Form 436a

THE UNITED REPUBLIC OF TANZANIA

BUSINESS REGISTRATIONS AND LICENSING AGENCY

Return of alteration in the charter, statutes, etc, of a Foreign Company

Pursuant to Section 436(1)(a) of the Companies Act 2002

To the Registrar of Companies

	Company Number
	

	
	

	Company Name

(in full)
	

	
	

Return of alteration in the ………………………………………* constituting or defining the constitution of the above named company.

(*insert “Charter”, “Statutes”, “Memorandum and Articles of Association” or other instrument as the case may be)

Note:

A copy of the alteration or a copy of the new deed, if one has been executed and a translation of the alteration or deed if not in English must accompany this return. The actual documents enclosed should be listed below:

Signed………………………………………………………
Date………………………

[director] [secretary] [person authorised]

Form 436b

THE UNITED REPUBLIC OF TANZANIA

BUSINESS REGISTRATIONS AND LICENSING AGENCY

Return of alteration in the directors or secretary of a Foreign Company

Pursuant to Section 436(1)(b) of the Companies Act 2002

To the Registrar of Companies

	Company Number
	

	
	

	Company Name

(in full)
	

	
	

notifies you that:

	

	

	

	

	

	

(Specify the change and date of change. If this consists of the appointment of a new secretary or directors(s), complete the box(es) below)

Particulars of director / secretary:

	Name

	Previous name(s)

	Address

	Nationality

	Business occupation or particulars of other directorships

	

Particulars of director / secretary:

	Name

	Previous name(s)

	Address

	Nationality

	Business occupation or particulars of other directorships

	

Particulars of director / secretary:

	Name

	Previous name(s)

	Address

	Nationality

	Business occupation or particulars of other directorships

	

Particulars of director / secretary:

	Name

	Previous name(s)

	Address

	Nationality

	Business occupation or particulars of other directorships

	

Signed………………………………………………………
Date………………………

[director] [secretary] [person authorised]

Page 2

Form. 436 c

THE UNITED REPUBLIC OF TANZANIA

BUSINESS REGISTRATIONS AND LICENSING AGENCY

Return of alteration in the name(s) or address(es) of persons resident in Tanzania authorised to accept service on behalf of a Foreign Company, etc.

Pursuant to Section 436(1)(c) of the Companies Act 2002

To the Registrar of Companies

	Company Number
	

	
	

	Company Name

(in full)
	

	
	

notifies you of the following alterations in the name(s) or address(es) of persons resident in Tanzania authorised to accept service on behalf of the Company or to represent the Company, or to the extent of their authority to represent the Company:

	

Signed………………………………………………………
Date………………………

[director] [secretary] [person authorised]

Form. 436 d

THE UNITED REPUBLIC OF TANZANIA

BUSINESS REGISTRATIONS AND LICENSING AGENCY

Return of alteration in the address of registered office etc. of a Foreign Company.

Pursuant to Section 436(1)(d) of the Companies Act 2002

To the Registrar of Companies

	Company Number
	

	
	

	Company Name

(in full)
	

	
	

notifies you of the following alterations in the address of the registered or principal office of the Company, or its place of business in Tanzania

	New Address of registered or principal office
	

	
	

	New address of place of business in Tanzania
	

Signed………………………………………………………
Date………………………

[director] [secretary] [person authorised]

Form. 437 a

THE UNITED REPUBLIC OF TANZANIA

BUSINESS REGISTRATIONS AND LICENSING AGENCY

Particulars of a mortgage or charge: Foreign Company

Pursuant to Section 437 of the Companies Act 2002

To the Registrar of Companies

	Company Number
	

	
	

	Name of Company

(Full Name)
	

	
	

Date of creation of the charge

	

Description of the instrument (if any) creating or evidencing the charge (note 2)

	

Amount secured by the mortgage or charge

	

Names and addresses of the mortgages or persons entitled to the charge

	
	

	
	

	
	

Form 437a

Short particulars of the property mortgaged or charged

	

Particulars as to commission allowance or discount (note 3)

	

Signed…………………………………………………………

Date……………………

On behalf of [company] [mortgagee / chargee] (delete as appropriate)

Notes

1.
A copy of the instrument creating the charge verified to be a correct copy either by the company or by the person who has delivered or sent the copy to the Registrar must be delivered to the Registrar of Companies within 60 days after the creation of the charge. The verification must be signed by or on behalf of the person giving the verification and where this is given by a body corporate it must be signed by an officer of that body.

2.
A description of the instrument, e.g. “Trust Deed”, “Debenture”, “Mortgage” or “Legal Charge” etc, as the case may be, should be given.

3.
In this section there should be inserted the amount or rate per cent of the commission, allowance or discount (if any) paid or made either directly or indirectly by the company to any person in consideration of his (a) subscribing or agreeing to subscribe, whether absolutely or conditionally, or (b) procuring or agreeing to procure subscriptions, whether absolute or conditional, for any of the debentures included in this return. The rate of interest payable under the terms of the debentures should not be entered.

4.
If any of the spaces in this form provide insufficient space, the particulars should be entered on a continuation sheet which should be attached and clearly marked with the company name and number.

Page 2

Form. 437 b

THE UNITED REPUBLIC OF TANZANIA

BUSINESS REGISTRATIONS AND LICENSING AGENCY

Particulars for the registration of a charge to secure a series of debentures:

Foreign Company

Pursuant to Section 437 of the Companies Act, 2002

To the Registrar of Companies

	Company Number
	

	
	

	Name of Company

(Full Name)
	

	
	

Date of the covering deed (if any) (note 2)…………………………………………………………………………

Total amount secured by the whole series………………………………………………………

……

Date of present issue………………………………………………………………………………………

Amount of present issue (if any) of debentures of the series…………………………………………

Names of the trustees (if any) for the debenture holders

	

	

	

	

Form 437b

General description of the property charged

	

Particulars as to commission, allowance or discount (note 3)

	

Signed…………………………………………………………

Date……………………

On behalf of [company] [mortgagee / chargee] (delete as appropriate)

Notes

1.
Particulars should be given on this form of a series of debentures containing (or giving by reference to any other instrument) any charge to the benefit of which the debenture holders are entitled pari passu. This form is to be used for registration of particulars of the entire series, and may also be used when an issue of debentures is made at the same time as the series of debentures is created. All issues of debentures made after the registration of the series with the Registrar of Companies should be notified to the Registrar on Form 98b.

2.
The date should be given of the covering deed (if any) by which the security is created or defined.

3.
In this section there should be inserted the amount or rate per cent of the commission, allowance or discount (if any) paid or made either directly or indirectly by the company to any person in consideration of his (a) subscribing or agreeing to subscribe, whether absolutely or conditionally, or (b) procuring or agreeing to procure subscriptions, whether absolute or conditional, for any of the debentures included in this return. The rate of interest payable under the terms of the debentures should not be entered.

4.
A copy, properly verified, of the deed (if any) containing the charge must be delivered with these particulars correctly completed to the Registrar within 60 days after its execution. If there is no such deed, one of the debentures must be delivered within 60 days after the execution of any debenture of the series.

5.
If any of the spaces in this form provide insufficient space, the particulars should be entered on a continuation sheet which should be attached and clearly marked with the company name and number.

Page 2

Form. 437c

THE UNITED REPUBLIC OF TANZANIA

BUSINESS REGISTRATIONS AND LICENSING AGENCY

Particulars of an issue of secured debentures in a series: Foreign Company

Pursuant to Section 437 of the Companies Act 2002

To the Registrar of Companies

	Company Number
	

	
	

	Name of Company

(Full Name)
	

	
	

Date of present issue………………………………………………………………………………

Amount of present issue…………………………………………………………………………

Particulars as to commission, allowance or discount (note 2)

	

Signed…………………………………………………………

Date……………………

On behalf of [company] [mortgagee / chargee] (delete as appropriate)

Notes

1
This form is for use when an issue is made of debentures in a series; for registration of particulars of the entire series, form 437 b should be used.

2.
In this section there should be inserted the amount or rate per cent of the commission, allowance or discount (if any) paid or made either directly or indirectly by the company to any person in consideration of his (a) subscribing or agreeing to subscribe, whether absolutely or conditionally, or (b) procuring or agreeing to procure subscriptions, whether absolute or conditional, for any of the debentures included in this return. The rate of interest payable under the terms of the debentures should not be entered.

Form 437d

THE UNITED REPUBLIC OF TANZANIA

BUSINESS REGISTRATIONS AND LICENSING AGENCY

Particulars of a mortgage or charge subject to which property has been acquired: Foreign Company

Pursuant to Section 437 of the Companies Act 2002

To the Registrar of Companies

	Company Number
	

	
	

	Name of Company

(Full Name)
	

	
	

Date and description of the instrument (if any) creating or evidencing the mortgage or charge (note 1)

	

Amount secured by the mortgage or charge

	

Names and addresses of the mortgages or persons entitled to the charge

	

	

	

Short particulars of the property mortgaged or charged (continue overleaf as necessary)

	

Form 437d

Short particulars of the property mortgaged or charged (continued)

	

Date of the acquisition of the property……………………………………………………………

Signed…………………………………………………………

Date……………………

(Director / Secretary / Administrator / Administrative Receiver)

Notes

1
A description of the instrument, e.g. “Trust Deed”, “Debenture”, etc, as the case may be, should be given.

2.
A verified copy of the instrument, together with these prescribed particulars correctly completed must be delivered to the Registrar of Companies within 60 days after the date of the completion of the acquisition of the property which is subject to the charge. The copy must be verified to be a correct copy either by the company or by the person who has delivered or sent the copy to the Registrar. The verification must be signed by or on behalf of the person giving the verification and where this is given by a body corporate it must be signed by an officer of that body.

Page 2

Form 437e

THE UNITED REPUBLIC OF TANZANIA

BUSINESS REGISTRATIONS AND LICENSING AGENCY

Declaration of satisfaction in full or in part of mortgage or charge: Foreign Company

Pursuant to Section 437 of the Companies Act 2002

To the Registrar of Companies

	Company number
	

	
	

	Name of Company

(Full Name)
	

	
	

I (full name) , ……………………………………………………………………

of (address) ……………………………………………………………………………………………

[a director] [the secretary] [an authorised person] (delete as necessary) of the above company do solemnly and sincerely declare that the debt for which the charge described below was given has been paid or satisfied in [full] [part]

Date and description of charge:

	

Date of registration:

	

Name and address of chargee / trustee for the debenture holders:

	

Form 437e

Short particulars of property charged:

	

And I make this solemn declaration conscientiously believing the same to be true.

	Declarant’s signature
	

	
	

	Declared at
	

	
	

	on
	

	
	

	Before me

(please print name)
	

	Signed
	
	Date
	

	
	A commissioner for oaths or Notary Public

Page 2

Form 461

THE UNITED REPUBLIC OF TANZANIA

BUSINESS REGISTRATIONS AND LICENSING AGENCY

Form of Statement to be published by certain Companies under section 461

Pursuant to Section 461 of the Companies Act 2002

	Name of Company

(Full Name)
	

	
	

	
	

	Date
	

The share capital of the Company is TSh……………………… divided into …………………… shares of TSh………… each.

The number of shares issued is ………………………

Calls to the amount of…………… shillings per share have been made, under which the sum of …………………………… shillings has been received.

The liabilities of the Company on the first day of [January] [July] were:

	Debts owing to sundry persons
	TSh

	On judgment
	

	On specialty
	

	On notes or bills
	

	On simple contracts
	

	On estimated liabilities
	

The assets of the Company on that day were:

	
	TSh

	Securities (stating them)

	

	Bills of exchange and promissory notes
	

	Cash at bank
	

FOR OFFICIAL USE ONLY.

FOR OFFICIAL USE ONLY.

FOR OFFICIAL USE ONLY.

FOR OFFICIAL USE ONLY.

FOR OFFICIAL USE ONLY.

FOR OFFICIAL USE ONLY.

FOR OFFICIAL USE ONLY.

FOR OFFICIAL USE ONLY.

FOR OFFICIAL USE ONLY.

