

MWAKA WA 96

TOLEO NA. 46

BEI SH. 1,000/=

13 Novemba, 2015

GAZETI

LA

DAR ES SALAAM

JAMHURI YA MUUNGANO WA TANZANIA

Linatolewa kwa Idhini ya Serikali na
Kuandikishwa Posta kama
Gazeti

YALIYOMO

Taarifa ya Kawaida	Uk.	
Notice re Supplement	Na. 1028	19
Kupotea kwa Hati ya Kumiliki Ardhi	Na. 1029-33	19/20
Kupotea kwa Barua ya Toleo ya Kumiliki Ardhi	Na. 1034	21
Kupotea kwa Leseni ya Makazi	Na. 1035	21
Members' Voluntary Winding-Up	Na. 1036	21
Kupotea kwa Barua ya Toleo	Na. 1037	21
Kupotea/Kuungua kwa Leseni ya Makazi ...	Na. 1038	22
Ilani ya Kufutwa Jina la Mmiliki wa Kipande		

Taarifa ya Kawaida	Uk.	
cha Ardhi	Na. 1039	22
Taarifa ya Kusudio la Kuhawilisha Ardhi ya Kijiji kuwa Ardhi ya Kawaida	Na. 1040-55	22/29
Ubatilisho wa Haki ya Kumiliki Ardhi ..	Na. 1056-83	29/34
Kampuni Iliyofutwa katika Daftari la Makampuni	Na. 1084	34
Kampuni Iliyobadilisha Jina	Na. 1085-95	34/5
Deed Poll on Change of Name	Na. 1096-7	35/6
Inventory of Unclaimed Property	Na. 1098-9	36/7

TAARIIFA YA KAWAIDA NA. 1028

Notice is hereby given that Order and Notice as set out below have been issued and are published in Subsidiary Legislation Supplement No. 44 dated 13th November, 2015 to this number of the *Gazette*:-

Order under the Criminal Procedure (Extension of Jurisdiction) 2015 (Government Notice No. 514 of 2015).

Order under the Magistrates Courts (Extension of Appellate Jurisdiction) 2015 (Government Notice No. 515 of 2015).

Sheria ya Kodi ya Majengo ya Mamlaka za Miji Halmashauri ya Manispaa ya Kigoma Ujiji (Tangazo la Serikali Na. 516 la mwaka 2015).

Notice under the Urban Authorities (Kigoma/Ujiji Municipal Valuation Roll) 2015 (Government Notice No. 517 of 2015).

TAARIIFA YA KAWAIDA NA. 1029

KUPOTEAKWA HATI YA KUMILIKI ARDHI
Sheria ya Uandikishaji wa Ardhi
(Sura 334)

Hati Nambari: 31637.

Mmiliki aliyeandikishwa: JOSEPH DAVID NGONYANI NA DAVID MICHAEL NGONYANI.

Ardhi: Shamba Na. 29 Nkuza Halmashauri ya Kibaha.

Muombaji: NICO INSURANCE (TANZANIA) LIMITED.

Matangazo yahusuyo mali za watu waliosariki, kuvunja mikataba ya ushirikiano na mengineyo, yakiwa ya manufaa kwa umma yaweza kuchapishwa katika Gazeti. Yapelekwe kwa **Mhariri, Ofisi ya Rais—Menejimenti ya Utumishi wa Umma, S.L.P. 2483, Dar es Salaam, Simu za Ofisi 2118531/4.** Kabla ya *Jumamosi ya kila Juma.*

TAARIFA IMETOLEWA kwamba Hati ya kumiliki ardhi iliyotajwa hapo juu imepotea na ninakusudia kutoa Hati mpya badala yake iwapo hakuna kipingamizi kwa muda wa mwezi mmoja tokea tarehe ya taarifa hii itakapotangazwa katika Gazeti la Serikali.

HATI YA ASILI ikionekana, irudishwe kwa Msajili wa Hati, S.L. P. 1191, Dar es Salaam.

Dar es Salaam, VICTOR ROBERT,
2 Agosti, 2015 Msajili wa Hati Msaidizi Mwandalamizi

TAARIFA YA KAWAIDA NA. 1030

KUPOTEAKWA HATI YA KUMILIKI ARDHI
Sheria ya Uandikishaji wa Ardhi
(Sura 334)

Hati Namba: 7308 - MBYLR.

Mmilikaji: EMMANUEL DISMAS KISUSI S. L. P 20676, DAR ES SALAAM.

Mwombaji: ALLEN ALLEN JIM MWAKYOMA OF P. O. Box 12750, DAR ES SALAAM.

Ardhi: L. O. No. 166605, Kiwanja Na. 1865, 1866, 1868 & 1869 Kitalu M, Forest, Mbeya Mjini.

Eneo: META ZA MRABA 4583.

TAARIFA IMETOLEWA kwamba Hati ya kumiliki ardhi iliyotajwa hapo juu imepotea na ninakusudia kutoa Hati mpya badala yake iwapo hakuna kipingamizi kwa muda wa miezi miwili tokea tarehe ya taarifa hii itakapotangazwa katika Gazeti la Serikali.

HATI YA ASILI ikionekana, irudishwe kwa Msajili wa Hati Msaidizi Mwandalamizi, S.L. P. 2984, Mbeya.

Mbeya, S. T. KESSY,
13 Oktoba, 2015 Msajili wa Hati Msaidizi Mwandalamizi
Kanda ya Nyanda za Juu Kusini - Mbeya

TAARIFA YA KAWAIDA NA. 1031

KUPOTEAKWA HATI YA KUMILIKI ARDHI
Sheria ya Uandikishaji wa Ardhi
(Sura 334)

Hati Namba: 120047.

Mmiliki aliyeandikishwa: TANZANIA INVESTMENT BANK.

Ardhi: Kiwanja Na. 1763 Msasani Peninsula Jijini Dar es Salaam.

Muombaji: PETER ANDREW ATHUMANI.

TAARIFA IMETOLEWA kwamba Hati ya kumiliki ardhi iliyotajwa hapo juu imepotea na ninakusudia kutoa Hati mpya badala yake iwapo hakuna kipingamizi kwa muda wa mwezi mmoja tokea tarehe ya taarifa hii itakapotangazwa katika Gazeti la Serikali.

HATI YA ASILI ikionekana, irudishwe kwa Msajili wa Hati, S.L. P. 1191, Dar es Salaam.

Dar es Salaam, VICTOR ROBERT,
4 Novemba, 2015 Msajili wa Hati Msaidizi Mwandalamizi

TAARIFA YA KAWAIDA NA. 1032

KUPOTEAKWA HATI YA KUMILIKI ARDHI
Sheria ya Uandikishaji wa Ardhi
(Sura 334)

Hati Namba: 52633.

Mmiliki aliyeandikishwa: SHAIBU ZUBERI MUINGA.

Ardhi: Kiwanja Na. 373 Kitalu 'A' Boko Jijini Dar es Salaam.

Muombaji: NORA WAZIRI MSIMAMIZI WA MIRATHI YA MAREHEMU SILVANUS ADRIAN MZERO.

TAARIFA IMETOLEWA kwamba Hati ya kumiliki ardhi iliyotajwa hapo juu imepotea na ninakusudia kutoa Hati mpya badala yake iwapo hakuna kipingamizi kwa muda wa mwezi mmoja tokea tarehe ya taarifa hii itakapotangazwa katika Gazeti la Serikali.

HATI YA ASILI ikionekana, irudishwe kwa Msajili wa Hati, S.L. P. 1191, Dar es Salaam.

Dar es Salaam, VICTOR ROBERT,
6 Novemba, 2015 Msajili wa Hati Msaidizi Mwandalamizi

TAARIFA YA KAWAIDA NA. 1033

KUPOTEAKWA HATI YA KUMILIKI ARDHI
Sheria ya Uandikishaji wa Ardhi
(Sura 334)

Hati Namba: 125474.

Mmiliki aliyeandikishwa: AMINA MOHAMED SHOMARI.

Ardhi: Kiwanja Namba 203 Kitalu '26' Kibada Manispaa ya Temeke Dar es Salaam.

Muombaji: ISSA ABDALLAH MBUTULO MSIMAMIZI WA MIRATHI YA MAREHEMU MSHAMU ABDALLAH MATUMLA.

TAARIFA IMETOLEWA kwamba Hati ya kumiliki ardhi iliyotajwa hapo juu imepotea na ninakusudia kutoa Hati mpya badala yake iwapo hakuna kipingamizi kwa muda wa mwezi mmoja tokea tarehe ya taarifa hii itakapotangazwa katika Gazeti la Serikali.

HATI YA ASILI ikionekana, irudishwe kwa Msajili wa Hati, S.L. P. 1191, Dar es Salaam.

Dar es Salaam, BUMI F. MWAISSAKA,
Novemba, 2015 Msajili wa Hati Msaidizi Mwandalamizi

TAARIFA YA KAWAIDA NA. 1034

KUPOTEAKWA BARUA YA TOLEO YA KUMILIKI
ARDHI

Sheria ya Umiliki wa Ardhi ya Mwaka 1999

Barua ya Toleo:

Mmiliki aliyeandikishwa: BAWAZIRI JAMAL S. L. P DAR ES SALAAM.

Ardhi: Kiwanja Namba 150 Kitalu "D" Sharif Shamba.

Mwombaji: BAWAZIRI JAMAL S. L. P. DAR ES SALAAM.

TAARIFA INATOLEWA kwamba BARUA YA TOLEO YA KUMILIKI ARDHI iliyotajwa hapo juu imepotea na ninakusudia kutoa NAKALA HALISI YA BARUA YA TOLEO YA KUMILIKI ARDHI iwapo hakuna pingamizi litakalotolewa kwa muda wa mwezi mmoja tangu tarehe ya taarifa hii itakapotangazwa katika Gazeti la Serikali.

BARUA YA TOLEO YA KUMILIKI ARDHI ikipatikana, irudishwe kwa Mkurugenzi wa Manispaa ya Ilala, S.L.P. 20950, Dar es Salaam.

FURAHA MWAKAPALILA,

*Kny: Mkurugenzi wa Manispaa
Halmashauri ya Manispaa ya Ilala*

TAARIFA YA KAWAIDA NA. 1035

KUPOTEAKWA LESENI YA MAKAZI

*Sheria ya Uandikishaji wa Ardhi
(Sura 117)*

Namba ya Leseni: ILA016041.

Mmiliki: VEDASTO KAHABUKA RUTAJAKANA.

Namba ya Kiwanja: ILA/UKG/MRK32/101.

Mwombaji: VEDASTO KAHABUKA RUTAJAKANA.

TAARIF IMETOLEWA kwamba Leseni ya Makazi iliyotajwa hapo juu imepotea na ninakusudia kutoa Leseni ya Makazi mpya badala yake, iwapo hakuna pingamizi litakalotolewa kwa muda wa miezi mitatu tokea tarehe ya taarifa hii itakapotangazwa katika Gazeti la Serikali.

LESENI YA MAKAZI YA ASILI ikionekana irudishwe kwa Msajili wa Nyaraka Msaidizi, S. L. P. 20950 Ilala, Dar es Salaam.

F. R. CHAMBULILO,

*Msajili wa Leseni za Makazi
Halmashauri ya Manispaa ya Ilala*

TAARIFA YA KAWAIDA NA. 1036

HEWLETT-PACKARD (TANZANIA) LIMITED

The Companies Act, 2002

(SECTION 334(1))

MEMBERS' VOLUNTARY WINDING-UP

NOTICE IS HEREBY GIVEN to the General Public that at a duly convened all members' special meeting of Hewlett-Packard (Tanzania) Limited (the Company) with company number 83836 which took place on 30th October, 2015 the following special resolutions were passed:

1. that in accordance to section 333(1)(b) of the Companies Act 2002 the members have agreed that the Company be wound up voluntarily; and
2. that the members approved the appointment of JOSEPH LYIMO of PricewaterhouseCoopers of Pemba House, 369 Toure Drive, Oysterbay, P. O. Box 45, Dar es Salaam, Tanzania, as the liquidator of the Company.

CERTIFIED TRUE EXTRACT

BAS VAN DER GOORBERGH

Managing Director

TAARIFA YA KAWAIDA NA. 1037

KUPOTEAKWA BARUA YA TOLEO YA KUMILIKI
ARDHI

Sheria ya Umiliki wa Ardhi 1999

Mmiliki aliyeandikishwa: KONDO ALI S. L. P DAR ES SALAAM.

Namba ya Kiwanja: 6 Kitalu "H" Eneo la Ilala.

Mwombaji: RASHIDI KATUNDU BOGELEA S. L. P. DAR ES SALAAM.

TAARIFA INATOLEWA kwamba Barua ya toleo iliyotajwa hapo juu imepotea na ninakusudia kutoa barua ya toleo ya mpya badala yake, iwapo hakuna pingamizi kwa muda wa mwezi mmoja tokea tarehe ya taarifa hii itakapotangazwa katika Gazeti la Serikali.

BARUA YA TOLEO YA ASILI ikionekana irudishwe kwa Afisa Ardhi Mteule, S.L.P. 20950 Dar es Salaam. Manispaa ya Ilala.

FURAHA MWAKAPALILA,

*Kny: Mkurugenzi wa Manispaa
Halmashauri ya Manispaa ya Ilala*

TAARIFA YA KAWAIDA NA. 1038

KUPOTEA/KUUNGUA KWALESENENI YAMAKAZI
Sheria ya Usajili wa Nyaraka
 (Sura 117)

Leseni Nambari: TMK032033.

Mmiliki aliyeandikishwa: NAJAI KAJUMULO ABDALLAH,
 Namba ya Kiwanja: TMK CHB/NZSA32/232.
 Mwombaji: NAJAI KAJUMULO ABDALLAH.

Taarifa impelewa kwamba leseni ya makazi tajwa hapo juu imepotea na ninakusudia kutoa Leseni ya Makazi mpya badala yake iwapo hakuna kipingamizi kwa muda wa mwezi mmoja tokea tarehe ya taarifa hii itakapotangazwa katika Gazeti la Serikali.

LESENI YA MAKAZI YA ASILI ikionekana irudishwe kwa Msajili wa Nyaraka Msaidizi, S.L. P.46343 Temeke, Dar es Salaam.

MWASHA R. A.
Msajili Msaidizi Leseni za Makazi
Temeke Manispaa

TAARIFA YA KAWAIDA NA. 1039

ILANI YA KUFUTWA JINA LA MMILIKI WA KIPANDE
CHAARDHI

Sheria ya Ardhi Namba 4 ya Mwaka 1999

Leseni Nambari: TMK043989.

Mwombaji: MASJID AL-NURU,
 Namba ya Kipande cha Ardhi: TMK/CHB/KIM4/91,
 Jina lililoandikishwa: AFUA OMARI MKAMA.

Ilasi INATOLEWA kwamba ninakusudia kufuta jina la mmiliki wa Leseni ya Makazi iliyotolewa kwenye kipande cha ardhi kilichotajwa hapo juu kutokana na **Udanganyifu uliofanyika** na kuandika jina la **Masjid Al-Nuru**.

Utekelezaji utafanyika ndani ya siku 28 tangu tangazo hili kutolewa Gazetini.

MWASHA R. A.
Msajili Msaidizi Nyaraka
Leseni za Makazi
Temeke Manispaa

TAARIFA YA KAWAIDA NA. 1040

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHWILISHA ARDHI YA
*** KIJINI KUWA ARDHI YA KAWAIDA AU ARDHI**
YAHIFADHI
(Chini ya fungu la 4)

SHERIA YA ARDHI YA VIJIII, 1999
 (Na. 5 of 1999)

Kumb. Na. LD/289403/33

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NAIOA Taarifa kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhalilisha ardhi ya Kijiji kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Pangawe,
 Wilaya: Morogoro,
 Mkoa: Morogoro,
- (b) Ukubwa: Hekta ishirini na moja nukta saba sita (21.76 Ha.).
- (c) Sababu za uhawilisho: Limilikishwe kwa **Richard Lewanga Massawe** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kijimo na usugaji.

Uhawilishaji unaweza kufanya siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu ye yeyote anayekalia ardhi yoyote ya Kijiji imayoweza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maelezo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akieleza kwa nini eneo lake lisilwe sehemu ya eneo litakalohawilishwa au kwa nini eneo lote linalotajwa lisihawilishwe.

Mtu ye yeyote atakayepatwa na upotevu kwa sababu ya pendekozu la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kiehwa cha habari “OMBI LAMKAZI WA ARDHI KULIPWA FIDIA”.

Imetolewa hapa Dar es Salaam siku ya tarehe 4 mwezi wa 11 mwaka 2015.

WILLIAM VANGIMEMBE LUKUVI (Mb),
 Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1041

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHAWILISHA ARDHI YA
KIJJI KUWAARDHI YA KAWAIDA AU ARDHI
YAHIFADHI
(*Chini ya fungu la 4*)

SHERIA YA ARDHI YA VIJJI, 1999
(NA. 5 OF 1999)

Kumb. Na. LD/282533/30

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb). Waziri wa Ardhi Nyumba na Maendeleo ya Makazi Natioa TAARIFA kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhawilisha ardhi ya Kijiji kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Bokonemela.
Wilaya: Kibaha.
Mkoa: Pwani.
- (b) Ukubwa: Hekta tano nukta moja nane sita (5.186 Ha.).
- (c) Sababu za uhawilisho: Limilikishwe kwa **Joseph William Hellela** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kilimo na usugaji.

Uhawilishaji unaweza kufanya siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu ye yote anayekalia ardhi yoyote ya Kijiji inayowenza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maelezo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akieleza kwa nini eneo lake lisiwe sehemu ya eneo litakalohawilishwa au kwa nini eneo lote finalotajwa lisihawilishwe.

Mtu ye yote atakayepatwa na upotevu kwa sababu ya pendekezo la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kichwa cha habari "OMBI LAMKAZI WAARDHI KULIPWA FIDIA".

Imetolewa hapa Dar es Salaam siku ya tarehe 3 mwezi wa 11 mwaka 2015.

**WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi**

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1042

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHAWILISHA ARDHI YA
KIJJI KUWAARDHI YA KAWAIDA AU ARDHI
YAHIFADHI
(*Chini ya fungu la 4*)

SHERIA YA ARDHI YA VIJJI, 1999
(NA. 5 OF 1999)

Kumb. Na. LD/284253/51

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb). Waziri wa Ardhi Nyumba na Maendeleo ya Makazi Natioa TAARIFA kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhawilisha ardhi ya Kijiji kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Mapinga.
Wilaya: Bagamoyo.
Mkoa: Pwani.
- (b) Ukubwa: Hekta ishirini na moja nukta tano tatu name (21.538 Ha.).
- (c) Sababu za uhawilisho: Limilikishwe kwa **Thadeus Lazaro Kisanga** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kilimo na usugaji.

Uhawilishaji unaweza kufanya siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu ye yote anayekalia ardhi yoyote ya Kijiji inayowenza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maelezo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akieleza kwa nini eneo lake lisiwe sehemu ya eneo litakalohawilishwa au kwa nini eneo lote finalotajwa lisihawilishwe.

Mtu ye yote atakayepatwa na upotevu kwa sababu ya pendekezo la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kichwa cha habari "OMBI LAMKAZI WAARDHI KULIPWA FIDIA".

Imetolewa hapa Dar es Salaam siku ya tarehe 3 mwezi wa 11 mwaka 2015.

**WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi**

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1043

Fomu ya Ardhi ya Vijiji Na. 9

TAARIFA YA KUHAWILISHAARDHI YA KIJINI
(*Chini ya fungu la 4*)

SHERIA YAARDHI YA VIJIJI, 1999

(Na. 5 OF 1999)

Kumb. Na. LD/293638/45

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NINAHAWILISHA eneo la ardhi la Kijiji cha Kitame kuwa Ardhi ya Kawaida.

(a) Mahali: Kijiji: Kitame.

Wilaya: Bagamoyo.

Mkoa: Pwani.

(b) Mipaka na Ukubwa: Hekta mia moja hamsini na saba (157 Ha.).

(c) Sababu za uhawilisho: Limilikishwe kwa "Ramadhani Iddi Almas" kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kilimo na usugaji.

Uhawilishaji utakuwa na nguvu za kisheria siku thelathini (30) baada ya tarehe ya kutangazwa kwake katika Gazeti la Serikali.

Imetolewa hapa Dar es Salaam siku ya tarehe 3 mwezi wa 11 mwaka 2015.

KWAAMRIYARAIS

WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

TAARIFA YA KAWAIDA NA. 1044

Fomu ya Ardhi ya Vijiji Na. 9

TAARIFA YA KUHAWILISHAARDHI YA KIJINI
(*Chini ya fungu la 4*)

SHERIA YAARDHI YA VIJIJI, 1999

(Na. 5 OF 1999)

Kumb. Na. LD/293639/39

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NINAHAWILISHA eneo la ardhi la Kijiji cha Kitame kuwa Ardhi ya Kawaida.

(a) Mahali: Kijiji: Kitame.

Wilaya: Bagamoyo.

Mkoa: Pwani.

(b) Mipaka na Ukubwa: Hekta mia moja hamsini na nane (158 Ha.).

(c) Sababu za uhawilisho: Limilikishwe kwa "Issa Athumani Chachalika" kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kilimo na usugaji.

Uhawilishaji utakuwa na nguvu za kisheria siku thelathini (30) baada ya tarehe ya kutangazwa kwake katika Gazeti la Serikali.

Imetolewa hapa Dar es Salaam siku ya tarehe 3 mwezi wa 11 mwaka 2015.

KWAAMRIYARAIS

WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

TAARIFA YA KAWAIDA NA. 1045

Fomu ya Ardhi ya Vijiji Na. 9

TAARIFA YA KUHAWILISHAARDHI YA KIJINI
(*Chini ya fungu la 4*)

SHERIA YAARDHI YA VIJIJI, 1999

(Na. 5 OF 1999)

Kumb. Na. LD/298067/42

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NINAHAWILISHA eneo la ardhi la Kijiji cha Lumango kuwa Ardhi ya Kawaida.

(a) Mahali: Kijiji: Saleni.

Wilaya: Bagamoyo.

Mkoa: Pwani.

(b) Mipaka na Ukubwa: Hekta kumi na nane nukta moja sita (18.16 Ha.).

(c) Sababu za uhawilisho: Limilikishwe kwa "Govind Jadavji Patel" kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kilimo na usugaji.

Uhawilishaji utakuwa na nguvu za kisheria siku thelathini (30) baada ya tarehe ya kutangazwa kwake katika Gazeti la Serikali.

Imetolewa hapa Dar es Salaam siku ya tarehe 3 mwezi wa 11 mwaka 2015.

KWAAMRIYARAIS

WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

TAARIFA YA KAWAIDA NA. 1046

Fomu ya Ardhi ya Vijiji Na. 9

TAARIFA YA KUHAWILISHA ARDHI YA KIJJI
(*Chini ya fungu la 4*)SHERIA YA ARDHI YA VIJJI, 1999
(NA. 5 OF 1999)

Kumb. Na. LD/297441/32

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NINAHAWILISHA eneo la ardhi la Kijiji cha Kitame kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Saleni.
Wilaya: Bagamoyo.
Mkoa: Pwani.
- (b) Mipaka na Ukubwa: Hekta kumi na tatu nukta sifuri saba (13.07 Ha.).
- (c) Sababu za uhawilisho: Limilikishwe kwa "Govind Jadavji Patel" kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kilimo na ufugaji.

Uhawilishaji utakuwa na nguvu za kisheria siku thelathini (30) baada ya tarehe ya kutangazwa kwake katika Gazeti la Serikali.

Imetolewa hapa Dar es Salaam siku ya tarehe 4 mwezi wa 11 mwaka 2015.

KWAAMRI YARAIS

WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

TAARIFA YA KAWAIDA NA. 1047

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHAWILISHA ARDHI YA KIJJI KUWAARDHI YA KAWAIDA AU ARDHI YA HIFADHI
(*Chini ya fungu la 4*)SHERIA YA ARDHI YA VIJJI, 1999
(NA. 5 OF 1999)

Kumb. Na. LD/310843/37

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NATAA TAARIFA kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhawilisha ardhi ya Kijiji kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Eshkesh.

Wilaya: Mbulu.

Mkoa: Manyara.

- (b) Ukubwa: Ekari elfu tatu mia tisa na tatu (3.903 Eka).
- (c) Sababu za uhawilisho: Limilikishwe kwa **Baragweka Farm Ltd** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya ufugaji wa kisasa (Ranch).

Uhawilishaji unaweza kufanya siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu ye yote anayekalia ardhi yoyote ya Kijiji inayowenza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maeleo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akieleza kwa nini eneo lake lisiwe sehemu ya eneo litakalohawilishwa au kwa nini eneo lote finalotajwa lisihawilishwe.

Mtu ye yote atakayepatwa na upotevu kwa sababu ya pendekezo la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kiehwa cha habari "OMBI LA MAKAZI WAARDHI KULIPWA FIDIA".

Imetolewa hapa Dar es Salaam siku ya tarehe 4 mwezi wa 11 mwaka 2015.

WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1048

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHAWILISHA ARDHI YA KIJJI KUWAARDHI YA KAWAIDA AU ARDHI YA HIFADHI
(*Chini ya fungu la 4*)SHERIA YA ARDHI YA VIJJI, 1999
(NA. 5 OF 1999)

Kumb. Na. LD/327521/33

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NATAA TAARIFA kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhawilisha ardhi ya Kijiji kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Mkoko.
Wilaya: Bagamoyo.
Mkoa: Pwani.
- (b) Ukubwa: Ekari mia tatu (300 Eka).
- (c) Sababu za uhawilisho: Limilikishwe kwa **M/S Centre of Practical Development Training Ltd VTC** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kilimo.

Uhawilishaji unaweza kufanya siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu ye yote anayekalia ardhi yoyote ya Kijiji inayoweza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maelezo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akieleza kwa nini eneo lake lisiwe schema ya eneo litakalohawilishwa au kwa nini eneo lote linalotajwa lisihawilishwe.

Mtu ye yote atakayepatwa na upotevu kwa sababu ya pendekezo la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kiehwa cha habari "OMBI LAMKAZI WAARDHI KULIPWA FIDIA".

Imetolewa hapa Dar es Salaam siku ya tarehe 4 mwezi wa 11 mwaka 2015.

WILLIAM VANGIMEMBE LUKUVI (Mb),

Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1049

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHAWILISHA ARDHI YA KIJJI KUWAARDHI YA KAWAIDA AU ARDHI
YAHIFADHI
(Chini ya fungu la -4)

SHERIA YA ARDHI YA VIJIFI, 1999
(NA. 5 OF 1999)

Kumb. Na. LD/273028/30

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NAIJA TAARIFA kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhawilisha ardhi ya Kijiji kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Mkata.
Wilaya: Handeni.
Mkoa: Tanga.
- (b) Ukubwa: Ekari elfu moja (1,000 Eka).
- (c) Sababu za uhawilisho: Limilikishwe kwa **M/S M & Aplantations** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kilimo.

Uhawilishaji unaweza kufanya siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu ye yote anayekalia ardhi yoyote ya Kijiji inayoweza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maelezo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akieleza kwa nini eneo lake lisiwe schema ya eneo litakalohawilishwa au kwa nini eneo lote linalotajwa lisihawilishwe.

Mtu ye yote atakayepatwa na upotevu kwa sababu ya pendekezo la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kiehwa cha habari "OMBI LAMKAZI WAARDHI KULIPWA FIDIA".

Imetolewa hapa Dar es Salaam siku ya tarehe 4 mwezi wa 11 mwaka 2015.

WILLIAM VANGIMEMBE LUKUVI (Mb),

Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1050

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHAWILISHA ARDHI YA KIJJI KUWAARDHI YA KAWAIDA AU ARDHI
YAHIFADHI
(Chini ya fungu la -4)

SHERIA YA ARDHI YA VIJIFI, 1999
(NA. 5 OF 1999)

Kumb. Na. LD/311300/21

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NAIJA TAARIFA kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhawilisha ardhi ya Kijiji kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Mtakuja.
Wilaya: Moshi.
Mkoa: Kilimanjaro.
- (b) Ukubwa: Hekta kumi na saba nukta tano sita (17.56 Ha).
- (c) Sababu za uhawilisho: Limilikishwe kwa **Kituo cha Uwekezaji Tanzania "TIC"** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya ujenzi wa kiwanda cha ngozi.

Uhawilishaji unaweza kufanya siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu ye yote anayekalia ardhi yoyote ya Kijiji inayoweza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maelezo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akieleza kwa nini eneo lake lisiwe sehemu ya eneo litakalohawilishwa au kwa nini eneo lote finalotajwa lisihawilishwe.

Mtu ye yote atakayepatwa na upotetu kwa sababu ya pendekezo la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kichwa cha habari “OMBI LAMKAZI WAARDHI KULIPWA FIDIA”.

Imetolewa hapa Dar es Salaam siku ya tarehe 3 mwezi wa 11 mwaka 2015.

WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1051

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHAWILISHA ARDHI YA KIJJI KUWA ARDHI YA KAWAIDA AAU ARDHI YA HIFADHI
(Chini ya fungu la 4)

SHERIA YA ARDHI YA VIJIFI, 1999
(Na. 5 OF 1999)

Kumb. Na. LD/319721/24

Mimi William VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NAFYA TAARIFA kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhawilisha ardhi ya Kijiji kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Ngulakula.
Wilaya: Rufiji.
Mkoa: Pwani.
- (b) Ukubwa: Hekta elfu nane na sabini na nne nukta moja tatu moja (8074.131 Ha).
- (c) Sababu za uhawilisho: Limilikishwe kwa **Kampuni ya Carbon Planet Limited** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya uwekezaji wa kilimo cha utunzaji miti.

Uhawilishaji unaweza kufanya siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu ye yote anayekalia ardhi yoyote ya Kijiji inayoweza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maelezo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akieleza kwa nini eneo lake lisiwe sehemu ya eneo litakalohawilishwa au kwa nini eneo lote finalotajwa lisihawilishwe.

Mtu ye yote atakayepatwa na upotetu kwa sababu ya pendekezo la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kichwa cha habari “OMBI LAMKAZI WAARDHI KULIPWA FIDIA”.

Imetolewa hapa Dar es Salaam siku ya tarehe 27 mwezi wa 10 mwaka 2015.

WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1052

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHAWILISHA ARDHI YA KIJJI KUWA ARDHI YA KAWAIDA AAU ARDHI YA HIFADHI
(Chini ya fungu la 4)

SHERIA YA ARDHI YA VIJIFI, 1999
(Na. 5 OF 1999)

Kumb. Na. LD/298951/41

Mimi William VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NAFYA TAARIFA kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhawilisha ardhi ya Kijiji kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Mvumi.
Wilaya: Kilosa.
Mkoa: Morogoro.
- (b) Ukubwa: Hekta kumi na tisa nukta tisa saba (19.97 Ha).
- (c) Sababu za uhawilisho: Limilikishwe kwa **Ally Mohamed Yusuph** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kilimo na ufugaji.

Uhawilishaji unaweza kufanya siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu ye yote anayekalia ardhi yoyote ya Kijiji inayoweza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maelezo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akieleza kwa nini eneo lake lisiwe sehemu ya eneo litakalohawilishwa au kwa nini eneo lote linalotajwa lisihawilishwe.

Mtu ye yote atakayepatwa na upotevu kwa sababu ya pendekezo la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kichwa cha habari “**OMBI LAMKAZI WAARDHI KULIPWA FIDIA**”.

Imetolewa hapa Dar es Salaam siku ya tarehe 27 mwezi wa 10 mwaka 2015.

WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1053

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHAWILISHA ARDHI YA
KIJIKI KUWAARDHI YA KAWAIDA AU ARDHI
YA HIFADHI
(Chini ya fungu la 4)

SHERIA YAARDHI YA VIJIKI, 1999
(NA. 5 OF 1999)

Kumb. Na. LD/288380/38

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NATAO TAARIFA kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhawilisha ardhi ya Kijiki kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Nyantimba.
Wilaya: Chato.
Mkoa: Kagera.
- (b) Ukubwa: Hekta sita (6 Ha).
- (c) Sababu za uhawilisho: Limilikishwe kwa **Libe Hamis** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kilimo.

Uhawilishaji unaweza kufanya siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu ye yote anayekalia ardhi yoyote ya Kijiji inayoweza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maelezo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akieleza kwa nini eneo lake lisiwe sehemu ya eneo litakalohawilishwa au kwa nini eneo lote linalotajwa lisihawilishwe.

Mtu ye yote atakayepatwa na upotevu kwa sababu ya pendekezo la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kichwa cha habari “**OMBI LAMKAZI WAARDHI KULIPWA FIDIA**”.

Imetolewa hapa Dar es Salaam siku ya tarehe 27 mwezi wa 10 mwaka 2015.

WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1054

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHAWILISHA ARDHI YA
KIJIKI KUWAARDHI YA KAWAIDA AU ARDHI
YA HIFADHI
(Chini ya fungu la 4)

SHERIA YAARDHI YA VIJIKI, 1999
(NA. 5 OF 1999)

Kumb. Na. LD/281780/28

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NATAO TAARIFA kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhawilisha ardhi ya Kijiki kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Bokomnemela.
Wilaya: Kibaha.
Mkoa: Pwani.
- (b) Ukubwa: Hekta nane nukta nane sita nne (8.864 Ha).
- (c) Sababu za uhawilisho: Limilikishwe kwa **Joseph William Hellela** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya kilimo na ufugaji.

Uhawilishaji unaweza kufanywa siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu yejote anayekalia ardhi yoyote ya Kijiji inayoweza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maelezo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akiyeza kwa nini eneo lake lisiwe sehemu ya eneo litakalohawilishwa au kwa nini eneo lote linalotajwa lisihawilishwe.

Mtu yejote atakayepatwa na upotevu kwa sababu ya pendekezo la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kichwa cha habari "OMBI LAMKAZI WAARDHI KULIPWA FIDIA".

Imetolewa hapa Dar es Salaam siku ya tarehe 27 mwezi wa 10 mwaka 2015.

WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1055

Fomu ya Ardhi ya Vijiji Na. 8

TAARIFA YA KUSUDIO LA KUHAWILISHA ARDHI YA
KIJIKI KUWAARDHI YA KAWAIDA LAU ARDHI
YA HIFADHI
(Chini ya fungu la -4)

SHERIA YAARDHI YA VIJIFI, 1999
(Na. 5 OF 1999)

Kumb. Na. LD/315185/23

Mimi WILLIAM VANGIMEMBE LUKUVI (Mb), Waziri wa Ardhi Nyumba na Maendeleo ya Makazi NATAA TAARIFA kwamba Rais wa Jamhuri ya Muungano wa Tanzania anakusudia kuhawilisha ardhi ya Kijiji kuwa Ardhi ya Kawaida.

- (a) Mahali: Kijiji: Vihingo, Malangalanga na Sangwe.
Wilaya: Kisarawe.
Mkoa: Pwani.
- (b) Ukubwa: Ekari elfu moja na saba (1007 Eka.).
- (c) Sababu za uhawilisho: Limilikishwe kwa **Easy Network Limited** kwa mujibu wa Sheria ya Ardhi, (Na. 4 ya 1999) na kanuni zake kwa ajili ya matumizi ya bandari kavu.

Uhawilishaji unaweza kufanywa siku tisini (90) baada ya kutangazwa kwa taarifa hii katika Gazeti la Serikali.

Mtu yejote anayekalia ardhi yoyote ya Kijiji inayoweza kuhawilishwa kwa mujibu wa taarifa hii anaweza kupeleka maelezo kwa Kamishna wa Ardhi na Halmashauri ya Kijiji akiyeza kwa nini eneo lake lisiwe sehemu ya eneo litakalohawilishwa au kwa nini eneo lote linalotajwa lisihawilishwe.

Mtu yejote atakayepatwa na upotevu kwa sababu ya pendekezo la uhawilishaji unaokusudiwa anaweza kuomba fidia kutoka kwa Kamishna wa Ardhi kwa kutumia fomu ya Ardhi ya Vijiji Na. 15 yenye kichwa cha habari "OMBI LAMKAZI WAARDHI KULIPWA FIDIA".

Imetolewa hapa Dar es Salaam siku ya tarehe 27 mwezi wa 10 mwaka 2015.

WILLIAM VANGIMEMBE LUKUVI (Mb),
Waziri wa Ardhi Nyumba, na Maendeleo ya Makazi

Imetolewa kwetu

Mwenyekiti wa Halmashauri ya Kijiji cha

Tarehe

Futa isiyohusika

TAARIFA YA KAWAIDA NA. 1056

LD/595

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
(Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Shamba la Mkonge lenye Ekari 441 linalomilikiwa kwa Hati Na. 13598 MTW, Kikwetu Lindi katika Halmashauri ya Wilaya ya Lindi lilitokuwa linamilikiwa na **TASCO Estates Limited** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 28 Mei, 2015.

Dar es Salaam,
....., 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1057

LD/595

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Shamba la Mkonge lenye Ekari 148 linalomilikiwa kwa Hati Na. 6555 MTW, Kikwetu Lindi katika Halmashauri ya Wilaya ya Lindi lililokuwa linamilikiwa na **TASCO Estates Limited** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 28 Mei, 2015.

Dar es Salaam, DKT. MOSES MPOGOLE KUSILUKA,
 15 Oktoba, 2015 *Kamishma wa Ardhi*

TAARIFA YA KAWAIDA NA. 1058

LD/595

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Shamba la Mkonge lenye Ekari 161 linalomilikiwa kwa Hati Na. 7515 MTW, Kikwetu Lindi katika Halmashauri ya Wilaya ya Lindi lililokuwa linamilikiwa na **TASCO Estates Limited** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 28 Mei, 2015.

Dar es Salaam, DKT. MOSES MPOGOLE KUSILUKA,
 15 Oktoba, 2015 *Kamishma wa Ardhi*

TAARIFA YA KAWAIDA NA. 1059

LD/595

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Shamba la Mkonge lenye Ekari 3,490 linalomilikiwa kwa Hati Na. 6143 MTW, Kikwetu Lindi katika Halmashauri ya Wilaya ya Lindi lililokuwa linamilikiwa na **TASCO Estates Limited** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 28 Mei, 2015.

Dar es Salaam, DKT. MOSES MPOGOLE KUSILUKA,
 15 Oktoba, 2015 *Kamishma wa Ardhi*

TAARIFA YA KAWAIDA NA. 1060

LD/595

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Shamba la Mkonge lenye Ekari 4,373 linalomilikiwa kwa Hati Na. 5251 MTW, Kikwetu Lindi katika Halmashauri ya Wilaya ya Lindi lililokuwa linamilikiwa na **TASCO Estates Limited** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 28 Mei, 2015.

Dar es Salaam, DKT. MOSES MPOGOLE KUSILUKA,
 15 Oktoba, 2015 *Kamishma wa Ardhi*

TAARIFA YA KAWAIDA NA. 1061

LD/595

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Shamba la Mkonge lenye Ekari 96 linalomilikiwa kwa Hati Na. 2865 MTW, Kikwetu Lindi katika Halmashauri ya Wilaya ya Lindi lililokuwa linamilikiwa na **TASCO Estates Limited** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 28 Mei, 2015.

Dar es Salaam, DKT. MOSES MPOGOLE KUSILUKA,
 15 Oktoba, 2015 *Kamishma wa Ardhi*

TAARIFA YA KAWAIDA NA. 1062

LD/330224

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Shamba Na. 124 Eneo la Mlali Wilayani Mvomero iliyokuwa inamilikiwa na **N. G. Mahinda** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 4 Agosti, 2015.

Dar es Salaam, DKT. MOSES MPOGOLE KUSILUKA,
 21 Oktoba, 2015 *Kamishma wa Ardhi*

TAARIFA YA KAWAIDA NA. 1063

LD/161566

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Kiwanja Na. 1059
 Kitalu 'Y' eneo la Mwakibete, Jijini Mbeya iliyokuwa
 inamiliikiwa na **Charles Samson Mwambenga** imebatilishwa
 na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo
 ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 27 Agosti,
 2015.

Dar es Salaam,
 21 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1064

LD 192125

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Kiwanja Na. 332
 Kitalu 'C' eneo la Tabata, Jijini Dar es Salaam iliyokuwa
 inamiliikiwa na **Clotilde Vallen Nditi** imebatilishwa na
 Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya
 Makazi kwa amri ya Mhe. Rais mnamo tarehe 9 Februari,
 2015.

Dar es Salaam,
 21 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1065

LD 108105

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Kiwanja Na. 49
 Kitalu 'C' eneo la Mbezi, Jijini Dar es Salaam iliyokuwa
 inamiliikiwa na **Sara S. Mosha** imebatilishwa na Mheshimiwa
 Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa
 amri ya Mhe. Rais mnamo tarehe 10 Februari, 2015.

Dar es Salaam,
 21 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1066

LD/238003

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Kiwanja Na. 360 &
 361 Kitalu 'B' eneo la Goba Kunguru, Jijini Dar es Salaam
 iliyokuwa inamiliikiwa na **Edmund Kimbe Sailale**
 imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba
 na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo
 tarehe 9 Februari, 2015.

Dar es Salaam,
 21 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1067

LD 91863

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Kiwanja Na. 187
 Kitalu 'D' eneo la Sinza, Jijini Dar es Salaam iliyokuwa
 inamiliikiwa na **Ally Mohamed** imebatilishwa na Mheshimiwa
 Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa
 amri ya Mhe. Rais mnamo tarehe 9 Februari, 2015.

Dar es Salaam,
 21 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1068

LD/80702

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Kiwanja Na. 175
 Kitalu '46' eneo la Kijitonyama, Jijini Dar es Salaam
 iliyokuwa inamiliikiwa na **K. M. Mbawala** imebatilishwa na
 Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya
 Makazi kwa amri ya Mhe. Rais mnamo tarehe 9 Februari,
 2015.

Dar es Salaam,
 21 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1069

LD/66795

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Kiwanja Na. 16
 Kitalu 'B' eneo la Korogwe, Mjini Tanga iliyokuwa
 inamiliikiwa na **Cecil Archie Kallaghe** imebatilishwa na
 Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya
 Makazi kwa amri ya Mhe. Rais mnamo tarehe 27 Agosti,
 2015.

Dar es Salaam,
21 Oktoba, 2015DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1070

LD/136500

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Kiwanja Na. 49
 Kitalu 'S' eneo la Tabata, Jijini Dar es Salaam iliyokuwa
 inamiliikiwa na **H. Liumba** imebatilishwa na Mheshimiwa
 Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa
 amri ya Mhe. Rais mnamo tarehe 27 Agosti, 2015.

Dar es Salaam,
21 Oktoba, 2015DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1071

LD/272670

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Kiwanja Na. 35
 Kitalu 'HHH' Sehemu III, Mjini Moshi iliyokuwa inamiliikiwa
 na **Moses Mowo** imebatilishwa na Mheshimiwa Waziri wa
 Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe.
 Rais mnamo tarehe 27 Agosti, 2015.

Dar es Salaam,
21 Oktoba, 2015DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1072

LD/93573

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Kiwanja Na. 313
 Kitalu 'D' eneo la Mbezi. Jijini Dar es Salaam iliyokuwa
 inamiliikiwa na **M/S Prodam Limited** imebatilishwa na
 Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya
 Makazi kwa amri ya Mhe. Rais mnamo tarehe 10 Februari,
 2015.

Dar es Salaam,
21 Oktoba, 2015DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1073

LD/87574

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Kiwanja Na. 264
 eneo la Mbezi Beach, Jijini Dar es Salaam iliyokuwa
 inamiliikiwa na **Kampuni ya Yellow Cabs Ltd** imebatilishwa
 na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo
 ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 9 Februari,
 2015.

Dar es Salaam,
21 Oktoba, 2015DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1074

LD/163535

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Shamba Na. 31035
 Eneo la Kitunda Halmashauri ya Manispaa ya Lindi,
 iliyokuwa inamiliikiwa na **Laljibhai Group Ltd** imebatilishwa
 na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo
 ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 17 Agosti,
 2015.

Dar es Salaam,
15 Oktoba, 2015DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1075

LD/138588

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya kiwanja Na. 402 Kitalu 'E' eneo la Tegeta Jijiji Dar es Salaam iliyokuwa inamilikiwa na **Sylvanus Mutagaywa** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 17 Machi, 2015.

Dar es Salaam,
 15 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1076

LD/81350

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya kiwanja Na. 820 Kitalu 'M' eneo la Mbeya, Jijiji Mbeya iliyokuwa inamilikiwa na **Paul Jonas Vumba Mwazyunga** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 27 Agosti, 2015.

Dar es Salaam,
 21 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1077

LD/251906

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya kiwanja Na. 624 Kitalu 'N' eneo la Tabata, Jijiji Dar es Salaam iliyokuwa inamilikiwa na **Dr. Mark L. K. Bingleki** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 27 Agosti, 2015.

Dar es Salaam,
 21 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1078

LD/124117

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya kiwanja Na. 278 Kitalu 'B' eneo la Tegeta, Jijiji Dar es Salaam iliyokuwa inamilikiwa na **Victor Sungura Toke** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 12 Februari, 2015.

Dar es Salaam,
 21 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1079

LD/595

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya Shamba la Mkonge lenye Ekari 4, 949 linalomilikiwa kwa Hati Na. 6070 M I.W. Kikwetu Lindi katika Halmashauri ya Wilaya ya Lindi liliokuwa linamilikiwa na **TASCO Estates Limited** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 28 Mei, 2015.

Dar es Salaam,
 15 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1080

LD/142546

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya kiwanja Na. 401 Kitalu 'E' eneo la Tegeta Jijini Dar es Salaam iliyokuwa inamilikiwa na **William Kusaga** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 17 Machi, 2015.

Dar es Salaam,
 21 Oktoba, 2015

DKT. MOSES MPOGOLE KUSILUKA,
Kamishna wa Ardhi

TAARIFA YA KAWAIDA NA. 1081

LD/258394

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya kiwanja Na. 7 Kitalu 'U' eneo la Mbezi, Jijini Dar es Salaam iliyokuwa inamilikiwa na **Mariam Doto Njema** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 4 Machi, 2015.

Dar es Salaam,
....., 2015Dkt. MOSES MPOGOLE KUSLUKA,
Kamishma wa Ardhi

TAARIFA YA KAWAIDA NA. 1082

LD/244916

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya kiwanja Na. 489 Kitalu 'L' eneo la Mbagala, Jijini Dar es Salaam iliyokuwa inamilikiwa na **Bakari Swalehe** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 9 Februari, 2015.

Dar es Salaam,
21 Oktoba, 2015Dkt. MOSES MPOGOLE KUSLUKA,
Kamishma wa Ardhi

TAARIFA YA KAWAIDA NA. 1083

LD/94315

UBATILISHO WA HAKI YA KUMILIKI ARDHI
Chini ya Fungu la 49(1) la Sheria ya Ardhi
 (Sura 113)

Hati ya Haki ya kumiliki ardhi juu ya kiwanja Na. 891 Kitalu 'M' eneo la Forest, Jijini Mbeya iliyokuwa inamilikiwa na **James Mwakalukwa** imebatilishwa na Mheshimiwa Waziri wa Ardhi, Nyumba na Maendeleo ya Makazi kwa amri ya Mhe. Rais mnamo tarehe 27 Agosti, 2015.

Dar es Salaam,
21 Oktoba, 2015Dkt. MOSES MPOGOLE KUSLUKA,
Kamishma wa Ardhi

TAARIFA YA KAWAIDA NA. 1084

KAMPUNI ILIYOFUTWA KATIKA DAFTARI LA MAKAMPUNI
Sheria ya Makampuni
 (Na. 12 ya 2002)

Inatolewa ilani chini ya kifungu cha 400(3) cha Sheria ya Makampuni kwamba Kampuni ifuatayo imefutwa katika daftari la Makampuni.

PORTUGUESE BAKERY LIMITED

N. SHANI,
Msajili Msaidizi Mwandamizi wa Makampuni

TAARIFA YA KAWAIDA NA. 1085

KAMPUNI ILIYOBADILISHA JINA
Sheria ya Makampuni
 (Na. 12 ya 2002)

Inatolewa ilani chini ya kifungu cha 31(3) cha Sheria ya Makampuni kwamba Kampuni iliyokuwa inaitwa DATA DYNAMICS LIMITED imebatilisha jina kuanzia tarehe 07/10/2015, na kwamba *sasa* inaitwa ARX CITY LIMITED.

N. SHANI,
Msajili Msaidizi Mkun/Mwandamizi wa Makampuni

TAARIFA YA KAWAIDA NA. 1086

KAMPUNI ILIYOBADILISHA JINA
Sheria ya Makampuni
 (Na. 12 ya 2002)

Inatolewa ilani chini ya kifungu cha 31(3) cha Sheria ya Makampuni kwamba Kampuni iliyokuwa inaitwa MOBIENSURE COMPANY LIMITED imebatilisha jina kuanzia tarehe 05/10/2015, na kwamba *sasa* inaitwa MOBIENSURANCE BROKERS LIMITED.

N. SHANI,
Msajili Msaidizi Mwandamizi wa Makampuni

TAARIFA YA KAWAIDA NA. 1087

KAMPUNI ILIYOBADILISHA JINA
Sheria ya Makampuni
 (Na. 12 ya 2002)

Inatolewa ilani chini ya kifungu cha 31(3) cha Sheria ya Makampuni kwamba Kampuni iliyokuwa inaitwa AFB TANZANIA LIMITED imebatilisha jina kuanzia tarehe 07/10/2015, na kwamba *sasa* inaitwa JUMO WORLD LIMITED.

E. KAKWEZI
Msajili Msaidizi Mkun wa Makampuni

TAARIFA YA KAWAIDA NA. 1088

KAMPUNI ILIYOBADILISHA JINA
Sheria ya Makampuni
 (Na. 12 ya 2002)

Inatolewa ilani chini ya kifungu cha 31(3) cha Sheria ya Makampuni kwamba Kampuni iliyokuwa inaitwa VITEL LINK (T) LIMITED imebatilisha jina kuanzia tarehe 12/10/2015, na kwamba *sasa* inaitwa VIPAJI HUMAN RESOURCES AND CORPORATE MANAGEMENT CONSULTANCY (T) LIMITED.

N. SHANI,
Msajili Msaidizi Mwandamizi wa Makampuni

TAARIFA YA KAWAIDA NA. 1089

KAMPUNI ILIYOBADILISHA JINA
Sheria ya Makampuni
 (NA. 12 YA 2002)

Inatolewa ilani chini ya kifungu cha 31(3) cha Sheria ya Makampuni kwamba Kampuni iliyokuwa inaitwa J & A EMPIRE COMPANY LIMITED imebalisha jina kuanzia tarehe 23/10/2015, na kwamba *sasa* inaitwa TZ EMPIRE COMPANY LIMITED.

S. KASERA,
Msajili Msaidizi Mkuu Mwandamizi wa Makampuni

TAARIFA YA KAWAIDA NA. 1090

KAMPUNI ILIYOBADILISHA JINA
Sheria ya Makampuni
 (NA. 12 YA 2002)

Inatolewa ilani chini ya kifungu cha 31(3) cha Sheria ya Makampuni kwamba Kampuni iliyokuwa inaitwa THE MISSION MIROCHENI HEALTH AND EDUCATION NETWORK LIMITED imebalisha jina kuanzia tarehe 21/10/2015, na kwamba *sasa* inaitwa KAIRUKI HEALTH AND EDUCATION NETWORK LIMITED.

E. KAKWEZI,
Msajili Msaidizi Mkuu wa Makampuni

TAARIFA YA KAWAIDA NA. 1091

KAMPUNI ILIYOBADILISHA JINA
Sheria ya Makampuni
 (NA. 12 YA 2002)

Inatolewa ilani chini ya kifungu cha 31(3) cha Sheria ya Makampuni kwamba Kampuni iliyokuwa inaitwa DICKINSON KINOKO TANZANIA LIMITED imebalisha jina kuanzia tarehe 12/10/2015, na kwamba *sasa* inaitwa DICKINSON EAST AFRICA LIMITED.

E. KAKWEZI,
Msajili Msaidizi Mkuu wa Makampuni

TAARIFA YA KAWAIDA NA. 1092

KAMPUNI ILIYOBADILISHA JINA
Sheria ya Makampuni
 (NA. 12 YA 2002)

Inatolewa ilani chini ya kifungu cha 31(3) cha Sheria ya Makampuni kwamba Kampuni iliyokuwa inaitwa BLUE BUBBLE PRODUCTS COMPANY LIMITED imebalisha jina kuanzia tarehe 12/10/2015, na kwamba *sasa* inaitwa BLUE BUBBLE PRODUCTS TANZANIA LIMITED.

E. KAKWEZI,
Msajili Msaidizi Mkuu wa Makampuni

TAARIFA YA KAWAIDA NA. 1093

KAMPUNI ILIYOBADILISHA JINA
Sheria ya Makampuni
 (NA. 12 YA 2002)

Inatolewa ilani chini ya kifungu cha 31(3) cha Sheria ya Makampuni kwamba Kampuni iliyokuwa inaitwa DSV SEA & AIR LIMITED imebalisha jina kuanzia tarehe 08/10/2015, na kwamba *sasa* inaitwa DSV AIR & SEA LIMITED.

N. SHANI,
Msajili Msaidizi Mwandamizi wa Makampuni

TAARIFA YA KAWAIDA NA. 1094

KAMPUNI ILIYOBADILISHA JINA
Sheria ya Makampuni
 (NA. 12 YA 2002)

Inatolewa ilani chini ya kifungu cha 31(3) cha Sheria ya Makampuni kwamba Kampuni iliyokuwa inaitwa BELCANTO STYLE TANZANIA LIMITED imebalisha jina kuanzia tarehe 20/10/2015, na kwamba *sasa* inaitwa BELCANTO BUSINESS COMPANY LIMITED.

E. KAKWEZI
Msajili Msaidizi Mkuu Mwandamizi wa Makampuni

TAARIFA YA KAWAIDA NA. 1095

KAMPUNI ILIYOBADILISHA JINA
Sheria ya Makampuni
 (NA. 12 YA 2002)

Inatolewa ilani chini ya kifungu cha 31(3) cha Sheria ya Makampuni kwamba Kampuni iliyokuwa inaitwa FADE CONSTRUCTION CO. LIMITED imebalisha jina kuanzia tarehe 30/07/2015, na kwamba *sasa* inaitwa SUGWA CONTRACTORS ENTERPRISES LIMITED.

S. KASERA,
Msajili Msaidizi Mkuu Mwandamizi wa Makampuni

TAARIFA YA KAWAIDA NA. 1096

DEED POLL ON CHANGE OF NAME:

Judiciary
 (Cap. 117)

I, By this deed undersigned UPUNU O UPENDO ELIYA of P.O. 95981 Kunduchi Mtongani Dar es Salaam,

I do hereby absolutely renounce and abandon the use of my said name UPUNU O UPENDO ELIYA and in lieu thereof, do assume as from the date hereof the name UPUNU O UPENDO ELIYA and in pursuance of such change of name as aforesaid I hereby declare that I will at all time hereafter in all records, deeds and instruments in writing and in all

Actions Proceedings and Transaction and upon all Occasions whatsoever, use and sign in the said name of UFUNUO UPENDO ELIYA and renounce the former name as aforesaid.

And I hereby authorize and request all persons to designate, describe and address me in my new name of UFUNUO UPENDO ELIYA.

In witness whereof I have hereunto set my hand this 7th day of October, 2015.

.....
DEPONENT

BEFORE ME:

Name: D. KISSOKA,
Designation: RESIDENT MAGISTRATE,
Address: 538 D'SALAAM,
Signature:

TAARIFA YA KAWAIDA NA. 1097

DEED POLL

By THIS DEED, I, HASNAIN HUSSEIN NASSER RATTANSI of P. O. Box 9772, Dar es Salaam, formally known as HASSENAIN HUSSEIN NASSER RATTANSI, HASNAIN RATTANSI, HASNAIN HUSSEIN RATTANSI, HASNAIN H. N. RATTANSI, HASNAIN HUSEIN N. RATTANSI and HASNAIN HUSSEIN RATTANSI, hereby

absolutely renounce and abandon the names of HASSENAIN HUSSEIN NASSER RATTANSI, HASNAIN RATTANSI, HASNAIN HUSSEIN RATTANSI, HASNAIN H. N. RATTANSI, HASNAIN HUSEIN N. RATTANSI and HASNAIN HUSSEIN RATTANSI; in pursuance of such change of names as aforesaid, I hereby declare that I will be known at all times hereinafter in all proceedings, in dealings and transactions and upon all occasions whatsoever use and sign the name HASNAIN HUSSEIN NASSER RATTANSI as my name in lieu of HASSENAIN HUSSEIN NASSER RATTANSI, HASNAIN RATTANSI, HASNAIN HUSSEIN RATTANSI, HASNAIN H. N. RATTANSI, HASNAIN HUSEIN N. RATTANSI and HASNAIN HUSSEIN RATTANSI.

I do hereby authorize and request all persons to designate, describe and address me by such assumed name of HASNAIN HUSSEIN NASSER RATTANSI.

IN WITNESS WHEREFOR I have hereunto set my hand this 15th day of June, 2015.

SIGNED and DELIVERED at Dar es Salaam, by the said HASNAIN HUSSEIN NASSER RATTANSI who is known to me personally this 15th day of June 2015 in my presence.

} HASNAIN HUSSEIN
NASSER RATTANSI

BEFORE ME:

Witness Signature:

Witness Name: MICHAEL C. BENEDICT KIMWAGA,
Address: P. O. Box 70725, DAR ES SALAAM,
Qualification: COMMISSIONER FOR OATHS.

TAARIFA YA KAWAIDA NA. 1098

Police Form No. 12

TANZANIA POLICE FORCE

INVENTORY OF UNCLAIMED PROPERTY

District: Kinondoni

FROM: POLICE WAZOHILL To: MAHAKAMA YA MWANZO KAPE

Land F. No.	Date	Description	Estimated value	Finder's Name and address	Remarks as to condition	Magistrates Orders
			Tshs. Cts			
WH/RB/8765/2015	10/10/2015	T 655 BJF Pikipiki Aina ya Sunlg Red Cheses LBRSPJB55A 9012415		Yustino J. Mgonja OC CID Kawe DSM	Mbovu	Viharibiwe
		T 412 CMP Pikipiki Fekon Nyeusi Chases XDGB05071			Mbovu	
		T 906 AXB Gari Toyota Corola Grey-AE1105312637			Mbovu	
		T216 BEE Gari Carina White AT212-0038582			Mbovu	

TAARIFA YA KAWAIDA NA. 1099

Police Form Na. 12

TANZANIA POLICE FORCE

INVENTORY OF UNCLAIMED PROPERTY

FROM: 2014 To: 2015

L and F No.	Date	Description	Estimated value	Finder's Name and address	Remarks as to condition	Magistrates Orders
			Tshs. Cts			
1	28/10/2015	Pikipiki 7 JB SSE 9048532 LP6PCJ30990614686 MD2A21B70CWF17104 LPDJ8KBCXEA1157 T 555 BUR SUNLG T 164 BZJ MC 105 ALU	400,000 00 400,000 00 400,000 00 400,000 00 400,000 00 400,000 00 400,000 00 400,000 00	SP Antony Masanzu Box 57 Chalinze Pwani	Mbovu Mbovu Mbovu Mbovu Mbovu Mbovu Mbovu Mbovu	Ziharibiwe
2	28/10/2015	Magodoro 2 Size 3 x 6	20,000 00	"	Mabovu	Ziharibiwe
3	28/10/2015	Radio 3 Subuffer Radio ya Kwanza Radio ya Pili Radio ya Tatu	50,000 00 50,000 00 50,000 00	"	Mbovu	Ziharibiwe
4	28/10/2015	Mitungi 6 ya Gesi Control Box Moja Roller Tatu	400,000 00 50,000 00 10,000 00	"	Vyote Vibovu	Ziharibiwe
5	28/10/2015	Gari T309 AZV Toyota Mark II	300,000 00	"	Mbovu	Ziharibiwe
6	28/10/2015	Marobota 15 ya Sigara Aina ya Bharath Special Beedies		"	Haifai kwa matumizi ya Binadamu	Ziharibiwe
7	28/10/2015	Ndoo Tatu za Rangi	40,000 00	"	Nzima	Ziuzwe
8	28/10/2015	Pakiti 31 za Viberiti	100,000 00	"	Nzima	Ziuzwe
9	28/10/2015	Simu moja LG	30,000 00	"	Mbovu	Iharibiwe
10	28/10/2015	Baiskeli 10 @ Moja	10,000 00	"	Mbovu	Ziharibiwe

.....
 SP,
 Mkuu wa Polisi
 Kituo cha Chalinze