

TANGAZO LA SERIKALI NA. 319 la tarehe 25/08/2017

**SHERIA YA FEDHA YA SERIKALI ZA MITAA
(SURA YA 290)**

SHERIA NDOGO

(Zimetungwa chini ya Kifungu cha 6(1) na 16(1)

**SHERIA NDOGO ZA (USHURU WA MABANGO NA MATANGAZO) ZA
HALMASHAURI YA MJI NZEGA ZA MWAKA 2017**

- Jina na Tarehe ya kuanza kutumika 1. Sheria Ndogo hizi zitajulikana kama Sheria Ndogo za (Ushuru wa Mabango na Matangazo) za Halmashauri ya Mji Nzega za Mwaka 2017 na zitaanza kutumika mara baada ya kutangazwa kwenye Gazeti la Serikali.
- Eneo la Matumizi 2. Sheria Ndogo hizi na zitatumika katika eneo lote la mamlaka ya Halmashauri ya Mji Nzega.
- Tafsiri 3. Katika Sheria Ndogo hizi isipokuwa pale itakapoelekezwa vinginevyo:-
“*Ada ya matangazo*” maana yake ni tozo kwa mwombaji wa kibali kwa ajili ya kuruhusiwa kuweka bango au kutoa tangazo;
“*Afisa Mwidhiniwa*” maana yake ni Afisa yeoyote wa Halmashauri ya Mji Nzega aliyeteuliwa kusimamia utekelezaji wa Sheria Ndogo hizi;
“*Bango la tangazo*” maana yake ni kitu kilichotengenezwa au kujengwa kwa kutumia kifaa chochote kwa ajili ya kutolea au kuweka tangazo ambacho ukubwa wake utapimwa kwa futi za mraba;
“*Halmashauri*” maana yake ni Halmashauri ya Mji Nzega;
“*Kibali*” maana yake ni idhini ya maandishi itakayotolewa na Halmashauri ili kuruhusu kujenga au kuweka bango au kutoa matangazo ambayo itadumu kwa kadri ya muda utakavyoelekezwa na Halmashauri;

Sheria Ndogo za (Ushuru wa Mabango na Matangazo) za Halmashauri ya Mji Nzega

Tangazo la Serikali Na. 319 (linaendelea...)

“*Maeneo maalum*” maana yake ni maeneo yote yaliyotengwa kwa ajili ya Ofisi za Serikali, Taasisi au Mashirika ya umma, Mahakama, Hospitali na Vituo vya afya, Kambi za Jeshi na Polisi au maeneo mengine yanayohitaji utulivu wakati wote au maeneo mengine ambayo Halmashauri itaona inafaa kwa nyakati tofauti;

“*Matangazo*” maana yake ni taarifa zitakazotolewa kwa njia ya vipaza sauti, maandishi, picha au michoro itakayochorwa au kuandikwa au kubandikwa katika vibao, ukuta wa nyumba, vitambaa, kwenye gari au chombo chochote kwa madhumuni ya kunadi biashara, huduma au bidhaa”

“*Mkurugenzi*” maana yake ni Mkurugenzi wa Halmashauri ya Mji Nzega au Afisa ye yote wa umma atakayeteuliwa kutekeleza majukumu ya Mkurugenzi;

“*Wakala*” maana yake ni Taasisi, Kampuni au Asasi yoyote iliyoteuliwa kisheria na Halmashauri kkusanya mapato kwa niaba ya Halmashauri.

- Ushuru wa Matangazo 4. Halmashauri itatoza Ushuru wa matangazo yatakayotangazwa katika eneo la mamlaka ya Halmashauri kwa mujibu wa viwango vilivytajwa kwenye Jedwali la kwanza la Sheria Ndogo hizi.
- Kibali cha matangazo 5. (1) Mtu ye yote, Kampuni au Taasisi kabla ya kuweka au kutangaza tangazo lolote atawajibika kuomba idhini kutoka kwa Halmashauri ambapo atajaza fomu maalum na atalipia ada ya maombi hayo.
(2) Halmashauri inaweza kukubali au kukataa maombi ya kuweka au kutangaza tangazo baada ya kujiridhisha kuwa tangazo hilo lina maudhui ambayo ni kinyume cha maadili au linavunja matakwa ya Sheria yoyote ya Nchi.
(3) Endapo Halmashauri itakataa maombi ya kuweka au kutangaza tangazo kuto kana sababu zilizotajwa kwenye kifungu kidogo cha (2) hapo juu, itamtaarifu kwa maandishi Mwombaji ikimweleza sababu za kukataa maombi hayo na kumpa nafasi ya kurekebisha Tangazo lake.

*Sheria Ndogo za (Ushuru wa Mabango na Matangazo) za Halmashauri ya Mji
Nzega*

Tangazo la Serikali Na. 319 (linaendelea...)

(4) Kabla ya kutoa idhini ya kutangaza, Halmashauri itajiridhisha:-

- (a) aina ya tangazo;
- (b) vipimo vyta ukubwa, urefu na upana wa tangazo;
- (c) mbinu zitakazotumika kutangaza; na
- (d) Uwepo wa leseni ya biashara na/au usajiri wa biashara.

(5) Taarifa zilizowasilishwa kutokana na kifungu kidogo cha

(4) hapo juu zitatumika katika kukokotoa viwango vya ada na ushuru amba Mwombaji atatakiwa kuilipa Halmashauri.

- | | | |
|-------------------------------|----|---|
| Muda wa kibali | 6. | (1) Kibali kitakachotolewa chini ya Sheria ndogo hizi kitatumika kwa mujibu wa muda utakaotajwa katika kibali husika, na endapo kibali kitapitwa na wakati kutokana na muda wake kuisha basi Mwombaji atalazimika kuomba kibali kingine;

(2) Vibali vyote vitatolewa na kusainiwa na Mkurugenzi au Afisa ye yote atakayeteuliwa na Halmashauri. |
| Maeneo ya kutangaza | 7. | Halmashauri itatenga maeneo maalum kwa ajili ya kuweka mabango na kutangaza tangazo na kuainisha maeneo hayo katika kibali cha Mwombaji. |
| Udhhibit katika maeneo maalum | 8. | Halmashauri itadhibiti kwa kuzuia uwekaji mabango au kufanya matangazo katika maeneo ya maalum ili kuepusha bughudha au kero kwa Watumiaji wa maeneo hayo. |
| Kuondoa Bango au Tangazo | 9. | (1) Halmashauri inaweza kumtaka Mmiliki wa bango au tangazo kuondoa tangazo au bango husika endapo:- <ul style="list-style-type: none">(a) muda wa kibali cha kutangaza umeisha;(b) Mmiliki amekiuka masharti yaliyotajwa katika kifungu kidogo cha 5(2);(c) Mmiliki ameshindwa kulipia ada na ushuru wa bango au tangazo husika;(d) bango au tangazo limechakaa na kuharibu mandhari ya Halmashauri; au(e) kwa sababu nyine yoyote itakayoelezwa na Halmashauri. |

*Sheria Ndogo za (Ushuru wa Mabango na Matangazo) za Halmashauri ya Mji
Nzega*

Tangazo la Serikali Na. 319 (linaendelea...)

(2) Endapo Mmiliki atashindwa kutekeleza matakwa ya kifungu kidogo cha (1) hapo juu, Halmashauri kwa taarifa au bila taarifa italiondoa bango au tangazo husika na inaweza kumdati Mmiliki wa bango au tangazo gharama iliyoingia katika kuondoa bango au tangazo hilo.

(3) Ni wajibu wa Mmiliki wa tangazo au bango lolote litakaloondolewa kutokana na ilani iliyotolewa na Halmashauri kwa mujibu wa Sheria Ndogo hizi, kuhakikisha jengo au eneo ambalo tangazo lake liliwekwa linabakia katika hali nzuri na salama .

- Msamaha 10. Halmashauri inaweza kutoa msamaha wa kulipa ushuru wa matangazo kwa Taasisi na Idara za Serikali, Taasisi za kidini, mabango yanayohusu alama za usalama barabarani, au mabango au matangazo mengine ambayo Halmashauri itaelekeza kwamba yasitozwe Ushuru.
- Marufuku 11. (1) Itakuwa ni marufuku:-
(a) kuweka au kutangaza tangazo bila idhini ya Halmashauri;
(b) kuweka mabango katika maeneo yasiyoruhusiwa;
(c) kuweka mabango ya aina yoyote itakayoficha au kuzuia au kusababisha alama za barabarani kutoonekana; au
(d) kuweka tangazo kwenye makutano ya barabara, kona, au mzunguko wa barabara ambalo litazuia muonekano wa Barabara.
- Ilani 12. Ilani au Taarifa yoyote itakayotolewa na Halmashauri itaonekana imemfikia Mhusika endapo itapokelewa na Mhusika mwenyewe, Mtu yeyote anayeishi kwenye nyumba ya Mhusika wa tangazo au Msaidizi wake, Mtu yeyote aliye ajiriwa katika ofisi ya Mhusika, au imetumwa kwa njia ya posta, barua pepe, nukushi katika anwani ya mmiliki iliypopo katika kumbukumbu za Halmashauri.
- Ukaguzi 13. Halmashauri inaweza kufanya ukaguzi wa mara kwa mara ili kujiridhisha na utekelezwaji wa Sheria Ndogo hizi.

*Sheria Ndogo za (Ushuru wa Mabango na Matangazo) za Halmashauri ya Mji
Nzega*

Tangazo la Serikali Na. 319 (linaendelea...)

- Makosa na Adhabu 14. Mtu yeote atakayekwenda kinyume na masharti ya Sheria Ndogo hizi atakuwa ametenda kosa na akipatikana na hatia atatozwa faini isiyopungua shilingi laki mbili (200,000/=) na isiyozidi shilingi milioni moja (1,000,000/=) au kifungo kisichopungua miezi kumi na mbili na kisichozidi miezi ishirini na nne au vyote kwa pamoja yaani faini na kifungo.
- Kufifilisha kosa 15. Mkurugenzi atakuwa na uwezo wa kufifilisha kosa kwa kumtoza faini ya kiasi kisichopungua laki mbili (200,000/=) na kisichozidi shilingi laki tano (Tsh.500,000/=) Mtu yeote aliyetenda kosa kwa mujibu wa Sheria hizi na kukiri kwa maandishi kwa kujaza fomu iliyoambatishwa katika Jedwali la Sheria Ndogo hizi.

JEDWALI LA KWANZA

ADA YA MABANGO NA MATANGAZO

(limetungwa chini ya kifungu cha 4)

S/N	Maelezo ya bango	Gharama ya uweki bango kwa sentimeta za mraba
1.	Gharama ya maombi ya kuweka bango (kibali)	Tsh 5000 kwa mwaka
2.	Bango lisilo na mwanga na linalosoma upande mmoja	Tsh 2 kwa kila sentimita ya mraba kwa mwaka
3	Bango lenye mwanga (na linalosoma upande mmoja)	Tsh 3 kwa kila sentimita ya mraba kwa mwaka
4.	Bango lenye mwanga (na linalosoma pande zote mbili)	Tsh 5 kwa kila sentimita ya mraba kwa mwaka
5.	Bango la ukutani (wall paint)	Tsh 2 kwa kila sentimita ya mraba kwa mwaka

*Sheria Ndogo za (Ushuru wa Mabango na Matangazo) za Halmashauri ya Mji
Nzega*

Tangazo la Serikali Na. 319 (linaendelea...)

JEDWALI LA PILI

FOMU YA MAOMBI YA KIBALI

(*Chini ya kifungu cha 5(1)*)

SEHEMU YA KWANZA (Taarifa za Mwombaji)

- | | |
|--------------------------------|--|
| 1. Jina la Mwombaji/ Kampuni: | 2. Anwani ya Mwombaji; |
| | |
| 3. Aina ya tangazo ya: | 4. Eneo analokusudia kuweka
Bango/Tangazo |
| .. | |
| 5. Muda wa Bango/Tangazo | 6. Ukubwa wa Tangazo: |
| | |
| 7. Ada ya kibali Sh. | 8. Stakabadhi ya malipo: |
| 9. Namba ya leseni ya Biashara | 10. Muonekano wa tangazo
Lenye mng'aro/ lisilo na mng'aa
(<i>weka alama ya tiki kwa
inayohusika</i>) |
| | |
| 11. Sahihi:..... | |
| 12. Tarehe: | |

SEHEMU YA PILI (Kwa Matumizi ya Ofisi)

- | | |
|-----------------------------------|---------------------------|
| 1. Maombi | 2. Ada ya kibali Sh:..... |
| Na..... | |
| 3. Namba ya Stakabadhi ya malipo: | 4. Tarehe:..... |
| | |

Maoni ya Afisa Mwidhiniwa: - *Nakubali/Sikubali (*weka alama ya tiki kwa inayohusika*)
Sababu:.....

.....

Jina:

Saini: Tarehe:

*Sheria Ndogo za (Ushuru wa Mabango na Matangazo) za Halmashauri ya Mji
Nzega*

Tangazo la Serikali Na. 319 (linaendelea...)

JEDWALI LA TATU

KIBALI CHA BANGO/TANGAZO
(*Limetungwa chini ya kifungu cha 6(2)*)

SEHEMU YA KWANZA: (Taarifa ya Mwenye Kibali)

1. Jina kamili la Mwombaji: 2. Anuani ya Mwombaji:
3. Nambari ya kiwanja na Kitalu: 4. Kata ya
5. Barabara/Mtaa: 6. Aina ya Bango/Tangazo:
7. Ukubwa wa Bango/Tangazo;.....

SEHEMU YA PILI: (Masharti ya kibali)-

1.
 2.
 3.
 4.
-

Pamoja na masharti yaliyotajwa hapo juu, Halmashauri imeridhia Kibali hiki kitumike kuanzia Tarehe Mwezi Mwaka 20.... na ukomo wake wa kutumika ni Tarehe Mwezi mwaka 20....
Kibali hiki kimetolewa leo, Tarehe Mwezi Mwaka 20..... na:-

Jina kamili:

Cheo: Saini:

*Sheria Ndogo za (Ushuru wa Mabango na Matangazo) za Halmashauri ya Mji
Nzega*

Tangazo la Serikali Na. 319 (linaendelea...)

JEDWALI LA NNE
FOMU YA KUFIFILISHA KOSA
(*Chini ya kifungu cha 15*)

Mimi wa S.L.P.
Nimekiri kwa hiari yangu mwenyewe kuwa nimetenda kosa la
katika Eneo la Halmashauri ya Mji Nzega, kosa ambalo ni kinyume na na kifungu cha
cha Sheria ya Ndogo za (Ushuru wa Mabango na Matangazo) za Halmashauri ya Mji Nzega za Mwaka 2017.

Kwa hiyo, Kwa hiari yangu mwenyewe pasipo kushawishiwa na mtu yeote nakubali kulipa faini ilioainishwa kwenye Sheria Ndogo hizi iwapo Mkurugenzi atatekeleza madaraka aliopewa chini ya Kifungu cha 15 cha Sheria Ndogo hizi.

Saini:.....

Mbele yangu:-

Jina:.....

Saini:.....

Wadhifa:

Nembo ya Halmashauri ya Mji wa Nzega limebandikwa kwenye Sheria Ndogo hizi kufuatia Azimio lililopitishwa kwenye mukutano wa Baraza la Madiwani uliofanyika tarehe 25 mwezi 10 Mwaka 2016.

PHILEMON M. MAGESA,
Mkurugenzi wa Mji,
Halmashauri ya Mji wa Nzega

WILLIAM W. JOMANGA,
Mwenyekiti wa Halmashauri,
Halmashauri ya Mji wa Nzega

NAKUBALI

Dodoma,
13 Julai, 2017

MHE. GEORGE B. SIMBACHAWENE (MB.),
Waziri wa Nchi, Ofisi ya Rais - TAMISEMI

Sheria Ndogo za (Ushuru wa Mabango na Matangazo) za Halmashauri ya Mji

Nzega

Tangazo la Serikali Na. 319 (linaendelea...)