
Amri ya Kurekebisha Makosa ya Kiuchapaji Katika Sheria ya Ununuzi wa Umma 
Tangazo La Serikali Na. 752A (Linaendelea) 

 1 

TANGAZO LA SERIKALI NA. 752A la tarehe 17/10/2023 
 

SHERIA YA TAFSIRI YA SHERIA, 
(SURA YA  1) 

______ 
 

AMRI 
______ 

 
(Imetolewa chini ya kifungu cha 26(3)) 

 
AMRI YA KUREKEBISHA MAKOSA YA KIUCHAPAJI KATIKA SHERIA YA UNUNUZI WA 

UMMA YA MWAKA 2023 
 

Jina na kuanza 
kutumika 
Sheria Na. 
10 ya mwaka 
2023 
 

 1. Amri hii itajulikana kama Amri ya Kurekebisha 
Makosa ya Kiuchapaji Katika Sheria ya Ununuzi wa 
Umma ya Mwaka 2023 na itachukuliwa kuwa imeanza 
kutumika tarehe 6 Oktoba, 2023.  

  
Marekebisho ya 
makosa ya 
kiuchapaji 

 2. Makosa ya kiuchapaji yaliyomo katika kifungu 
cha 61 cha Sheria ya Ununuzi wa Umma, 2023 
yanarekebishwa kama ifuatavyo:  

(a) kwa kuongeza kifungu kidogo kifuatacho mara 
baada ya kifungu kidogo cha (2): 

  “(3) Endapo ushirika 
utakaoanzishwa kwa mujibu wa kifungu 
hiki utahusisha kampuni ya kigeni, 
kampuni ya ndani itakuwa ndiyo kampuni 
kiongozi na ushirika huo utapata 

ISSN 0856 - 034X 
 

THE UNITED REPUBLIC OF TANZANIA 
 
 

Supplement No. 6                                              17th October, 2023 
 

SPECIAL SUPPLEMENT 
 

To The Gazette of the United Republic of Tanzania No. 25 Vol. 104 Dated      17th October, 2023 
Printed by The Government Printer, Dodoma by Order of Government 

 

 


Amri ya Kurekebisha Makosa ya Kiuchapaji Katika Sheria ya Ununuzi wa Umma 
Tangazo La Serikali Na. 752A (Linaendelea) 

 2 

upendeleo kwa mujibu wa masharti ya 
Sheria hii.”; na 

 (b) kwa kubadili mpangilio wa kifungu kidogo cha (3) 
kuwa kifungu kidogo cha (4). 

  
Dodoma                        ONORIUS JOHN NJOLE 
    17 Oktoba, 2023            Mwandishi Mkuu wa Sheria 

 

 


