

Mfuko wa Watoto

Mfuko wa Watoto ni mfuko wenye dhununi la kuwanufaisha watoto wetu kwa ajili ya maisha yao ya baadaye. Elimu kwa watoto ni gharama, ni vyema kuanza kuwawekeea akiba mapema. "Elimu ni ufunguo na mwanzo wa maisha ya watoto wetu" Kila Mzazi / Mlezi angependa mwanae...

- Awe na furaha ya kudumu;
- Awe na hisia nzuri katika maisha yake;
- Apate kazi bora na nzuri;
- Aweze kujitegemea kutokana na kipato chake.

Kwa nini Mfuko wa Watoto?

- **Usalama:** Unaotokana na uwekezaji mseto katika hisa na dhamana mbalimbali.
- **Faida:** Kuweka akiba na kukuza thamani ya fedha zake kwa muda mrefu.
- **Ukwasi:** Urahisi wa kupata sehemu au fedha zako zote pale utakapozihitaji kulingana na masharti ya mfuko.
- **Uwazi:** Thamani ya kipande inatolewa kila siku ya kazi.
- **Gharama:** Mfuko unaendeshwa kwa gharama nafuu.
- **Kuratibiwa:** Mfuko unaratibiwa na Mamlaka ya Masoko ya Mitaji na Dhamana.

Kuna aina ngapi za uwekezaji?

Mfuko una aina mbili za uwekezaji

1. Kulipa ada za masomo - Mpango huu ni kwa ajili ya malipo ya ada ya masomo ya mtoto mwekezaji
2. Kukuza Mtaji. Mpango huu ni wakukuza mtaji wa mtoto mwekezaji

Nani anaeweza kuwekeza?

- Mtoto Tanzania mwenye chini ya umri wa miaka kumi na nane (18).
- Taassis, Kampuni, Vikundi vinaweza kuwekezea watoto kama sehemu ya huduma kwa jamii.

Kiasi gani cha kuwekeza?

- (a) Kiasi cha kuanza uwekezaji ni shilingi elfu kumi (10,000/=) na kuendelea;
 (b) Kiwango cha nyongeza ni Shilingi elfu tano (5,000/=) tu na kuendelea .

Mfano.

Jedwali hapa chini linaonyesha uwekezaji wa Shilingi elfu Kumi kila Mwezi kwa Miaka 12 inayoonyesha Faida Jumuishi ya Sh. 2,616,758. Iwapo mwekezaji angewekeza Sh. 10,000 kila mwezi **nje** ya mfumo wa fida jumuisha angepata sh 1,440,000.

Zingatia: Kigezo cha faida ni asilimia 10%.

Kielezo - I: 12/12 "MAAJABU YA KOMPAUNDI" CHINI YA MFUKO WA WATOTO												
MWAKA	Mwezi -1	Mwezi -2	Mwezi -3	Mwezi -4	Mwezi -5	Mwezi -6	Mwezi -7	Mwezi -8	Mwezi -9	Mwezi -10	Mwezi -11	Mwezi -12
MWAKA 1	10,000	20,083	30,251	40,503	50,840	61,264	71,775	82,373	93,059	103,835	114,700	125,656
MWAKA 2	135,656	146,786	158,009	169,326	180,737	192,243	203,845	215,544	227,340	239,235	251,228	263,322
MWAKA 3	273,322	285,600	297,980	310,463	323,050	335,742	348,540	361,444	374,456	387,577	400,807	414,147
MWAKA 4	424,147	437,681	451,329	465,090	478,965	492,957	507,065	521,290	535,634	550,098	564,682	579,388
MWAKA 5	589,388	604,299	619,335	634,496	649,784	665,199	680,742	696,415	712,218	728,154	744,222	760,423
MWAKA 6	770,423	786,844	803,401	820,096	836,930	853,904	871,020	888,279	905,681	923,228	940,922	958,763
MWAKA 7	968,763	986,836	1,005,059	1,023,435	1,041,964	1,060,647	1,079,485	1,098,481	1,117,635	1,136,949	1,156,423	1,176,060
MWAKA 8	1,186,060	1,205,944	1,225,993	1,246,210	1,266,595	1,287,150	1,307,876	1,328,775	1,349,848	1,371,097	1,392,523	1,414,127
MWAKA 9	1,424,127	1,445,995	1,468,045	1,490,279	1,512,698	1,535,304	1,558,098	1,581,082	1,604,258	1,627,626	1,651,190	1,674,950
MWAKA 10	1,684,950	1,708,991	1,733,233	1,757,676	1,782,324	1,807,176	1,832,236	1,857,505	1,882,984	1,908,675	1,934,581	1,960,703
MWAKA 11	1,970,703	1,997,125	2,023,768	2,050,633	2,077,721	2,105,035	2,132,577	2,160,349	2,188,352	2,216,588	2,245,060	2,273,769
MWAKA 12	2,283,769	2,312,800	2,342,073	2,371,591	2,401,354	2,431,365	2,461,626	2,492,140	2,522,908	2,553,932	2,585,215	2,616,758

Mahesabu haya yametokana na makisio ya ukuaji wa uwekezaji. Mapato ya uwekezaji yanaweza kuongezeka au kupungua zaidi ya asilimia 10%.

Anza kuwekeza mapema kwa ajili ya elimu ya mtoto wako

Wekeza Kwa
Njia Ya Simu
*150*82#

KAMPUNI YA UWEKEZAJI YA UTT AMIS, S.L.P 14825, GHOROFYA PILI JENGOLA SUKARI,
MTAA WA SOKOINE NA OHIO, DAR ES SALAAM

Simu: +255 22 2122501 | Nukushu: +255 22 2137593 | Wakala: UTT MICROFINANCE • MATAWI YOTE YA BENKI YA CRDB NCHINI • MADALALI WOTE WA SOKO LA HISIA LA DAR ES SALAAM. | Barua Pepe: uwekezaji@uttamis.co.tz | Tovuti: www.uttamis.co.tz | Namba Za Bure +255 754 800 544 na +255 754 800 455 (VODA) +255 715 800 544 na +255 715 800 455 (TIGO) +255 782 800 455 (AIRTEL)

Tahadhari: Thamani ya kipande inaweza kuongezeka au kupungua

