

:

30. TAREHE YA MAHOJIANO:

/	/	
---	---	--

SK MWZ MWK

MAONI JUU YA MAHOJIANO
NUKUU MAELEZO, TAARIFA, VIDOKEZO NA VIASHIRIA MUHIMU VINAVYOWEZA KUTUMIKA NA
WASIMAMIZI KWENYE UCHAMBUZI WA DODOSO HILI.

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

SEHEMU B: ORODHESHA WAKAZI WA KAWAIDA (NA WAGENI)

ULEMAVU

1.	2.	3.	4.	5A.	5B.	6.	7A.	7B.	7C.	7D.	N A M B A Y A M W A N A K A Y A
	<p>JINA: Tafadhali taja majina ya wakazi wote wa kawaida na wageni ambao wanaishi/wameishi katika kaya hii kwa muda wa miezi 3 au zaidi ukianza na jina la Mkuu wa Kaya</p> <div style="border: 1px solid black; padding: 5px; margin-top: 10px;"> <p align="center">(HAKIKISHA KUWA MKUU WA KAYA HAPA NI SAWA NA MKUU WA KAYA ALIYEORODHESHA KWENYE JALADA)</p> </div>	<p>UHUSIANO NA M/KAYA: Je (JINA) ana uhusiano gani na Mkuu wa kaya?</p> <p>Mkuu wa kaya... 1 Mume/Mke 2 Mtoto..... 3 Mtoto wa kufikia..... 4 Mzazi..... 5 Ndugu wengine.. 6 Mfanyakazi wa nyumbani..... 7 Hakuna uhusiano 8</p>	<p>JINSI: Je (JINA) ni wa kiume au wa kike?</p> <p>ME....1 KE....2</p>	<p>Ni mwezi na mwaka gani (JINA) umezaliwa?</p> <p>IKIWA HAJUI ANDIKA "98" KATIKA MWEZI NA "9998" KWA MWAKA</p> <p>MDADISI: MAGERESHO YA MATUKIO YA KIHISTORIA YAPO KWENYE MWONGOZO</p> <p>MWEZI MWAKA</p>	<p>Je (JINA) una umri wa miaka mingapi?</p> <p>ANDIKA "00" IKIWA UMRI NI CHINI YA MWAKA MMOJA NA "97" IKIWA UMRI NI MIAKA 97 AU ZAIDI</p> <p>IKIWA HAJUI TUMIA MWAKA WA KUZALIWA KUPATA UMRI WAKE</p> <p>MIAKA KAMILI</p>	<p>PENSHENI: MDADISI: ULIZA SWALI HILI KWA MTU MWENYE UMRI WA MIAKA 45 AU ZAIDI</p> <p>Je (JINA) kwa sasa unapata mafao/pensheni ya kila mwezi?</p> <p>NDIYO..1 HAPANA.2</p>	<p>ALBINO: Je (JINA) ni albino?</p> <p>NDIYO..1 HAPANA.2</p>	<p>KUONA: Je (JINA) una matatizo ya kuona hata kama ukivaa miwani?</p> <p>Hana tatizo..... 1 Tatizo kiasi..... 2 Tatizo sana..... 3 Hawezi kabisa..... 4 Hahusiki..... 5</p>	<p>KUSIKIA: Je (JINA) una matatizo ya kusikia hata kama ukitumia shime sikio?</p>	<p>KUTEMBEA: Je, [JINA] una matatizo ya kutembea au kupanda ngazi?</p>	

01											01
02											02
03											03
04											04
05											05
06											06
07											07
08											08
09											09
10											10
11											11
12											12

Watoto LFS2: 5 ≤ 17	
Watu wazima LFS2: ≥ 18	
Jumla LFS2	

WATU WENYE MIAKA 5 AU ZAIDI TU

--	--	--	--	--	--	--	--	--	--

ULEMAVU (UNAENDELEA)

UHAMIAJI

N A M B A Y A M W A N A K A Y A	7E. KUKUMBUKA: Je, [JINA] una matatizo ya kukumbuka au kufanya kitu kwa umakini?	7F. KUJIHUDUMIA: Je, [JINA] una matatizo ya kujihudumia kama vile kuoga au kuvaa nguo?	7G. KUWASILIANA: Je (JINA) una matatizo ya kuwasiliana kwa kutumia lugha yako? Mfano kuelewa au kueleweka	8. MDADISI: JE, (JINA) ANA UMRI WA MIAKA 5 AU ZAIDI?	9. HALI YA NDOA: Je, ni ipi hali ya ndoa ya (JINA) kwa hivi sasa? MDADISI: MSOMEE MAJIBU	10. URAI: Je, (JINA) ni raia wa nchi gani?	11. Ni miezi mingapi umekuwa ukiishi katika mji/wilaya hii? MDADISI: TANGU KUZALIWA JAZA "000" (▶ 14) JAZA MIEZI ILIYO KAMILI	12. Ulikuwa unaiishi wapi kabla ya kuhamia hapa? MDADISI: KAMA NI TANZANIA, JAZA GERESHO LA ENEO, MKOA NA WILAYA, VINGINEVYO JAZA GERESHO LA NCHI TU.	13. Ni ipi sababu kuu ya kuhamia hapa?	N A M B A Y A M W A N A K A Y A								
	<table border="1"> <tr> <td>Hana tatizo.....</td> <td>1</td> </tr> <tr> <td>Tatizo kiasi.....</td> <td>2</td> </tr> <tr> <td>Tatizo sana.....</td> <td>3</td> </tr> <tr> <td>Hawezi kabisa.....</td> <td>4</td> </tr> <tr> <td>Hahusiki.....</td> <td>5</td> </tr> </table>				Hana tatizo.....	1	Tatizo kiasi.....	2	Tatizo sana.....		3	Hawezi kabisa.....	4	Hahusiki.....	5	NDIYO..1 HAPANA.2 (▶ANAYEFU ATA)	Tanzania..... 01 Kenya..... 02 Uganda..... 03 Rwanda..... 04 Burundi..... 05 Congo DRC..... 06 Zambia..... 07 Malawi..... 08 Msumbiji..... 09 Nchi nyingine za SADC..... 10 Nchi nyingine za Afrika..... 11 Nchi nyingine zisizo za Afrika... 12	IDADI YA MIEZI
Hana tatizo.....	1																	
Tatizo kiasi.....	2																	
Tatizo sana.....	3																	
Hawezi kabisa.....	4																	
Hahusiki.....	5																	

	A	B	C	
01				01
02				02
03				03
04				04
05				05
06				06
07				07
08				08
09				09
10				10
11				11
12				12

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--	--

ELIMU

N A M B A Y A M W A N A K A Y A	14. Je,...(JINA) unajua kusoma na kuandika sentensi fupi katika lugha ya Kiswahili, Kiingereza, Kiingereza na Kiswahili, Lugha nyingine au hujui lugha yoyote? Kiswahili.... 1 Kiingereza... 2 Kiingereza na Kiswahili.... 3 Lugha nyingine yoyote..... 4 Hajui..... 5	15. Je,...(JINA) umemaliza, unasoma, umeachia au hujawahi kwenda shule? (ELIMU YA WATU WAZIMA WASIHUSISHWE KWENYE GERESHO LA 4) Amemaliza.. 1 (▶17A) Anasoma.... 2 (▶17A) Kaachia.... 3 Hajawahi kwenda shule..... 4	16. Ni sababu ipi kuu iliyosababisha (JINA) kuacha/ kutowahi kwenda shule? Sababu za kifedha..... 01 Shule ipo mbali sana..... 02 Ugua/Ugonjwa.... 03 Kuhusiana na ujauzito..... 04 Kuridhika..... 05 Kukataa..... 06 Kufukuzwa..... 07 Kufanya/kutafuta kazi..... 08 Kuhudumia mgonjwa/mtoto... 09 Kuoa/kuolewa.... 10 Mtoto mdogo.... 11 Nyingine (eleza). 12 "KAMA HAJAWAHI KWENDA SHULE (Sw15) - (▶18)	17A. Ni kiwango gani cha elimu (JINA) unasoma/umeachia/ umemaliza? Shule ya awali. 00 Drs 1..... 01 Drs 2..... 02 Drs 3..... 03 Drs 4..... 04 Drs 5..... 05 Drs 6..... 06 Drs 7..... 07 Drs 8..... 08 Mafunzo baada S/M. 09 Elimu ya watu wazima..10 [KAMA 00-18 (▶18)]	17B. Tafadhali eleza aina ya fani uliyosomea ya angalau mwaka mmoja au zaidi KWA MFANO: SHERIA, UCHUMI, UHASIBU, UALIMU WA SEKONDARI, UDAKTARI	KWA MATUMIZI YA OFISI TU MAGE-RESHO YA FANI GERESHO	18. Ikiwa umewahi kuhudhuria mafunzo ya aina yoyote angalau kwa muda wa mwezi mmoja, ni mafunzo ya aina gani? KAMA NI GERESHO 1, USIULIZE SW.19, SW.20 NA SW.21. Hakuna..... 1 Mafunzo kazini..... 2 Mafunzo ya ufundi stadi usio rasmi..... 3 Mafunzo ya ufundi stadi rasmi..... 4 Ufundi stadi ngazi ya cheti daraja-3..... 5 Ufundi stadi ngazi ya cheti daraja-2..... 6 Ufundi stadi ngazi ya cheti daraja-1..... 7 Masomo ngazi ya cheti..... 8 Nyingine, (Taja)..... 9	N A M B A Y A M W A N A K A Y A	
	01								
02									02
03									03
04									04
05									05
06									06
07									07
08									08
09									09
10									10
11									11
12									12

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--

MASWALI YA KAYA

N A M B A Y A M W A N A K A Y A	19. Tafadhali eleza aina ya mafunzo uliyohudhuria KWA MFANO: USEREMALA, UFUNDI WA MITAMBO	KWA MATUMIZI YA OFISI TU	20. Ni mwaka gani (JINA) ulihitimu mafunzo?	21. Kwa kawaida mafunzo hayo huchukua muda wa miezi mingapi?	22A. Je, Kaya hii au mmojawapo katika kaya hii anafanya shughuli mojawapo kati ya hizi zifuatazo? (JIBU ZAIDI YA MOJA LINAKUBALIKA) NDIYO...1 HAPANA...2			22B. MDADISI: IKIWA KUNA MWANAKAYA ANAYEJIHUSISHA NA SHUGHULI/KAZI ZISIZO ZA KILIMO KATIKA SWALI LA 22A Taja shughuli zisizozidi tano	KWA MATUMIZI YA OFISI TU	N A M B A Y A M W A N A K A Y A
	MAGERE-SHO YA FANI				Ajira ya mshahara	Kazi isiyo ya Kilimo	Kazi ya shamba lake, uvuvi au ufugaji	ISIC		
		GERESHO	MWAKA	IDADI YA MIEZI	i	ii	iii			
01									i.)	01
02									ii.)	02
03									iii.)	03
04									iv.)	04
05									v.)	05
06										06
07										07
08										08
09										09
10										10
11										11
12										12

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	23. Je, kaya inazo njia nyingine za aina yoyote za kujipatia pato? Tafadhali eleza (JIBU ZAIDI YA MOJA LINAKUBALIKA) ANDIKA GERESHO "1" KWA JIBU ALILOLITOA KWENYE NAFASI HUSIKA	24. Kati ya vyanzo vya mapato ulivyovitaja ni kipi chanzo kikuu cha pato la kaya yako? Ajira ya mshahara... 1 Kazi/shughuli binafsi au ya kaya (isiyo kilimo)..... 2 Kazi/shughuli binafsi au ya kaya ya shamba, uvuvi au ufugaji..... 3 Msaada wa fedha/mali..... 4 Pensheni..... 5 Kodi..... 6 Ribha..... 7 Gawiwo la kibiashara..... 8 Hakuna..... 9 Nyingine, (Eleza).... 9	25. Ni pato kiasi gani kifedha la kaya kwa mwezi kutoka vyanzo vyote? (KWA WALIOJIAJIRI ONDOA GHARAMA ZA UENDESHAJI / UZALISHAJI) (Kwa TSH) Chini ya 60,000..... 01 60,000 hadi 119,999..... 02 120,000 hadi 199,999..... 03 200,000 hadi 299,999..... 04 300,000 hadi 499,999..... 05 500,000 hadi 999,999..... 06 1,000,000 hadi 1,499,999.. 07 1,500,000 hadi 1,999,999.. 08 2,000,000 hadi 2,999,999.. 09 3,000,000 au zaidi..... 10	N A M B A Y A M W A N A K A Y A					
	<p>NJIA ZA KUJIPATIA PATO</p> <table border="1"> <tr> <td>A</td><td>B</td><td>C</td><td>D</td><td>E</td><td>F</td><td>G</td><td>H</td> </tr> </table>	A	B		C	D	E	F	G
A	B	C	D	E	F	G	H		

01										01
02										02
03										03
04										04
05										05
06										06
07										07
08										08
09										09
10										10
11										11
12										12

NYUMBA NA UMILIKAJI WA VIFAA/RASILIMALI

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	1. Je, nyumba hii imejengwa kwa kutumia nini (kuezekea paa, kuta na sakafu)?			2. Je, kaya hii inamiliki vifaa/rasilimali zifuatazo? (JIBU ZAIDI YA MOJA LINAKUBALIKA) VIFAA/RASILIMALI HIZI LAZIMA ZIWE ZINAFANYA KAZI. Ndiyo = 1 Hapana = 2																3. Je, ni nini chanzo kikuu cha nishati itumikayo kwa ajili ya kupikia, kuonea (mwanga) na kuongezea/kupunguzia joto?			4. Je, ni vyumba vingapi vinavyotumiwa na kaya kwa kulala?	N A M B A Y A M W A N A K A Y A									
	PAA	KUTA	SAKAFU	Gari..... A	Pikipiki ya matairi matatu B	Pikipiki..... C	Baiskeli..... D	Mkokoteni..... E	Jokofu (Friji)..... F	Jiko la umeme au gesi..... G	Runinga (Televisheni)..... H	Pasi ya mkaa/umeme..... I	Simu ya mkononi..... J	Redio..... K	Plau..... L	Jiko la mkaa / mafuta ya taa..... M	Mifugo ya wanyama..... N	Trekta la mkono (Power tiller).... O	Aina nyingine(taja)..... P	Umeme..... 01	Gesi (viwandani)..... 02	Gesi (mimea / wanyama)..... 03	Kuni..... 04		Makaa ya mawe..... 05	Mishumaa..... 06	Kinyesi cha ng'ombe..... 07	Umeme wa Jua..... 08	Mafuta ya taa..... 09	Mkaa..... 10	Nyingine (taja)..... 11	Hakuna..... 12	Mwanga wa kuonea

	A	B	C	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	A	B	C	
01																							01
02																							02
03																							03
04																							04
05																							05
06																							06
07																							07
08																							08
09																							09
10																							10
11																							11
12																							12

NYUMBA NA UMILIKAJI WA VIFAA/RASILIMALI - INAENDELEA

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	5A. Je, ni nini chanzo kikuu cha maji ya kunywa na matumizi mengine yanayotumiwa na kaya hii? Tanki la kuhifadhi maji ya mvua..... 01 Maji ya bomba ndani ya nyumba unamoishi..... 02 Maji ya bomba nje ya nyumba unamoishi..... 03 Kisima kilichojengewa kwenye nyumba unamoishi..... 04 Kisima kisichojengewa kwenye nyumba unamoishi..... 05 Mchuuzi (Mtu anaye tembeza maji)..... 06 Maji ya bomba kwa mtu mwingine..... 07 Maji ya bomba ya jumuiya..... 08 Kisima cha jumuiya (Kilichojengewa)..... 09 Kisima cha jumuiya (Kisichojengewa)..... 10 Kisima cha mtu binafsi (Kilichojengewa)..... 11 Kisima cha mtu binafsi (Kisichojengewa)..... 12 Chemichemi (Iliyojengewa)..... 13 Chemichemi (Isiyojengewa)..... 14 Mto, Bwawa, Ziwa n.k..... 15 Maji ya chupa..... 16 Kingine (taja)..... 17 <p style="text-align: center;">IWAPO JIBU NI GERESHO 1 - 6 (►6)</p>	5B. Je, ni umbali gani kutoka kwenye kaya yako hadi yanapopatikana maji? Chini ya ½ Km... 1 ½Km - Chini ya Km 1..... 2 Km 1 - Chini ya Km 2..... 3 Km 2 au zaidi... 4 Maji ya kunywa Matumizi mengine	6. Je, huduma za kijamii zifuatazo zinaweza kufikiwa kwa kutembea kwa miguu kwa muda usiozidi dakika 30 (sawa na umbali wa Km. 2) toka kwenye kaya yako? Ndiyo..... 1 Hapana..... 2 Sijui..... 3 Hakuna..... 4 Shule ya msingi Shule ya sekondari Zahanati/Hospitali Duka Soko	7. Je, kaya yako inatumia choo cha aina gani? Hakuna choo..... 1 Choo cha kuvuta..... 2 Choo cha shimo (kienyeji)..... 3 Choo cha shimo kilichowekewa bomba..... 4 Nyingine (taja)..... 5	N A M B A Y A M W A N A K A Y A					
	Maji ya kunywa Matumizi mengine	Maji ya kunywa Matumizi mengine	Shule ya msingi Shule ya sekondari Zahanati/Hospitali Duka Soko	Hakuna choo..... 1 Choo cha kuvuta..... 2 Choo cha shimo (kienyeji)..... 3 Choo cha shimo kilichowekewa bomba..... 4 Nyingine (taja)..... 5						
	i	ii	i	ii	A	B	C	D	E	
01										01
02										02
03										03
04										04
05										05
06										06
07										07
08										08
09										09
10										10
11										11
12										12

SEHEMU A: KAZI/SHUGHULI ZA SIKU ZOTE (ZA KAWAIDA)

UTAMBULISHO

MDADISI: MWELEZE UNAYEMHOJI KWAMBA TUNAANZA NA SHUGHULI ZA KILA SIKU KATIKA KIPINDI CHA MIEZI 12 ILIYOPITA (HADI MWISHONI MWA MWEZI ULIOPITA).

N A M B A Y A M W A N A K A Y A	MDADISI: JE, MHOJIWA ANA MIAKA 5 AU ZAIDI?	MDADISI: JE, ANAJIBU MASWALI YEYE MWENYEWE?	MDADISI: ANDIKA NAMBA YA MWANAKAYA ANAYEMJIBIA MASWALI	1.	2.	3.	N A M B A Y A M W A N A K A Y A	Kazi za Malipo: Ajira ya kudumu..... 01 Ajira ya muda/kibarua..... 02 Kazi za muda mfupi..... 03 Kilimo: Kahawa..... 04 Pamba..... 05 Katani..... 06 Tumbaku..... 07 Chai..... 08 Mazao mengine ya biashara..... 09 Mazao ya chakula Mahindi..... 10 Mtama..... 11 Mhogo..... 12 Matunda, Mboga mboga..... 13 Maharage na Kunde..... 14 Mazao mengine ya chakula..... 15 kulinda/kufukuza nege waharibifu..... 16 Shughuli zinazohusiana na kuhifadhi mazao... 17 Kuchunga mifugo..... 18 Kukamua maziwa, kutengeneza jibini, n.k.... 19 Uchunaji wa ngozi/kuchinja..... 20 Shughuli zinazohusiana na ufugaji wa kuku... 21 Shughuli nyingine za kilimo - kuwinda/misitu/kuvua..... 22 Shughuli za utengenezaji au uundaji vifaa: Kutengeneza (kuchoma mkaa)..... 23 Kusaga (na hata kwa kutumia mkono)..... 24 Kusindika vyakula vya makopo, bia/pombe.... 25 Utengenezaji wa vikapu/kofia/vyungu na ufundi mwingine wa mkono..... 26 Ufumaji/usokotaji/ushonaji nguo..... 27 Uundaji wa vyombo vinginevyo/urekebishaji vifaa (siyo kwa matumizi ya nyumbani)..... 28 Uundaji wa vyombo vinginevyo/urekebishaji vifaa (kwa matumizi ya nyumbani)..... 29 Ujenzi/Matengenezo Makubwa /uchimbaji: Nyumba, mashambani au uzio..... 30 Nyumba za kuishi..... 31 Bara bara za nyongeza..... 32 Shughuli nyingine (ujenzi/uchimbaji madini).. 33 Biashara na mauzo: Duka la reja reja..... 34 Biashara za Migahawa/Biashara za mitaani n.k 35 Kusaidia katika uuzaji wa mazao ya kilimo na biashara nyingine rejareja..... 36 Uchukuzi: Ubebaji wa mizigo kwenda sokoni kwa mauzo... 37 Ubebaji wa nafaka kutoka/kwenda mashine.... 38 Shughuli nyingine za uchukuzi..... 39 Huduma: Mafunzo ya ziada kwa wanafunzi kwa malipo... 40 Huduma za matengenezo madogomadogo ya vifaa, viatu..... 41 Ukusanyaji wa kuni na kuteka maji kwa malipo..... 42 Shughuli yoyote ya biashara au kuongeza pato..... 43
					NDIYO...1 HAPANA..2 (►MWISHO)	NDIYO...1 (►1) HAPANA..2		
01							01	
02							02	
03							03	
04							04	
05							05	
06							06	
07							07	
08							08	
09							09	
10							10	
11							11	
12							12	

SEHEMU A: KAZI/SHUGHULI ZA SIKU ZOTE (ZA KAWAIDA) INAENDELEA

UTAMBULISHO

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

N A M B A Y A M W A N A K A Y A	5A.	5B.	6A.	6B.	KWA MATUMIZI YA OFISI TU	N A M B A Y A M W A N A K A Y A	
	Ni ipi sababu kuu ya kutofanya na kutokuwa tayari kufanya kazi/ shughuli ya kiuchumi katika kipindi hicho? Kuhudhuria shule..... 01 <u>Shughuli za nyumbani:</u> Hana mtaji..... 02 Hana uwezo wa kuweka mfanyakazi..... 03 Kuhudumia wasiojiweza/shughuli za nyumbani pamoja na kuchota maji na kutafuta kuni kwa Matumizi ya nyumbani..... 04 Mstaafu..... 05 <u>Hawezi kufanya kazi:</u> Mzee asiyejiweza..... 06 Mdogo sana..... 07 Mgonjwa..... 08 Mlemavu..... 09 Hakuwa tayari kufanya kazi/ kupumzika/kupokea msaada wa fedha..... 10 Nyingine, Eleza..... 96		Wakati ulipokuwa kazini, ni shughuli ipi ya kiuchumi uliyokuwa unatumia muda wako mwingi kuifanya? Mwajiriwa wa kulipwa (taslimu/vitu) katika:- Serikali Kuu..... 01 Serikali za Mitaa..... 02 Shirika la Umma..... 03 Chama cha siasa..... 04 Chama cha Ushirika..... 05 Shirika lisilo la Kiserikali (NGO).... 06 Shirika la Kimataifa..... 07 Shirika la Kidini..... 08 Sekta Binafsi..... 09 Wanaojifunza kazi Sekta ya Umma..... 10 Sekta Binafsi..... 11 Kujiajiri (kazi zisizokuwa za kilimo): Kujiajiri mwenyewe katika biashara na wafanyakazi..... 12 Kujiajiri mwenyewe katika biashara bila wafanyakazi..... 13 Kujiajiri katika kazi zako au za familia za shamba..... 14 (▶7) Kazi isiyokuwa na malipo ya shughuli za nyumbani (kilimo)..... 15 (▶7) Kazi isiyokuwa na malipo ya shughuli za nyumbani isiyo kilimo)..... 16 (▶7) Nyinginezo, Eleza..... 96 (▶7)		Ni kazi/shughuli ya aina gani? MDADISI: ANDIKA SHUGHULI/KAZI KWA UKAMILIFU KWA MANENO MAWILI AU ZAIDI		TASCO GERESHO
01					<input type="checkbox"/>	<input type="checkbox"/>	01
02					<input type="checkbox"/>	<input type="checkbox"/>	02
03					<input type="checkbox"/>	<input type="checkbox"/>	03
04					<input type="checkbox"/>	<input type="checkbox"/>	04
05					<input type="checkbox"/>	<input type="checkbox"/>	05
06					<input type="checkbox"/>	<input type="checkbox"/>	06
07					<input type="checkbox"/>	<input type="checkbox"/>	07
08					<input type="checkbox"/>	<input type="checkbox"/>	08
09					<input type="checkbox"/>	<input type="checkbox"/>	09
10					<input type="checkbox"/>	<input type="checkbox"/>	10
11					<input type="checkbox"/>	<input type="checkbox"/>	11
12					<input type="checkbox"/>	<input type="checkbox"/>	12

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	6C. Ni aina gani kuu ya uzalishaji/huduma inayozalishwa/inayotolewa kwenye kampuni/biashara/shughuli yako?	KWA MATUMIZI YA OFISI TU	6D. Mwaka gani ulianza kufanya kazi za kiuchumi kwa ajira ya malipo au kujajiri kwa mara ya kwanza ili kujikimu kimaisha?		6E. Ni kazi/shughuli ya aina gani uliyokuwa unafanya kwa mara ya kwanza?	KWA MATUMIZI YA OFISI	N A M B A Y A M W A N A K A Y A
	GERESHO	ISIC	AJIRA YA KULIPWA	KUJIAJIRI	TASCO		
			i	ii			
01							01
02							02
03							03
04							04
05							05
06							06
07							07
08							08
09							09
10							10
11							11
12							12

B: KAZI/SHUGHULI ZA SASA/ILIOPO

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

MDADISI: MWELEZE UNAYEMHOJI KWAMBA TUNANZA NA SHUGHULI ZA SASA/ILIOPO KATIKA KIPINDI CHA WIKI ILIYOPITA (JUMATATU HADI JUMAPILI YA WIKI ILIYOPITA).

N A M B A Y A M W A N A K A Y A	7.	8A.	8B.	8C.	9.	10.	N A M B A Y A M W A N A K A Y A
	Je ulifanya kazi/shughuli yoyote kwa malipo, kwa kupata faida, kwa kubadilishana bidhaa/huduma au kwa ajili ya familia katika wiki iliyopita angalau kwa saa moja?	Ingawa hukufanya shughuli yoyote wiki iliyopita, Je, unayo kazi ya kuajiriwa, shughuli katika shamba lako au katika biashara yako ambayo hukufanya wiki iliyopita na unatarajia kuendelea nayo? MDADISI: MIFANO YA KUTOKUWAPO KAZINI KWA MUDA • KAZI ZA MISHAHARA – LIKIZO YA MALIPO NA ISIYOKUWA NA MALIPO KWA MUDA USIOZIDI MIEZI MITATU NA BAADAYE KURUDI KAZINI; MIEZI SITA KWA UGONJWA; NA LIKIZO YA MASOMO KWA KIPINDI CHOTE CHA MASOMO • BIAHARA/KILIMO. – KUTOKUWEPO KWENYE BIAHARA/KILIMO KWA MUDA USIOZIDI MWEZI MMOJA WAKATI BIAHARA/KILIMO IKIENDELEA • WAFANYAKAZI WASIOLIPWA NA VIBARUA HAWAHUSISHWI KATIKA WASIOKUWEPO KAZINI KWA MUDA. NDIYO ..1 (▶8C) HAPANA .2	Ni sababu gani kuu iliyofanya ushindwe kuwepo kazini wiki iliyopita? Mapumziko/Likizo..... 01 Ugonjwa, majeruhi, ulemavu wa muda..... 02 Likizo ya uzazi..... 03 Kazi kusimama kwa muda kutokana na sababu za kiufundi au za kiuchumi..... 04 Hali mbaya ya hewa 05 Migomo au migogoro ya wafanyakazi..... 06 Si majira ya kazi (Kujiajiri mwenyewe)..... 07 Si majira ya kazi (Ajira kwa malipo)..... 08 Elimu au mafunzo..... 09 Kukabiliwa na majukumu ya kifamilia/kijamii..... 10 Nyingine, eleza..... 96 KWA JIBU LOLOTE ▶ 18A	Je, hii ndiyo shughuli/kazi yako kuu? NDIYO...1 (▶18A) HAPANA...2 [ANDIKA SHUGHULI KUU KWENYE SW.18A NA SHUGHULI YA SASA KAMA SHUGHULI NYINGINE KWENYE SW. 36A]	Je, ulikuwa tayari kufanya kazi wiki iliyopita? NDIYO..1 (▶11) HAPANA..2	Ni kwa sababu gani hukuwa tayari kufanya kazi wiki iliyopita? Anahudhuria shule..... 01 <u>Shughuli za kaya (Kwa sababu):</u> Hana mtaji (Kagua sw.9)..... 02 Msiba..... 03 Hana uwezo wa kuajiri msaidizi (Kagua swa.9)..... 04 Kuhudumia wasiojiweza/ shughuli za nyumbani ikiwa ni pamoja na kuchota maji na kutafuta kunikwa matumizi ya nyumbani..... 05 Amezuiwa na mwenzi..... 06 Mstaaifu..... 07 Kustafishwa/Kuachishwa kazi (Kagua swa.9)..... 08 <u>Hawezi kufanya kazi:</u> Mzee asiyejiweza..... 09 Mdogo sana..... 10 Mgonjwa..... 11 Mwenye ulemavu asiyejiweza..... 12 Hayuko tayari kufanya kazi/mapumzikoni /anapokea msaada na kifedha..... 13 Nyingine (taja)..... 96 MWISHO WA MAHOJIANO KWA MTU HUYU LFS 2	

01							01
02							02
03							03
04							04
05							05
06							06
07							07
08							08
09							09
10							10
11							11
12							12

UTAMBULISHO [] [] [] [] [] [] [] [] [] []

SEHEMU C: UKOSEFU WA AJIRA

N A M B A Y A M W A N A K A Y A	11. Je, ni kazi ya aina gani ulikuwa tayari kuifanya wiki iliyopita? MDADISI: MSOME MAJIBU	12. Je, umefanya jitihada yoyote ya kutafuta kazi katika kipindi cha wiki nne (4) zilizopita? NDIYO..1 HAPANA..2 (▶14)	13. Umefanya jitihada gani za kutafuta kazi kwa muda wa wiki nne (4) zilizopita? (JIBU ZAIDI YA MOJA LINAKUBALIKA) ANDIKA GERESHO "1" KWA JIBU ALILOLITOA KWENYE NAFASI Kutuma maombi kwa waajiri..... A Kutafuta kazi kwenye mashamba, viwandani na katika sehemu nyingine za kazi..... B Kuwatumia rafiki na ndugu C Kujiandaa kuanzisha biashara ndogo ndogo..... D Kujiandaa kuanzisha shughuli za kilimo..... E Kujisajili kwa Wakala wa Ajira Tanzania (TaESA)..... F Kujisajili kwa mawakala wengine wa ajira..... G Nyingine,..... H ▶15A									14. Ni kwa nini hukutafuta kazi kwa muda wa wiki nne (4) zilizopita? (ANDIKA ILIYO MUHIMU TU) Nilifikiri hakuna nafasi ya kazi..... 1 Nasubiri majibu ya maombi ya kazi niliyotuma awali..... 2 Ninangojea kuanza kazi, biashara au kilimo..... 3 Si majira ya kilimo..... 4 Nilikabiliwa na Shughuli za Nyumbani..... 5 Nilikuwa mgonjwa (Kagua Sw. 8A).... 6 Mwanafunzi muda wote (Kagua Sw. 9) . 7 Nyinginezo..... 9	15A. Je, umewahi kufanya kazi/shughuli yoyote ya kiuchumi? NDIYO...1 HAPANA..2 (▶16)	15B. Ni kazi ya aina gani uliyokuwa ukifanya kwa mara ya mwisho? MDADISI: ANDIKA SHUGHULI AU KAZI HIYO KIKAMILIFU KWA MANENO MAWILI AU ZAIDI	KWA MATUMIZI YA OFISI TU					N A M B A Y A M W A N A K A Y A	
				A	B	C	D	E	F	G	H				TASCO						
01																				01	
02																					02
03																					03
04																					04
05																					05
06																					06
07																					07
08																					08
09																					09
10																					10
11																					11
12																					12

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--	--	--	--	--

SEHEMU C: UKOSEFU WA AJIRA - INAENDELEA

N A M B A Y A M W A N A K A Y A	15C. Ni sababu ipi ilikufanya kuacha kazi yako ya mara ya mwisho? Kupunguzwa/kuachishwa/ kumaliza mkataba wa kazi.. 1 Kustaafu..... 2 Malipo kidogo..... 3 Shughuli/Biashara imefungwa..... 4 Mabadiliko ya kiteknolojia..... 5 Saa nyingi za kazi na malipo kidogo..... 6 Kuzuiwa na mwenzi..... 7 Nyingine..... 9	16. Ni kazi/shughuli ya aina gani unadhani unaweza kuifanya kwa sasa? Ajira kwa malipo - Kazi ya mshahara..... 1 Kujiajiri mwenyewe - Biashara(Aina yoyote).... 2 Kujiajiri mwenyewe - Kilimo/Mifugo/Uvuvi..... 3	17A. Ni kwa kipindi cha muda gani ulikuwa tayari kufanya kazi? Chini ya miezi mitatu..... 1 Miezi mitatu lakini chini ya miezi sita..... 2 Miezi sita lakini chini ya mwaka mmoja..... 3 Mwaka mmoja au zaidi..... 4	17B. Ni ipi sababu kuu iliyokufanya kukosa kazi kwa kipindi hicho? Ushindani ulikuwa mkubwa.... 01 Sikuwa na uzoefu wa kutosha kwa kazi..... 02 Ukosefu wa kazi unaolingana na ujuzi wangu..... 03 Sikuwa na Elimu ya kutosha kwa kazi zilizokuwepo..... 04 Upendeleo/Rushwa..... 05 Ukosefu wa Taarifa za kazi zilizokuwepo..... 06 Hakukuwa na kazi..... 07 Kukosa mtaji wa kuanzia au vitendea kazi..... 08 Kukosa eneo la kufanyia kazi..... 09 Nyingine..... 96	17C. Ni kwa namna gani unapata mahitaji ya lazima kwa muda wote ambao hukuwa na ajira? (JIBU ZAIDI YA MOJA LINAKUBALIKA) ANDIKA GERESHO "1" KWA JIBU ALILOLITOA KWENYE NAFASI HUSIKA Kupokea Pensheni..... A Kutoka kwa mwenzi/ mzazi/ mlezi.... B Msaada kutoka kwa familia, marafiki - Ndani ya nchi..... C Msaada kutoka kwa familia, marafiki - Nje ya Nchi..... D Kipato kutokana na mali zangu E Kulipwa malipo ya mwaka..... F Akiba..... G Nyingine..... H MWISHO WA MAHOJIANO KWA MTU HUYU KWA "LFS 2"	N A M B A Y A M W A N A K A Y A

						A	B	C	D	E	F	G	H	
01														01
02														02
03														03
04														04
05														05
06														06
07														07
08														08
09														09
10														10
11														11
12														12

SEHEMU D. KAZI/SHUGHULI KUU YA KIUCHUMI

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

MASWALI YAFUATAYO, YANAHUSU SHUGHULI YA KIUCHUMI AMBAYO ULITUMIA MUDA WAKO MWINGI ZAIDI KUIFANYA IKIWA UNA SHUGHULI ZAIDI YA MOJA

N A M B A Y A M W A N A K A Y A	18A. Ni kazi/shughuli ya aina gani? MDADISI: ANDIKA SHUGHULI/KAZI KWA UKAMILIFU KWA MANENO MAWILI AU ZAIDI	KWA MATUMIZI YA OFISI TU	18B. Je, una ujuzi unaokuwezesha kufanya kazi zako? MDADISI: MSOME MAJIBU	18C. Mkataba wako wa kazi ni wa aina gani?	18D. Je, mkataba huo ni wa?	19A. Je, kazi yako ni ya uhakika kwa kiasi gani kupatikana mwezi ujao?	19B. Je, umeshawahi kupata majeraha ukiwa sehemu yako ya kazi au magonjwa kutokana na mazingira ya kazi yako ya sasa kwa kipindi cha miezi 12 iliyopita? Ndiyo, Nimepata majeraha sehemu ya kazi..... 1 Ndiyo, Nimepata magonjwa kutokana na mazingira ya kazi..... 2 Ndiyo, Nimepata majeraha na magonjwa..... 3 Hapana..... 4	N A M B A Y A M W A N A K A Y A
		TASCO	Ndiyo , unaweza kufanya mwenyewe bila kupata msaada..... 1 Ndiyo , unaweza kufanya kwa kusaidiwa na upo kwenye mafunzo..... 2 Ndiyo , unaweza kufanya kwa kusaidiwa na haupo kwenye mafunzo..... 3 Hapana , upo kwenye mafunzo..... 4 Hapana , haupo kwenye mafunzo..... 5	Mkataba wa kudumu.... 1 <u>Mkataba usio wa kudumu:</u> Mkataba wa kazi maalum..... 2 Mkataba wa muda maalum..... 3 Kibarua..... 4 Hahusiki..... 5 (►19A)	Maandishi. 1 Maneno.... 2	Uhakika wa juu kabisa.. 1 Uhakika..... 2 Uhakika kidogo..... 3 Hakuna uhakika kabisa..... 4		
		GERESHO						

01															01
02															02
03															03
04															04
05															05
06															06
07															07
08															08
09															09
10															10
11															11
12															12

SEHEMU D. KAZI/SHUGHULI KUU YA KIUCHUMI - INAENDELEA

UTAMBULISHO

--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	20. Kazi/shughuli hii ni ya :- (MDADISI: MSOME MAJIBU)	21A. Je, wewe ni mwanachama wa chama chochote cha wafanyakazi?	21B. Je, unanufaika na likizo ya uzazi?	21C. Je, Mwajiri wako/mwenyewe analipa/ unalipa kodi ya mapato kutoka kwenye mshahara wako?	21D. Je, Mwajiri wako /mwenyewe anachangia/ unachangia kwenye mfuko wa hifadhi ya jamii?	22A. Ni aina gani kuu ya uzalishaji/huduma inayozalishwa/inayotolewa kwenye kampuni/biashara/ shughuli yako?	KWA MATUMIZI YA OFISI TU	N A M B A Y A M W A N A K A Y A
				MDADISI: USIHUSISHE KODI YA BIASHARA			ISIC	
	Kuajiriwa kwa malipo..... 01 Kujiajiri mwenyewe (kazi zisizo za kilimo): Na wafanyakazi..... 02 (▶21C) Bila wafanyakazi..... 03 (▶21C) Kazi za Nyumbani zisizo na malipo (kazi zisizo za kilimo)... 04 (▶22A) Kazi za Nyumbani zisizo na malipo (kazi za kilimo): Uvuvi..... 05 (▶22A) Kilimo cha mazao..... 06 (▶22A) Ufugaji..... 07 (▶22A) Kazi za shamba binafsi: Uvuvi..... 08 (▶21D) Kilimo cha mazao..... 09 (▶21D) Ufugaji..... 10 (▶21D)	NDIYO....1 HAPANA....2	NDIYO....1 HAPANA....2	NDIYO....1 HAPANA....2 SIJUI.....3	NDIYO....1 HAPANA....2 SIJUI.....3		GERESHO	

01									01
02									02
03									03
04									04
05									05
06									06
07									07
08									08
09									09
10									10
11									11
12									12

SEHEMU D. KAZI/SHUGHULI KUU YA KIUCHUMI - INAENDELEA

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	22B. Je, bidhaa/huduma uliyozalisha/uliyotoa katika sehemu ya kazi.... (MSOMEE MAJIBU)	23. Shughuli hii inamilikiwa na nani?: Serikali Kuu..... 01 (▶35A) Serikali za Mitaa..... 02 (▶35A) Shirika la Umma..... 03 (▶35A) Chama cha Siasa..... 04 (▶35A) Ubia Uliosajiliwa..... 05 (▶35A) Shirika lisilo la kiserikali (NGO).... 06 (▶35A) Shirika la Kidini..... 07 (▶35A) Ushirika uliosajiliwa..... 08 (▶35A) Shirika la Kimataifa..... 09 (▶35A) Sekta binafsi/familia - kujiajiri (kwenye kilimo)..... 10 (▶35A) Sekta binafsi - kuajiriwa (kwenye kilimo)..... 11 (▶35A) Kaya - Kuchota maji/kukusanya kuni (biashara)..... 12 Kaya - Shughuli nyingine za kiuchumi..... 13 Ushirika usiosajiliwa..... 14 Sekta binafsi - kujiajiri kwa manufaa yake(siyu kwenye kilimo)..... 15 Sekta binafsi - kuajiriwa (siyo kwenye kilimo)..... 16 Ubia usiosajiliwa..... 17 Shughuli nyingine binafsi, Eleza..... 96	24. Je, Biashara/Taasisi hii; (MDADISI: MSOMEE MAJIBU) Imesajiliwa Kisheria..... 1 Ina leseni ya Biashara..... 2 Imesajiliwa na ina leseni ya Biashara..... 3 (▶35A) Haijasajiliwa na haina leseni ya Biashara..... 4 Sijui..... 5	25. Kwa kawaida, ni wafanyakazi wangapi wa kulipwa (pamoja na wewe mwenyewe) ambao wanafanya kazi katika biashara/taasisi yako? Chini ya wafanyakazi watano..... 1 Wafanyakazi watano au zaidi..... 2 (▶35A) Sijui..... 3	26. Ili uweze kujua shughuli hii inavyokwenda Je, wewe/ mwajiri unaweka/anaweka kumbukumbu kwa maandishi au mahesabu? Sifahamu..... 1 (▶35A) Hapana..... 2 (▶28A) Ndiyo, vitabu vya maingizo/ kumbukumbu..... 3 Ndiyo, vitabu vya mauzo..... 4 Ndiyo, kitabu cha hesabu..... 5 Ndiyo, hesabu za mwisho wa mwaka wa biashara..... 6	27. Je, mahesabu hayo huonesha vyote vifuatavyo; mizania ya mali na madeni, uwekezaji/ utoaji wa mtaji wa wamiliki /kuacha mapato katika biashara kama akiba? NDIYO.....1 (▶35A) HAPANA.....2 SIFAHAMU..3	N A M B A Y A M W A N A K A Y A
	Yote ziliuzwa/ kubadilishana/ ajira ya mshahara. 1 Sehemu kubwa ziliuzwa lakini sehemu ndogo kwa matumizi binafsi.. 2 Sehemu kubwa kwa matumizi binafsi lakini sehemu ndogo kwa kuuzwa.. 3 Zote kwa matumizi binafsi 4						

01						01
02						02
03						03
04						04
05						05
06						06
07						07
08						08
09						09
10						10
11						11
12						12

SEHEMU E.SEKTA ISIYO RASMI – SHUGHULI KUU

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	28A. Je, wewe ndiye mmiliki wa hii shughuli/biashara?	28B. Shughuli/biashara hii ilianzishwa lini? ANDIKA MWEZI NA MWAKA (98 99 98 IKIWA HAJUI)	29. Je, ni sababu zipi zilizokufanya uchague shughuli/biashara hii? (JIBU ZAIDI YA MOJA LINAKUBALIKA) ANDIKA GERESHO "1" KWA JIBU ALILOLITOA KWENYE NAFASI HUSIKA	30. Sasa hivi unaendesha biashara/shughuli yako wapi?	31. Je, biashara/ shughuli yako iliendeshwa kwa mwaka mzima?	N A M B A Y A M W A N A K A Y A
	NDIYO....1 HAPANA...2 (▶35A)	MWEZI MWAKA	Hawezi kupata kazi nyingine..... A Kuondolewa kwenye kazi nyingine/muda wa kazi umepunguzwa..... B Kustaafu..... C Familia inahitaji mapato ya ziada..... D Biashara/shughuli inatoa fursa ya mapato mazuri..... E Biashara/shughuli haihitaji mtaji mkubwa..... F Anaweza kupunguza gharama za uzalishaji..... G Anataka kuwa huru/Kujitegemea mwenyewe..... H Anaweza kuchagua muda na eneo la kufanyia shughuli.. I Anaweza kuchanganya biashara/shughuli na majukumu ya kaya/kifamilia..... J Urasimu katika kurasimisha shughuli/biashara..... K Ni biashara/shughuli za asili za mdadisiwa au familia/kabila..... L Nyingine, eleza..... M	Kwangu au kwenye nyumba ya mbia mwenzangu - ambayo ina sehemu maalum..... 01 Kwangu au kwenye nyumba ya mbia mwenzangu - haina sehemu maalum..... 02 Jengo limeungana na/lipo nje ya nyumba yangu au nyumba ya mbia mwenzangu..... 03 Jengo la kudumu lakini siyo kwangu..... 04 Kibanda cha kudumu - sokoni..... 05 Gari, mkokoteni, kibanda cha muda - sokoni..... 06 Kibanda cha kudumu - mtaani..... 07 Gari, mkokoteni, kibanda cha muda - mtaani..... 08 Sehemu nyingine ya muda..... 09 Sehemu ya ujenzi..... 10 Nyumba ya mteja/mwajiri..... 11 Sina sehemu maalumu/mtembezaji..... 12 Shambani/Sehemu ya Uvuvi/Ufugaji..... 13	NDIYO....1 (▶33) HAPANA...2	

	A	B	C	D	E	F	G	H	I	J	K	L	M	
01														01
02														02
03														03
04														04
05														05
06														06
07														07
08														08
09														09
10														10
11														11
12														12

SEHEMU E.SEKTA ISIYO RASMI – SHUGHULI KUU - INAENDELEA

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	32. Kwa nini biashara/shughuli yako haikuendeshwa kwa mwaka mzima? (JIBU ZAIDI YA MOJA LINAKUBALIKA) ANDIKA GERESHO "1" KWA JIBU ALILOLITOA KWENYE NAFASI HUSIKA													A B C D E F G H I J K L M	33. Katika kipindi cha miezi 12 iliyopita, je umewahi kupata mkopo wowote kwa ajili ya biashara/shughuli yako kutoka chanzo chochote? NDIYO....1 HAPANA...2 (▶35A)													N A M B A Y A M W A N A K A Y A
	A	B	C	D	E	F	G	H	I	J	K	L	M		A	B	C	D	E	F	G	H	I	J	K			
01																									01			
02																										02		
03																										03		
04																										04		
05																										05		
06																										06		
07																										07		
08																										08		
09																										09		
10																										10		
11																										11		
12																										12		

SEHEMU F. KAZI/SHUGHULI NYINGINE YA KIUCHUMI

UTAMBULISHO

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------	--------------------------

MASWALI YAFUATAYO YANAHUSU SHUGHULI NYINGINE YA KIUCHUMI IKIWA UNA ZAIDI YA SHUGHULI MOJA

NAMBA YA MAJAZA	35A. Je ulifanya shughuli/kazi nyingine yoyote kwa malipo, kwa kupata faida, kwa kubadilishana bidhaa/huduma au kwa ajili ya familia katika wiki iliyopita angalau kwa saa moja?	35B. Ingawa hukufanya shughuli/kazi nyingine wiki iliyopita, Je, unayo kazi nyingine ya kuajiriwa, shughuli katika shamba lako au katika biashara yako ambayo hukufanya wiki iliyopita na unatarajia kuendelea nayo?	36A. Ni kazi/shughuli ya aina gani? MDADISI: ANDIKA SHUGHULI/KAZI KWA UKAMILIFU KWA MANENO MAWILI AU ZAIDI	TASCO	36B. Je, una ujuzi unaokuwezesha kufanya kazi zako? MDADISI: MSOME MAJIBU Ndiyo, naweza kufanya mwenyewe bila kupata msaada..... 1 Ndiyo, naweza kufanya kwa kusaidiwa na nipo kwenye mafunzo..... 2 Ndiyo, naweza kufanya kwa kusaidiwa na sipo kwenye mafunzo..... 3 Hapana, nipo kwenye mafunzo..... 4 Hapana, sipo kwenye mafunzo..... 5	36C. Mkataba wako wa kazi ni wa aina gani? Mkataba wa kudumu..... 1 Mkataba usio wa kudumu: Mkataba wa kazi maalum..... 2 Mkataba wa muda maalum..... 3 Kibarua..... 4 Hahusiki..... 5 (▶37A)	36D. Je, mkataba huo ni wa? Maandishi. 1 Maneno.... 2	37A. Je, kazi yako ni ya uhakika kwa kiasi gani kupatikana mwezi ujao? Uhakika wa juu kabisa..1 Uhakika.....2 Uhakika kidogo..... 3 Hakuna uhakika kabisa..... 4	37B. Je, umeshawahi kupata majeraha ukiwa sehemu yako ya kazi au magonjwa kutokana na mazingira ya kazi yako ya sasa kwa kipindi cha miezi 12 iliyopita? Ndiyo, Nimepata majeraha sehemu ya kazi..... 1 Ndiyo, Nimepata magonjwa kutokana na mazingira ya kazi..... 2 Ndiyo, Nimepata majeraha na magonjwa..... 3 Hapana..... 4	NAMBA YA MAJAZA
	NDIYO...1 (▶36A) HAPANA...2	NDIYO...1 HAPANA...2 (▶53A)	GERESHO							

01										01
02										02
03										03
04										04
05										05
06										06
07										07
08										08
09										09
10										10
11										11
12										12

SEHEMU F. KAZI/SHUGHULI NYINGINE YA KIUCHUMI - INAENDELEA

UTAMBULISHO

N A M B A Y A M W A N A K A Y A	38. Kazi/shughuli hii ni ya :- (MDADISI: MSOME MAJIBU)	39A. Je, wewe ni mwanachama wa chama chochote cha wafanyakazi?	39B. Je, unanufaika na likizo ya uzazi?	39C. Je, Mwajiri wako/ mwenyewe analipa/ unalipa kodi ya mapato kutoka kwenye mshahara wako? MDADISI: USIHUSISHE KODI YA BIASHARA	39D. Je, Mwajiri wako/ mwenyewe anachangia/ unachangia kwenye mfuko wa hifadhi ya jamii?	40A. Ni aina gani kuu ya uzalishaji/huduma inayozalishwa/ inayotolewa kwenye kampuni/biashara/ shughuli yako?	ISIC	GERESHO	N A M B A Y A M W A N A K A Y A
	Kuajiriwa kwa malipo..... 01								
	Kujiajiri mwenyewe (kazi zisizo za kilimo): Na wafanyakazi..... 02 (▶39C) Bila wafanyakazi..... 03 (▶39C)								
	Kazi za Nyumbani zisizo na malipo (kazi zisizo za kilimo)... 04 (▶40A)								
	Kazi za Nyumbani zisizo na malipo (kazi za kilimo): Uvuvi..... 05 (▶40A) Kilimo cha mazao..... 06 (▶40A) Ufugaji..... 07 (▶40A)								
	Kazi za shamba binafsi: Uvuvi..... 08 (▶39D) Kilimo cha mazao..... 09 (▶39D) Ufugaji..... 10 (▶39D)	NDIYO....1 HAPANA...2	NDIYO....1 HAPANA...2	NDIYO....1 HAPANA....2 SIJUI.....3	NDIYO....1 HAPANA....2 SIJUI.....3				

01									01
02									02
03									03
04									04
05									05
06									06
07									07
08									08
09									09
10									10
11									11
12									12

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	40B. Je, bidhaa/huduma uliyozalisha/uliyotoa katika sehemu ya kazi.... (MSOMEI MAJIBU)	41. Shughuli hii inamilikiwa na nani? Serikali Kuu..... 01 (►53A) Serikali za Mitaa..... 02 (►53A) Shirika la Umma..... 03 (►53A) Chama cha Siasa..... 04 (►53A) Ubia Uliosajiliwa..... 05 (►53A) Shirika lisilo la kiserikali (NGO)..... 06 (►53A) Shirika la Kidini..... 07 (►53A) Ushirika uliosajiliwa..... 08 (►53A) Shirika la Kimataifa..... 09 (►53A) Sekta binafsi/familia - kujiajiri (kwenye kilimo)..... 10 (►53A) Sekta binafsi - kuajiriwa (kwenye kilimo)..... 11 (►53A) Kaya - Kuchota maji/kukusanya kuni (biashara)..... 12 Kaya - Shughuli nyingine za kiuchumi..... 13 Ushirika usiosajiliwa..... 14 Sekta binafsi - kujiajiri kwa manufaa yake (siyo kwenye kilimo)..... 15 Sekta binafsi - kuajiriwa (siyo kwenye kilimo)..... 16 Ubia usiosajiliwa..... 17 Shughuli nyingine binafsi, taja..... 96	42. Je, Biashara/Taasisi hii; (MDADISI: MSOMEI MAJIBU) Imesajiliwa Kisheria..... 1 Ina leseni ya Biashara..... 2 Imesajiliwa na ina leseni ya Biashara..... 3 (►53A) Haijasajiliwa na haina leseni ya Biashara..... 4 Sijui..... 5	43. Kwa kawaida, ni wafanyakazi wangapi wa kulipwa (pamoja na wewe mwenyewe) ambao wanafanya kazi katika biashara/taasisi yako? Chini ya wafanyakazi watano..... 1 Wafanyakazi watano au zaidi..... 2 (►53A) Sijui..... 3	44. Ili uweze kujua shughuli hii inavyokwenda Je, wewe/mwajiri unaweka/anaweka kumbukumbu kwa maandishi au mahesabu? Sifahamu..... 1 (►53A) Hapana..... 2 (►46A) Ndiyo, vitabu vya maingizo/kumbukumbu..... 3 Ndiyo, vitabu vya mauzo..... 4 Ndiyo, kitabu cha hesabu..... 5 Ndiyo, hesabu za mwisho wa mwaka wa biashara..... 6	45. Je, mahesabu hayo huonyesha vyote vifuatavyo; mizania ya mali na madeni, uwekezaji/ utoaji wa mtaji wa wamiliki /kuacha mapato katika biashara kama akiba? NDIYO.....1 (►53A) HAPANA.....2 SIFAHAMU...3	N A M B A Y A M W A N A K A Y A
	Zote ziliuzwa/ kubadilishana/ ajira ya mshahara...1						
	Sehemu kubwa ziliuzwa lakini sehemu ndogo kwa matumizi binafsi.....2						
	Sehemu kubwa kwa matumizi binafsi lakini sehemu ndogo kwa kuuzwa.....3						
Zote kwa matumizi binafsi4							

01						01
02						02
03						03
04						04
05						05
06						06
07						07
08						08
09						09
10						10
11						11
12						12

SEHEMU H. SAA ZILIZOTUMIKA KWA KAZI

UTAMBULISHO

N A M B A Y A M W A N A K A Y A	53A. Ni saa ngapi ulizotumia kwa kufanya shughuli/kazi kuu na shughuli/kazi nyingine zote za kiuchumi (zinazokupatia mapato) kwa kila siku kwa wiki iliyopita? MDADISI: ULIZA SAA ZILIZOTUMIKA KWA KUFANYA KAZI KILA SIKU WIKI ILIYOPITA (JUMATATU HADI JUMAPILI) * ANDIKA SAA (00) KAMA MTU HAKUFANYA KAZI KWA SIKU	53B. MDADISI: JE, [JINA] ALIFANYA KAZI JUMLA YA SAA NGAPI KATIKA KIPINDI CHA WIKI ILIYOPITA? (JUMLISHA JUMLA YA SAA ZA SHUGHULI KUU NA ZA SHUGHULI NYINGINEZO).	N A M B A Y A M W A N A K A Y A														
	SHUGHULI KUU	SHUGHULI NYINGINEZO															
	<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:10%;">JUMA TATU</td> <td style="width:10%;">JUMA NNE</td> <td style="width:10%;">JUMA TANO</td> <td style="width:10%;">ALHAMISI</td> <td style="width:10%;">IJUMAA</td> <td style="width:10%;">JUMA MOSI</td> <td style="width:10%;">JUMA PILI</td> <td style="width:10%;">JUMLA</td> </tr> </table>	JUMA TATU		JUMA NNE	JUMA TANO	ALHAMISI	IJUMAA	JUMA MOSI	JUMA PILI	JUMLA	<table border="1" style="width:100%; border-collapse: collapse;"> <tr> <td style="width:10%;">JUMA TATU</td> <td style="width:10%;">JUMA NNE</td> <td style="width:10%;">JUMA TANO</td> <td style="width:10%;">ALHAMISI</td> <td style="width:10%;">IJUMAA</td> <td style="width:10%;">JUMA MOSI</td> <td style="width:10%;">JUMA PILI</td> <td style="width:10%;">JUMLA</td> </tr> </table>	JUMA TATU	JUMA NNE	JUMA TANO	ALHAMISI	IJUMAA	JUMA MOSI
JUMA TATU	JUMA NNE	JUMA TANO	ALHAMISI	IJUMAA	JUMA MOSI	JUMA PILI	JUMLA										
JUMA TATU	JUMA NNE	JUMA TANO	ALHAMISI	IJUMAA	JUMA MOSI	JUMA PILI	JUMLA										

01																		01
02																		02
03																		03
04																		04
05																		05
06																		06
07																		07
08																		08
09																		09
10																		10
11																		11
12																		12

SEHEMU H. SAA ZILIZOTUMIKA KWA KAZI - INAENDELEA

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	54A. MDADISI: JE, JUMLA YA SAA KATIKA SW.53B NI:	54B. Ni sababu ipi kuu iliyokufanya ufanye kazi zaidi ya saa 40 katika kipindi cha wiki iliyopita? Ni utaratibu uliopangwa na mwajiri..... 1 Kukabiliana na mahitaji makubwa ya uchumi..... 2 Kukabiliana na hali ya maisha/Kupata fedha zaidi..... 3 Ni msimu wa kilimo/ biashara..... 4 Nyingine..... 5 ▶57	54C. Ni sababu ipi kuu iliyokufanya ufanye kazi chini ya saa 40 katika kipindi cha wiki iliyopita? Ugonjwa, au uzee..... 01 (▶57) Ulemavu..... 02 (▶57) Shuleni au mafunzoni..... 03 (▶57) Likizo, sikukuu, dharura (msiba, kuhudumia wagonjwa/watoto)..... 04 (▶57) Hataki kufanya kazi saa zaidi..... 05 (▶57) Kutokana na majukumu ya nyumbani/familia..... 06 (▶57) Hakupata kazi ya ziada katika kilimo au biashara au kazi anayoifanya..... 07 Ukosefu wa ardhi nzuri ya kilimo au kupungua kwa shughuli za kilimo... 08 Ukosefu wa malighafi, vifaa ama fedha..... 09 Ubovu wa mashine, kukatika kwa umeme au matatizo mengine ya kiufundi..... 10 Kusimamishwa kazi na mwajiri..... 11 Si msimu wa kilimo/Biashara..... 12 Nyingine, eleza..... 96	55. Je, ulikuwa tayari kufanya kazi kwa saa zaidi katika kipindi cha wiki iliyopita? NDIYO...1 HAPANA..2 (▶57)	56. Ni kazi/shughuli ya aina gani ulikuwa tayari kuifanya kwa saa zaidi? Shughuli za sasa..... 1 Ajira ya malipo (mshahara)..... 2 Kujiajiri mwenyewe katika biashara yoyote..... 3 Kujiajiri mwenyewe katika kilimo cha mazao, ufugaji na uvuvi..... 4	57. Je, faida/mapato yatokanayo na kazi yako yanalingana na muda wa kazi na hali halisi ya sasa? NDIYO.....1 HAPANA.....2 HAHUSIKI...3	N A M B A Y A M W A N A K A Y A
	Chini ya saa 40..... 1 (▶54C) Saa 40..... 2 (▶57) Zaidi ya saa 40..... 3						

01						01
02						02
03						03
04						04
05						05
06						06
07						07
08						08
09						09
10						10
11						11
12						12

SEHEMU H. SAA ZILIZOTUMIKA KWA KAZI - INAENDELEA
SAA ZA KAZI ZA KAWAIDA

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	58. Kwa kawaida, ni saa ngapi unazotumia kwa wiki katika:			59A. MDADISI: JE, JUMLA YA SAA KATIKA SW.58 NI:	59B. Kwanini huwa unafanya kazi zaidi ya saa 40 kwa wiki? (ANDIKA GERESHO LA SABABU KUU TU) Ni utaratibu uliopangwa na mwajiri..... 1 Kukabiliana na mahitaji makubwa ya Uchumi..... 2 Kukabiliana na hali ya maisha/kupata fedha zaidi..... 3 Ni msimu wa kilimo/ biashara..... 4 Nyingine..... 5 KWA JIBU LOLOTE ▶61A	59C. Kwanini huwa unafanya kazi chini ya saa 40 kwa wiki? (ANDIKA GERESHO LA SABABU KUU TU) Ugonjwa au uzee..... 1 (▶61A) Ulemavu..... 2 (▶61A) Shuleni au mafunzoni..... 3 (▶61A) Hataki kufanya kazi saa zaidi.... 4 (▶61A) Kutokana na shughuli za nyumbani/familia..... 5 Hakupata kazi za ziada katika kilimo au biashara au kazi anayoifanya..... 6 Ukosefu wa ardhi nzuri ya kilimo..... 7 Ukosefu wa malighafi, vifaa au fedha..... 8 Nyinginezo, eleza..... 9	60. Kwa kawaida uko tayari kufanya kazi kwa saa zaidi? NDIYO....1 HAPANA...2	N A M B A Y A M W A N A K A Y A
	SHUGHULI KUU	SHUGHULI NYINGINEZO	JUMLA	Chini ya saa 40.....1 (▶59C) Saa 40..... 2 (▶61A) Zaidi ya saa 40 3				
	A	B	C					
01							01	
02							02	
03							03	
04							04	
05							05	
06							06	
07							07	
08							08	
09							09	
10							10	
11							11	
12							12	

SEHEMU I: MAPATO

UTAMBULISHO

MDADISI: INAKUBIDI KUREJEA SW. 20 NA 38 KWA AJILI YA MASWALI YAFUATAYO

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	61A. MDADISI: JE, MTU HUYU NI MWAJIRIWA WA KULIPWA KATIKA SHUGHULI KUU AU NYINGINE KWA KIPINDI CHA WIKI ILIYOPITA?		61B. Ulikuwa na kipato kiasi gani bila makato kutokana na kazi yako ya kulipwa mwezi uliopita (kazi zote za malipo)?		62A. MDADISI: JE, MTU HUYU AMEJAJIRI MWENYEWE (KAZI ZISIZOKUWA ZA KILIMO) KATIKA KIPINDI CHA WIKI ILIYOPITA?		62B. Ulipata jumla ya mapato/fedha kiasi gani bila makato kutokana na biashara yako/zako katika kipindi cha wiki /mwezi iliyopita/uliopita?		62C. Ni gharama kiasi gani kwa ujumla ulitumia kukuwezesha kupata mapato/fedha hayo/hizo?		62D. MDADISI: KIASI CHA MAPATO/FEDHA YALIYOBAKIA/ZILIZOBAKIA KWENYE BIASHARA/SHUGHULI BAADA YA KUTOA GHARAMA ZOTE KATIKA KIPINDI CHA WIKI/MWEZI ULIOPITA ITAKUWA;- (=Sw.62B–Sw.62C)		62E. Je, biashara/shughuli hii iliendeshwa kwa miezi mingapi katika kipindi cha miezi 12 iliyopita?		63A. MDADISI: JE, MTU HUYU AMEJAJIRI MWENYEWE KATIKA SHUGHULI ZA KILIMO?		63B. Ulipata jumla ya mapato/fedha kiasi gani bila makato kutokana na kazi zako za kilimo katika kipindi cha wiki/mwezi uliopita?		63C. Ni gharama kiasi gani kwa ujumla ulitumia kukuwezesha kupata mapato/fedha hayo/hizo?		63D. Kipato chako halisi (ukitoa gharama zote) kutokana na kazi zako za kilimo katika kipindi cha wiki/mwezi uliopita ni kiasi gani? (=Sw.63B - Sw.63C)		N A M B A Y A M W A N A K A Y A	
	NDIYO..1 HAPANA..2 (▶62A)				NDIYO..1 HAPANA..2 (▶63A)		KIPINDI: WIKI....1 MWEZI...2		KIPINDI: WIKI....1 MWEZI...2				ALIYEJIBU GERESHO 08,09 & 10 KATIKA SWALI LA 20 AU 38 LFS 2		NDIYO..1 HAPANA..2 (MWISHO)		KIPINDI: WIKI....1 MWEZI...2		KIPINDI: WIKI....1 MWEZI...2		MWISHO WA KUMDADISI MTU HUYU KWA DODOSO LA LFS 2			
	TSH		TSH		TSH		TSH		TSH		TSH		TSH		TSH		TSH		TSH		TSH			
FEDHA		YASIYO FEDHA		TSH		KIPINDI		TSH		KIPINDI		TSH		MIEZI		TSH		KIPINDI		TSH		KIPINDI		
i		ii		i		ii		i		ii		i		ii		i		ii		i		ii		
01																							01	
02																								02
03																								03
04																								04
05																								05
06																								06
07																								07
08																								08
09																								09
10																								10
11																								11
12																								12

WATOTO WENYE UMRI WA MIAKA 5 HADI 17

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

SHUGHULI ZA KAWAIDA ZISIZO ZA KIUCHUMI KWA WATOTO WA MIAKA 5 – 17 KWA KIPINDI CHA WIKI ILIYOPITA. (MDADISI: ULIZA KWA WATOTO WOTE)

N A M B A Y A M W A N A K A Y A	MDADISI: JE, [JINA] ANA UMRI WA MIAKA 5 -17? NDIYO...1 HAPANA...2 IKIWA "HAPANA" KWA SHUGHULI ZOTE, NENDA SW. 3A	1. Je, katika kipindi cha wiki iliyopita, ulifanya shughuli/ kazi yoyote kati ya shughuli zifuatazo kwa ajili ya kaya? Kununua bidhaa kwa ajili ya kaya Kukarabati kifaa chochote cha kaya Kupika Kusafisha vyombo/ nyumba Kufua nguo Kuhudumia watoto/ wazee/ wagonjwa Kazi nyingine za kaya	2. Ulikuwa unafanya kazi hizo saa ngapi kwa siku? MDADISI : ANDIKA SAA ALIZOTOA MHOJIWA KATIKA DAKIKA	3A. MDADISI: JE, MTOTO HUYU AMEWAHI KUFANYA KAZI ZA NYUMBANI AU ZA KIUCHUMI? (KAMA AMEJIBU NDIYO LFS2 Sw.1 AU Sw.7 AU Sw.8A AU WCS Sw.1) NDIYO...1 HAPANA...2 (MWISHO)	N A M B A Y A M W A N A K A Y A																													
						<table border="1"> <tr> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td></td><td>a</td><td>b</td><td>c</td><td>d</td><td>e</td><td>f</td><td>g</td><td>JUMA TATU</td><td>JUMA NNE</td><td>JUMA TANO</td><td>ALHAMISI</td><td>IJUMAA</td><td>JUMA MOSI</td><td>JUMA PILI</td><td>JUMLA</td><td></td> </tr> </table>																			a	b	c	d	e	f	g	JUMA TATU	JUMA NNE	JUMA TANO
	a	b	c	d	e	f	g	JUMA TATU	JUMA NNE	JUMA TANO	ALHAMISI	IJUMAA	JUMA MOSI	JUMA PILI	JUMLA																			

01																				01
02																				02
03																				03
04																				04
05																				05
06																				06
07																				07
08																				08
09																				09
10																				10
11																				11
12																				12

MAHUDHURIO SHULENI NA SAA ZA KAZI		WATOTO WALIOFANYA SHUGHULI ZA KIUCHUMI WIKI ILIYOPITA (WALIOJIBU SW. 18A AU 36A KUTOKA LFS 2)			WATOTO WALIOJIBU SW. 6A LFS 2			AFYA NA USALAMA KWAWALIOFANYA KAZI ZA NYUMBANI AU ZA KIUCHUMI MIEZI 12 ILIYOPITA/ WIKI ILIYOPITA					
N A M B A Y A M W A N A K A Y A	3B. Je, kwa sasa unahudhuria shule au taasisi ya mafunzo? Ndiyo, muda wote..... 1 Ndiyo, muda mchache..... 2 Hapana..... 3 (►5)	4. Kama unahudhuria shule au mafunzo muda wote au muda mchache na huku unafanya kazi, Je, kazi hiyo inaathiri mahudhurio/masomo yako?	JUMLA YA SAA			6. Je, ulikuwa ukihudhuria shule na wakati huo huo ukijishughulis ha na shughuli za kiuchumi kwa kipindi cha miezi 12 iliyopita?	7. Je, umewahi kuumia kazini/ eneo la kazi au kupatwa na ugonjwa/majera ha kutokana na kazi wakati wowote ule?	8. Ni mara ngapi umeumia/ umejeruhiwa au umeugua? Mara kwa mara/ mara nyingi... 1 Mara moja moja..... 2 Kwa nadra..... 3	9A Katika tatizo kubwa la ugonjwa/ajali iliyowahi kukupata; Je, uliathirika kiasi gani katika utendaji wa kazi? Ulemavu wa kudumu..... 1 Nilishindwa kufanya kazi muda wote.... 2 Nilipumzika kufanya kazi kwa muda..... 3 Nilibadilisha kazi..... 4 Niliendelea kufanya kazi..... 5	9B. Katika tatizo kubwa la ugonjwa/ajali iliyowahi kukupata; Je, uliathirika kiasi gani katika mahudhurio ya shule? Niliacha kwenda shule kwa muda.... 1 Nilishindwa kwenda shule kwa muda wote..... 2 Sikupata athari yoyote..... 3 Hahusiki..... 4	N A M B A Y A M W A N A K A Y A		
			MCHANA	JIONI	USIKU							a	b
		NDIYO...1 HAPANA..2	Asubuhi - 09:59 Alasiri	Jioni - 01:59 Usiku	Usiku - 11:59 Alfajiri	NDIYO...1 HAPANA..2	NDIYO...1 HAPANA..2 (►13)						
01													01
02													02
03													03
04													04
05													05
06													06
07													07
08													08
09													09
10													10
11													11
12													12

AFYA NA USALAMA - INAENDELEA

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--	--	--

N A M B A Y A M W A N A K A Y A	10. Ni aina gani ya uzalishaji/huduma kuu inayozalishwa/inayotolewa kwenye kampuni/biashara ambapo uliumia/uliugua?	KWA MATUMIZI YA OFISI TU ISIC	11. Je ni shughuli/kazi ipi ambayo ulikuwa unaifanya wakati ulipopata ajali au kuugua?	KWA MATUMIZI YA OFISI TU TASCO	12. Je ni nani alilipa gharama za matibabu? (JIBU ZAIDI YA MOJA LINAKUBALIKA) ANDIKA GERESHO "1" KWA JIBU ALILOLITOA KWENYE NAFASI HUSIKA Hakuhitaji matibabu..... A Mwajiri..... B Wazazi/Walezi..... C Mwenyewe..... D Bure..... E Mwingine,..... F	13. Je, katika kazi zako za kila siku ni mara ngapi unabeba mizigo mizito? Kila mara/ mara kwa mara.... 1 Mara moja moja... 2 Kwa nadra..... 3 Sijawahi..... 4	14. Je, unahitajika kutumia zana, vifaa, mashine n.k katika sehemu yako ya kazi au katika kazi yako? NDIYO....1 HAPANA....2	N A M B A Y A M W A N A K A Y A

							A	B	C	D	E	F		
01														01
02														02
03														03
04														04
05														05
06														06
07														07
08														08
09														09
10														10
11														11
12														12

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

AFYA NA USALAMA - INAENDELEA

N A M B A Y A M W A N A K A Y A	<p>15. Je, mara kwa mara unakuwa kwenye mazingira yafuatayo?</p> <p style="text-align: center;">MDADISI: MSOME MAJIBU</p> <p style="text-align: center;">NDIYO = 1 HAPANA = 2</p> <p>Majini (baharini/ziwani/mtoni n.k)..... A Vumbi, mvuke, moshi, gesi..... B Kelele..... C Joto kali au unyevunyevu..... D Vifaa/wanyama hatari..... E Kufanya kazi chini ya ardhi..... F Kufanyakazi kwenye miinuko mirefu..... G Mwanga hafifu..... H Kemikali..... I Mengineyo J</p>	<p>16. Je unatumia kati ya vitu vifuatavyo kujikinga wakati wa kazi?</p> <p style="text-align: center;">MDADISI: MSOME MAJIBU</p> <p style="text-align: center;">NDIYO = 1 HAPANA = 2</p> <p>Miwani..... A Kofia ya chuma B Vifaa vya masikioni C Viatu maalum..... D Glovu (Mipira ya mikononi)..... E Vifaa vya vumbi F Sifahamu..... G Kngine..... H</p>	<p>17. Je, watu wengine wanaofanya kazi kama yako wanatumia vifaa vya kujikinga wakati wakiwa kazini?</p> <p style="text-align: center;">NDIYO..... 1 HAPANA..... 2 (►19) SIFAHAMU..... 3 (►19)</p>	<p>18. Kwa kawaida ni vifaa vipi kati ya vifuatavyo huwa wanatumia?</p> <p style="text-align: center;">MDADISI: MSOME MAJIBU</p> <p style="text-align: center;">NDIYO = 1 HAPANA = 2</p> <p>Miwani..... A Kofia ya chuma B Vifaa vya masikioni C Viatu maalum..... D Glovu (Mipira ya mikono..... E Vifaa vya vumbi F Vinginevyo..... G</p>	N A M B A Y A M W A N A K A Y A
--	---	--	---	--	--

	A	B	C	D	E	F	G	H	I	J	A	B	C	D	E	F	G	H	I	J	A	B	C	D	E	F	G	
01																												01
02																												02
03																												03
04																												04
05																												05
06																												06
07																												07
08																												08
09																												09
10																												10
11																												11
12																												12

UTAMBULISHO

--	--	--	--	--	--	--	--	--	--	--	--

AFYA NA USALAMA

MAONI YA MTOTO

N A M B A Y A M W A N A K A Y A	19. Ni matatizo gani ambayo unadhani yanaweza kukupata kutokana na kufanya kazi? (JIBU ZAIDI YA MOJA LINAKUBALIKA) ANDIKA GERESHO "1" KWA JIBU ALILOLITOA KWENYE NAFASI HUSIKA	20. Je, ni ipi sababu kuu ya wewe kufanya kazi? Kuchangia pato la kaya pale unapoishi..... 01 Kuchangia pato la Kaya mbali na unapoishi..... 02 Kulipa madeni kutokana na mkataba uliowekwa..... 03 Kusaidia katika mradi/shughuli za kaya..... 04 Elimu/mafunzo yanayotolewa hayakidhi matakwa yangu..... 05 Shule/vyuo vipo mbali na nyumbani..... 06 Malezi na makuzi mazuri ili kupata ujuzi..... 07 Hana uwezo wa kugharamia elimu/mafunzo..... 08 Hali ya kutaka kuwa sawa na wengine..... 09 Nyingine..... 96	21. Je, kama utaacha kufanya kazi itakuwaje? Nitapoteza kipato.... 1 Sitokuwa na uwezo wa kusaidia Wazazi/ Walezi kifedha..... 2 Wazazi wangu watapoteza mtu wa kuwasaidia..... 3 Nitashindwa kulipa gharama za shule..... 4 Hakuna kitakachotokea..... 5 Nyingine..... 6	22. Je, ukiambiwa kuchagua, ungependa kufanya nini? Kwenda shule wakati wote.... 01 Kufanya kazi kwa ujira kwa muda wote..... 02 Kusaidia kwa muda wote katika mradi au biashara ya familia..... 03 Kufanya kazi za kaya kwa muda 04 Kuanza kazi baada ya kumaliza masomo..... 05 Kufanya kazi kwa muda katika biashara au mradi wa kaya... 06 Kufanya kazi za nyumbani wakati wote..... 07 Kwenda shule kwa muda na kufanya kazi yenye kipato kwa muda..... 08 Kutafuta kazi nzuri zaidi ya kazi za sasa..... 09 Kuendelea na kazi ya sasa... 10 Nyinginezo..... 96	23. Kwa mara ya kwanza ulianza kazi ukiwa na umri gani? (Shughuli za kiuchumi au shughuli zisizo za kiuchumi kwa mara ya kwanza) ANDIKA UMRI KATIKA MIAKA KAMILI	24. Je, unafanya nini ili kujiburudisha wakati unapokuwa hufanyi kazi (JIBU ZAIDI YA MOJA LINAKUBALIKA) ANDIKA GERESHO "1" KWA JIBU ALILOLITOA Kucheza.....A Kuangalia TV.....B Kujisomea.....C Nyingine, taja...D MWISHO WA MAHOJIANO KWA MTU HUYU	N A M B A Y A M W A N A K A Y A
	A B C D E F	A B C D	A B C D				

	A	B	C	D	E	F	A	B	C	D	
01											01
02											02
03											03
04											04
05											05
06											06
07											07
08											08
09											09
10											10
11											11
12											12

UTAFITI WA WATU WENYE UWEZO WA KUFANYAKAZI, 2014

MAELEKEZO YA NAMNA YA KUCHAGUA WAHOJIWA WA MASWALI YA MATUMIZI YA MUDA (TUS)

MHOJIWA MMOJA TU KWA KAYA ANATAKIWA KUCHAGULIWA KWA AJILI YA MASWALI YA TUS

TUMIA JEDWALI HAPO CHINI KUCHAGUA MHOJIWA ATAKAYEHOJIWA MASWALI HAYA KATIKA KAYA.

JINA LA MHOJIWA ALIYECHAGULIWA _____

NAMBA YA MSTARI KWENYE DODOSA LA KAYA

--	--

NENDA SAFU WIMA YA ORODHA YA WANAKAYA KWENYE DODOSO LA KAYA NA ZUNGUSHIA NAMBA YA MHOJIWA WA TUS

NAMNA YA KUTUMIA JEDWALI KWA AJILI YA KUCHAGUA WAHOJIWA WA 'TUS'

ANGALIA TARAKIMU YA MWISHO YA NAMBA YA DODOSO LA KAYA. HII NDIO NAMBA YA SAFU MLALO UNAYOPASWA KUIFUATA. ANGALIA IDADI YA WANAKAYA WANAOSTAHILI (MIAKA 5-NA KUENDELEA), KATIKA TAARIFA ZA WANAKAYA. HII NI SAFU WIMA AMBAYO UNATAKIWA KWENDA. PALE AMBAPO SAFU MLALO NA SAFU WIMA ZINAKUTANA NDIO NAMBA YA MHOJIWA ALIYECHAGULIWA KWA AJILI YAKUKAMILISHA DODOSO LA TUS KATIKA KAYA HIYO.

KWA MFANO, IWAPO KUNA WANAKAYA WATATU WANAOSTAHILI KUHOJIWA WENYE UMRI WA MIAKA 5 AU ZAIDI (NAMBA ZA MSTARI, 02, 04, 05). KAMA NAMBA YA DODOSO LA KAYA NI '16', TARAKIMU YA MWISHO NI SITA '6', KWA HIYO NENDA SAFU MLALO YA '6'. KUNA WANAKAYA WATATU WANAOSTAHILI WENYE UMRI WA MIAKA 5+ KATIKA KAYA, KWA HIYO NENDA SAFU WIMA YA '3'. FUATA SAFU MLALO NA SAFU WIMA HIZO NA ANGALIA NAMBA YA MAHALI AMBAPO SAFU HIZO ZINAKUTANA ('2') NA ZUNGUSHIA KISANDUKU HICHO. SASA NENDA KWENYE TAARIFA ZA WANAKAYA NA TAFUTA MWANAKAYA WA PILI AMBAYE ANASTAHILI KUHOJIWA KWA AJILI YA DODOSO LA TUS (NAMBA YA MSTARI "04" KATIKA MFANO WETU). ANDIKA NAMBA YAKE YA MSTARI KWENYE VISANDUKU VILIVYOONESHWA HAPO JUU.

JEDWALI LINALOTUMIKA KUCHAGUA WAHOJIWA KWA AJILI YA DODOSO LA TUS

TARAKIMU YA MWISHO KATIKA NAMBA YA DODOSO LA KAYA	JUMLA YA WANAKAYA WANAOSTAHILI KUHOJIWA KATIKA KAYA, UMRI MIAKA 5 NA KUENDELEA							
	1	2	3	4	5	6	7	8+
0	1	2	2	4	3	6	5	4
1	1	1	3	1	4	1	6	5
2	1	2	1	2	5	2	7	6
3	1	1	2	3	1	3	1	7
4	1	2	3	4	2	4	2	8
5	1	1	1	1	3	5	3	1
6	1	2	2	2	4	6	4	2
7	1	1	3	3	5	1	5	3
8	1	2	1	4	1	2	6	4
9	1	1	2	1	2	3	7	5

Utambulisho													
DODOSO LA MATUMIZI YA MUDA													
NAMBA YA MWANAKAYA					Kwa matumizi ya Ofisi	Muda/Saa	Maelezo ya Shughuli	KWA MATUMIZI YA OFISI	Kazi/Shughuli zilizofanyika kwa pamoja	Geresho 'A' Malipo	Geresho "B" Mahali	Sehemu	Geresho "C" Aina ya Usafiri
						1	2	3	4	5	6	7	8
KUMBUKUMBU BINAFSI	Tar	Mwz	Mwaka	Siku	Geresho la siku	Orodha ya shughuli kuanzia ya (i) hadi ya (v) kwa kipindi cha saa husika		ICATUS	Ndiyo.....1 Hapana..2			Ndani..1 Nje.....2	
1 Je ulikuwa unafanya nini jana kati ya saana..... MDADISI: JAZA SHUGHULI YA KWANZA KWA MUDA MUAFAKA						12:00 (asub)	i						
2 Shughuli gani nyingine ulikuwa unafanya kwa muda huo? MDADISI: JAZA SHUGHULI KWENYE NAFASI NNE KWA MUDA MUAFAKA							ii						
3 Kama ni zaidi ya shughuli moja uliyoitaja: Ulifanya shughuli hizo kwa wakati huo huo au moja baada ya nyingine? MDADISI: ANDIKA 1 IKIWA JIBU NI "NDIYO" NA 2 IKIWA JIBU NI "HAPANA" KWENYE SAFUWIMA NAMBA 4							iii						
4 Je ulipata malipo ya aina yoyote? (mfano: mshahara kila mwezi, chakula na posho) MDADISI: JAZA SAFUWIMA YA 5 KWA KUTUMIA GERESHO A - MALIPO						01:00 (asub)	iv						
5a Ulikuwa wapi ulipokuwa unafanya shughuli hizo? MDADISI: JAZA SAFUWIMA YA 6 KWA KUTUMIA GERESHO B - MAHALI NA SAFUWIMA YA 7 KWA KUTUMIA GERESHO "1" KWA NDANI AU "2" KWA NJE							v						
5b Ulitumia njia gani ya usafiri kufika kwenye eneo ulilofanya shughuli hizo? MDADISI: JAZA SAFUWIMA YA 8 KWA KUTUMIA GERESHO C - NJIA YA USAFIRI MDADISI: RUDIA KUULIZA SW. 1 HADI SW. 5 KWA KILA KIPINDI HADI UTAKAPOMALIZA VIPINDI VYOTE VYA MUDA VILIVYOORODHESHA KWANZIA SAA 12 ASUBUHI YA JANA HADI SAA 12 ASUBUHI YA LEO						02:00 (asub)	i						
							ii						
							iii						
							iv						
							v						

Utambulisho

--	--	--	--	--	--	--	--	--	--

NAMBA YA MWANAKAYA					Kwa matumizi ya Ofisi
KUMBUKUMBU BINAFSI	Tar	Mwz	Mwaka	Siku	Geresho la siku

6 Je ulitumia muda wowote katika siku kuwaangalia/kuhudumia watoto?

Ndiyo: Sikutaja kabisa.....	1
Ndiyo: Nimekwisha taja.....	2
Hapana.....	3

7 Je ulitumia muda wowote katika siku kwa ajili ya kuhudumia wagonjwa?

Ndiyo: Sikutaja kabisa.....	1
Ndiyo: Nimekwisha taja.....	2
Hapana.....	3

8 Je ulitumia muda wowote katika siku kwa ajili ya kuhudumia wazee?

Ndiyo: Sikutaja kabisa.....	1
Ndiyo: Nimekwisha taja.....	2
Hapana.....	3

9 Je ulitumia muda wowote katika siku kwa ajili ya kuwahudumia wenye ulemavu?

Ndiyo: Sikutaja kabisa.....	1
Ndiyo: Nimekwisha taja.....	2
Hapana.....	3

MDADISI: IWAPO JIBU NI GERESHO 1 KWENYE SW 6 HADI SW 9, ANDIKA KAZI/SHUGHULI HUSIKA KATIKA MUDA UNAOHUSIKA

Muda/ Saa	Maelezo ya Shughuli	KWA MATUMIZI YA OFISI	Kazi/Shughuli zilizofanyika kwa pamoja	Geresho 'A' Malipo	Geresho "B" Mahali	Sehemu	Geresho "C" Aina ya Usafiri
1	2	3	4	5	6	7	8
	Orodha ya shughuli kuanzia ya (i) hadi ya (v) kwa kipindi cha saa husika	ICATUS	Ndiyo.....1 Hapana..2			Ndani..1 Nje.....2	
03:00 (asub)	i ii iii iv v						
04:00 (asub)	i ii iii iv v						
05:00 (asub)	i ii iii iv v						
06:00 Mchana	i ii iii iv v						
07:00 Mchana	i ii iii iv v						

Utambulisho

NAMBA YA MWANAKAYA						Kwa matumizi ya Ofisi	Muda/Saa	Maelezo ya Shughuli	KWA MATUMIZI YA OFISI	Kazi/Shughuli zilizofanyika kwa pamoja	Geresho 'A' Malipo	Geresho "B" Mahali	Sehemu	Geresho "C" Aina ya Usafiri
							1	2	3	4	5	6	7	8
KUMBUKUMBU BINAFSI	Tar	Mwz	Mwaka	Siku	Geresho la siku		Orodha ya shughuli kuanzia ya (i) hadi ya (v) kwa kipindi cha saa husika	ICATUS	Ndiyo.....1 Hapana..2				Ndani..1 Nje.....2	
10 Je jana ilikuwa siku ya kawaida kwako? (ZUNGUSHIA JIBU SAHIHI)							08:00 Mchana							
Ndiyo..... 1							i							
Hapana, kwa sababu nilikuwa mgonjwa..... 2							ii							
Hapana, kwa sababu ilikuwa siku ya shule/Chuo Kikuu/Chuo/Sikukuu.. 3							iii							
Hapana, kwa sababu nilikuwa na likizo/mapumziko..... 4							iv							
Hapana, kwa sababu nilikuwa na msiba/harusi n.k..... 5							v							
Hapana, kwa sababu kulikuwa na matatizo ya hali ya hewa..... 6														
Hapana, kwa sababu nilikuwa ni mwangalizi wa mwanakaya mwenzangu..... 7							09:00 Mchana							
Hapana, kwa sababu ilikuwa ni sikukuu ya kitaifa..... 8							i							
Hapana, kwa sababu ilikuwa ni siku ya mapumziko ya mwisho wa wiki..... 9							ii							
Hapana, sababu nyingine (eleza)..... 10							iii							
							iv							
							v							
11 Ni shughuli/kazi gani uliyofurahia zaidi kwa siku?							10:00 Jioni							
Shughuli <input type="text"/> Kwa matumizi ya ofisi Geresho <input type="text"/>							i							
							ii							
							iii							
							iv							
							v							
12 Ni shughuli/kazi gani ambayo hukufurahia zaidi kwa siku?							11:00 Jioni							
Shughuli <input type="text"/> Kwa matumizi ya ofisi Geresho <input type="text"/>							i							
							ii							
							iii							
							iv							
							v							
13 Kwa ujumla, ulijisikiaje kwa siku ya jana kutokana na shughuli ulizofanya?														
Nilikuwa na shughuli nyingi/ Nilikuwa na vitu vingi vya kushughulikia... 1							i							
Nilikuwa na shughuli za kutosha kufanya..... 2							ii							
Sikuwa na shughuli nyingi sana za kufanya..... 3							iii							
Nilikuwa mgonjwa 4							iv							
							v							

Utambulisho

--	--	--	--	--	--	--	--	--	--

NAMBA YA MWANAKAYA						Kwa matumizi ya Ofisi	Muda/Saa	Maelezo ya Shughuli	KWA MATUMIZI YA OFISI	Kazi/Shughuli zilizofanyika kwa pamoja	Geresho 'A' Malipo	Geresho "B" Mahali	Sehemu	Geresho "C" Aina ya Usafiri		
							1	2	3	4	5	6	7	8		
KUMBUKUMBU BINAFSI	Tar	Mwz	Mwaka	Siku	Geresho la siku		Orodha ya shughuli kuanzia ya (i) hadi ya (v) kwa kipindi cha saa husika		ICATUS	Ndiyo.....1 Hapana...2			Ndani..1 Nje.....2			
MAGERESHO KWA AJILI YA MALIPO, MAHALI NA AINA YA USAFIRI																
GERESHO A - MALIPO						12:00 Jioni										
01	Hakuna malipo							i								
02	Mshahara wa mwezi pekee							ii								
03	Mshahara na posho nyingine au usafiri							iii								
04	Mshahara na posho nyingine bila usafiri							iv								
05	Chakula na posho (fedha taslimu)							v								
06	Fedha taslimu kwa huduma/mauzo															
07	Chakula, malazi na mahitaji mengine															
08	Posho na Mahitaji yote (fedha taslimu)															
09	Mengineyo, eleza															
10	Haihusiki															
GERESHO B - MAHALI						01:00 Usiku										
01	Kaya yako							i								
02	Kaya ya mtu mwingine							ii								
03	Shambani/eneo lingine la kilimo/ uvuvi/ ufugaji ndani ya kaya binafsi							iii								
04	Eneo lingine la kilimo/uvuvi/ufugaji nje ya kaya binafsi							iv								
05	Eneo lingine la kazi ndani ya kaya binafsi							v								
06	Eneo lingine la kazi nje ya kaya binafsi															
07	Sehemu za elimu/mafunzo															
08	Sehemu ya jumuiya (Siyo ndani ya kaya binafsi wala hospitali)															
09	Sehemu ya kuchota maji															
10	Eneo la kukata kuni															
11	Safarini/kungojea safari															
12	Mengineyo, Eleza															
GERESHO C - AINA YA USAFIRI						02:00 Usiku										
01	Kutembea kwa miguu							i								
02	Usafiri binafsi (mfano: baiskeli, pikipiki, gari n.k)							ii								
03	Usafiri wa kukodisha (mfano; teksi, pick up, pikipiki, bajaji n.k)							iii								
04	Usafiri wa treni							iv								
05	Usafiri wa basi							v								
06	Usafiri wa baiskeli															
07	Usafiri wa majini (Mfano: Boti, Mitumbwi, Meli, n.k.)															
08	Usafiri wa kutumia wanyama (Mfano: Punda, Ng'ombe n.k.)															
09	Usafiri kwa njia nyinginezo (taja)															
10	Haihusiki															
						03:00 Usiku										
						04:00 Usiku										

Utambulisho

NAMBA YA MWANAKAYA					Kwa matumizi ya Ofisi	Muda/Saa	Maelezo ya Shughuli	KWA MATUMIZI YA OFISI	Kazi/Shughuli zilizofanyika kwa pamoja	Geresho 'A' Malipo	Geresho "B" Mahali	Sehemu	Geresho "C" Aina ya Usafiri
						1	2	3	4	5	6	7	8
KUMBUKUMBU BINAFSI	Tar	Mwz	Mwaka	Siku	Geresho la siku	Orodha ya shughuli kuanzia ya (i) hadi ya (v) kwa kipindi cha saa husika	ICATUS	Ndiyo.....1 Hapana..2			Ndani..1 Nje.....2		
						05:00 Usiku	i						
						ii							
						iii							
						iv							
						v							
						06 - 10 Usiku	i						
						ii							
						iii							
						iv							
						v							
						10:00 Usiku	i						
						ii							
						iii							
						iv							
						v							
						11:00 Alfajiri	i						
ii													
iii													
iv													
v													

N A · Y A M W A N A K A Y A	JINA	U M R I	N A · Y A M W A N A K A Y A
--	------	------------------	--

01			01
02			02
03			03
04			04
05			05
06			06
07			07
08			08
09			09
10			10
11			11
12			12

**MAGERESHO KWA AJILI YA MALIPO, MAHALI NA AINA YA
USAFIRI**

GERESHO A - MALIPO

Hakuna malipo.....	01
Mshahara wa mwezi pekee.....	02
Mshahara na posho nyingine au usafiri.....	03
Mshahara na posho nyingine bila usafiri.....	04
Chakula na posho (fedha taslimu).....	05
Fedha taslimu kwa huduma/mauzo.....	06
Chakula, malazi na mahitaji mengine.....	07
Posho na Mahitaji yote (fedha taslimu).....	08
Mengineyo, eleza.....	09
Haihusiki.....	10

GERESHO B - MAHALI

Kaya yako.....	01
Kaya ya mtu mwingine.....	02
Shambani/eneo lingine la kilimo/ uvuvi/ ufugaji ndani ya kaya binafsi...	03
Eneo lingine la kilimo/uvuvi/ufugaji nje ya kaya binafsi.....	04
Eneo lingine la kazi ndani ya kaya binafsi.....	05
Eneo lingine la kazi nje ya kaya binafsi.....	06
Sehemu za elimu/mafunzo.....	07
Sehemu ya jumuiya (Siyo ndani ya kaya binafsi).....	08
Sehemu ya kuchota maji.....	09
Eneo la kukata kuni.....	10
Safarini/kungojea safari.....	11
Mengineyo, Eleza.....	12

GERESHO C - AINA YA USAFIRI

Kutembea kwa miguu.....	01
Usafiri binafsi (mfano; baiskeli, pikipiki, gari n.k).....	02
Usafiri wa kukodisha (mfano; teksi, pick up, pikipiki, bajaji n.k).....	03
Usafiri wa treni.....	04
Usafiri wa basi.....	05
Usafiri wa baiskeli.....	06
Usafiri wa majini (Mfano: Boti, Mitumbwi, Meli, n.k.).....	07
Usafiri wa kutumia wanyama (Mfano: Punda, Ng'ombe n.k.).....	08
Usafiri kwa njia nyinginezo (taja).....	09
Haihusiki.....	10