

JAMHURI YA MUUNGANO WA TANZANIA

HALMASHAURI YA JIJI LA DAR ES SALAAM

MAOMBI YA KIBALI CHA KUINGIA/KUEGESHA KATIKATI YA JIJI (CBD) KWA PIKIPIKI ZA MAGURUDUMU MAWILI/MATATU

(Chini ya Sheria ya Maegesho G.N. No 60 ya Mwaka 1998)

(Imetengenezwa kupitia Kifungu Na. 4 na 6)

Aina ya maombi: Mara ya kwanza

Kuendeleza

Muda wa leseni inayoombwa: Mwaka mmoja

Muda mfupi - miezi sita

A. TAARIFA ZA MMILIKI

1. Jina la Biashara kwa kirefu.....
(Kampuni/Ushirika/Biashara binafsi – Jaza kwa herufi kubwa)
2. Jina la Mmiliki wa Pikipiki.....
3. Anuani ya Posta..... Anuani mahali
Halisi.....
Na. ya simu.....Na. ya kinukunishi.....Anuani ya
tovuti.....
4. Je uliwahi kuwa na kibali cha kuingia katikati ya CBD?.....Ndiyo/Hapana. Kama jibu ni ndiyo, eleza namba ya
kibali.....na tarehe ya kuisha.....na
mahali ilipotolewa.....
5. Je uliwahi kuomba kibali ukakataliwa au kibali chako kiliwahi kusitishwa kwa muda au kufutwa?.....Ndiyo/Hapana.
Kama jibu ni ndiyo, eleza lini na kwa nini maombi hayo yalikataliwa, au kibali hicho kilisitishwa kwa muda, au
kufutwa.....
.....na tarehe.....

B. TAARIFA ZA ENEO LINALOOMBESA KIBALI

- i Eneo ofisi iliyopo.....
- ii Namba ya shina ofisi Serikali ya Mtaa eneo la CBD.....

C TAARIFA ZA PIKIPIKI INAYOOMBWA KIBALI

- i Na. ya Usajili.....
- ii Jina la Mtengenezaji.....
- iii Modeli ya Pikipiki.....
- iv Mwaka iliyoundwa pikipiki.....

D TAARIFA NA NYARAKA/VIAMBATISHO ZINAZOPASWA KUWASILISHWA PAMOJA NA MAOMBI YA KIBALI

Maombi ya kibali yaambatishwe na nyaraka zilizotajwa hapa chini:

- i Cheti halisi cha usajili wa pikipiki ya magurudumu mawili au matatu
- ii Bima ya pikipiki husika
- iii Taarifa ya ukaguzi kutoka kwa mkaguzi wa vyombo veya moto
- iv Barua ya utambulisho kutoka ofisi ya Serikali ya Mtaa iliyopo katika eneo la CBD ilipo ofisi ya mwombaji
- v Kwa asasi zilizopo maeneo ya CBD kuwasilisha barua ya utambulisho kutoka asasi husika
- vi Kwa watu binafsi waliopo maeneo ya CBD watawasilisha barua ya utambulisho kutoka eneo la shughuli wanazofanya shughuli zao katikati ya Jiji (CBD)
- vii Kuonyesha eneo ambalo muombaji atatumia pikipiki katikati ya CBD
- viii Nakala ya Leseni hai ya Biashara
- ix Namba ya mlipa kodii (TIN)
- x Nakala ya leseni ya kuendesha pikipiki pamoja na picha za dereva za hivi karibuni
- xi Nakala ya mkataba wa ajira / barua ya ajira kati ya dereva na asasi husika
- xii Nyaraka zozote zitakazohitajika na Halmashauri ya Jiji.

E KIAPO

Ninashuhudia na kuthibitisha kuwa taarifa nilizojaza katika fomu hii ya maombi ya kibali cha pikipiki kuingia maeneo ya CBD ni za kweli. Pia nashuhudia na kuthibitisha kuwa nyaraka/viambatisho niliviyowasilisha pamoja na fomu hii ya maombi si vya kughushi.

Jina kamili..... Saini..... Tarehe.....

KWA MATUMIZI YA OFISI TU

Kiasi kilicholipwa.....	Namba ya risiti.....	Tarehe..... Saini.....
<u>UHAKIKI NA MAPENDEKEZO</u>		<u>KUPITISHA</u>
Mapendekezo..... Tarehe ya kuanza..... Tarehe ya mwisho..... Jina la Afisa..... Cheo..... Saini..... Tarehe.....		Maamuzi..... Tarehe ya kuanza..... Tarehe ya mwisho..... Jina la Afisa..... Cheo..... Saini..... Tarehe.....
Namba ya jalada la Mwombaji	Namba ya Kibali	Eneo

Angalizo: Mwombaji yeote wa kibali cha pikipiki kuingia CBD ambaye kwa makusudi atatoa taarifa za uongo au kuwasilisha nyaraka au viambatisho vya kughushi kwa lengo la kujipatia kibali cha kuingia CBD atachukuliwa hatua za kisheria kwa mujibu wa Sheria Ya Serikali za Mitaa (Mamlaka za miji) Mwaka 1982 na Sheria Ndogo zake.