

MKATABA WA KUUZA KIWANJA

Kati ya

Na

BODI YA WADHAMINI YA UAMSHO WA WAKRISTO TANZNIA (UWATA)

UMETAYARISHWA NA
RIC ATTORNEYS
Samora Road, opp. To Old Airport
EMAIL; ricattorneys2012@gmail.com
MOB. 0755 903 795

MKATABA WA KUNUNUA KIWANJA

 MKATABA HUU umefanywa Leo tarehe _______ mwezi ______2015

Baina ya

Ndugu___________________________________, wa __________________, kata ya_______ wilaya ya __________________, mkoa wa ____________. S.L.P ,________________, (Ambaye katika Mkataba huu atajulikana na kutambulika kisheria kama “MUUZAJI”) Kwa upande mmoja;

Na
Ndugu___________________________________, wa __________________, kata ya wilaya ya __________________, mkoa wa ____________. S.L.P ,________________,
 (Ambaye katika Mkataba huu atajulikana na kutambulika kisheria kama “MNUNUZI”) Kwa upande mwingine.

 AMBAPO
Bila shuruti wala vitisho pande zote mbili zime ridhiana kwa mashalti ya mkataba huu kwamba MUUZAJI ana nia thabiti ya kuuza kiwanja hicho, na MNUNUZI ana nia thabiti ya kununua kiwanja hicho.

 AMBAPO SASA INASHUHUDIWA KUWA:-
1. MUUZAJI ni mmiliki halali wa kiwanja kilichopo eneo la ____________, kata ya ___________________, halmashauri __________________________, Mkoa wa ________________ Chenye ukubwa wa mita…………. (Kaskazini); ……………. (Kusini); …………..(Mashariki); …………..(Magharibi)
2. Mipaka yake ni kama ifuatavyo;

 Mashariki kimepakana na………………………………….
 Magharibi kimepakana na…………………………………..
Kaskazini kimepakana na……………………………………
Kusini kimepakana na……………………………………
3. MUUZAJI anakubali kumuuzia kiwanja hicho MNUNUZI kwa bei ya shilingi za kitanzania _____________________, (sema,_________________________________) ambapo mnunuzi analipa leo shilingi ________________________ kwa mara moja, na hadaiwi chochote/ anadaiwa shilingi _________________________, ambazo atalipa ______________________________ na MUUZAJI anakiri kupokea fedha zote zilizotolewa, kutoka kwa MNUNUZI.

4. MUUZAJI anaahidi kuwa katika kutekeleza matakwa ya mkataba huu, kuanzia leo na kuendelea kiwanja hicho na vilivyomo vyote ni mali ya MNUNUZI

5. MUUZAJI anamhakikishia MNUNUZI kuwa kiwanja hicho hakina madai yoyote wala mgogoro wowote na anaahidi kumlinda na kushughulikia kwa gharama zake mwenyewe endapo madai yoyote yatajitokeza

6. Kwamba makubaliano haya ni ya kudumu na yatazibana pande zote mbili na hata warithi, ndugu na wawakilishi wao.

7. Kwamba mkataba huu unalindwa na sheria za Tanzania zinazohusu mikataba pamoja na mabadiliko yake yatakayojitokeza kwa mujibu wa sheria za Tanzania.

8. Kwamba endapo mgogoro wowote utajitokeza kati ya pande mbili basi mgogoro huo utatatuliwa kwa sheria za nchi zitakazo kuwepo wakati huo.

KWA KUSHUHUDIA pande zote mbili zinaweka sahihi zao Leo tarehe, mwezi na mwaka kama inavyoonekana hapa chini:

UMESAINIWA na KUWASILISHWA ……………………………..
Hapa ____________ na _______________________		 MUUZAJI
Ambaye ninamfahamu Leo tarehe _____
Mwezi ___________ 2015.	

MBELE YANGU:
Jina: ANNA KAMANZI 	Saini: 	…………………Wadhifa: 	WAKILI

UMESAINIWA na KUWASILISHWA …………………………..
Hapa __________na ______________________	 MNUNUZI
Ambaye ninamfahamu Leo tarehe ________
Mwezi _____________2015.	

MBELE YANGU:
Jina: ANNA KAMANZI 	Saini: 	………………… Wadhifa: 	WAKILI
	
MKATABA HUU UMESHUHUDIWA PIA NA :

MASHAHIDI WA MUUZAJI:

1. ___________________________________ Sahihi: …………
2. ___________________________________ Sahihi: …………
3. ___________________________________ 	 Sahihi: …………

 MASHAHIDI WA MNUNUZI:

1. ____________________ _____________ Sahihi:……………….
2. __________________________________ Sahihi: ……………..
3. __________________________________ Sahihi: ……………..

MBELE YANGU:

Jina: ANNA KAMANZI Saini: 	……………………………. Wadhifa: 	WAKILI

