ILE
 (
REPUB
ULIKA Y’U
 RWANDA
MINISITERI Y’UBUTEGETSI BW’IGIHUGU
)[image:]

 (
IMBONERAHAMWE YA SERIVISE ZITANGWA N’AKARERE K’ICYARO

Ser
i
vi
se zitangirwa ku Karere
)

[bookmark: _GoBack] (
Kigali, Mutarama
 20
15
4
) (
Byateguwe na
)[image:] (
Bisabwe na
GIZ
– Porogaramu Itera Inkunga Gahunda y’Imiyoborere Myiza
 na MINALOC
)[image: C:\Users\nils\Documents\Service Charters\Photos\IMG_0209.JPG]

Ibirimo
ISHINGIRO N’IKIGAMIJWE N’IYI NYANDIKO	1
SERIVISE ZITANGIRWA KU KARERE	2
I.	SERIVISE ZITANGIRWA MURI ONE STOP CENTER (OSC)	2
A.	IBIKORWA REMEZO (OSC)	2
1.	Gusaba uruhushya rwo gushyiraho ibyapa byamamaza n’ibimenyetso ndangahantu	2
2.	Gusaba uruhushya rwo kubaka inzu	2
3.	Gusaba kongererwa igihe ku ruhushya rwo kubaka inzu	3
4.	Gusaba uruhushya rwo kubaka umunara w’itumanaho	4
5.	Gusaba uruhushya rwo gukorera mu nyubako nshya	4
6.	Gusaba kwishyurwa serivisi ba rwiyemezamirimo bahaye Akarere	5
7.	Gusaba kubaka ahagurishirizwa ibikokoma kuri peteroli (petrol station)	5
B.	UBUTAKA (OSC)	6
1.	Kugabanyamo ibice ikibanza/isambu	6
2.	Guhuza ubutaka	6
3.	Gukosora imbibi cyangwa ubuso bw‘ubutaka	7
4.	Guhinduza ibyangombwa byatanzwe hashingiwe ku mategeko ya kera hagatangwa ibishingiye ku mategeko mashya	7
5.	Guhindura ubukode burambye bukaba inkondabutaka cyangwa inkondabutaka ngenankomyi	8
6.	Gukosora cyangwa guhindura amakuru ku bantu banditse ku butaka	8
7.	Gukosora cyangwa guhindura amakuru ku ishyirahamwe rifite ubuzima gatozi ryanditse ku butaka	9
8.	Kwandikisha ubutaka ku ishyirahamwe ry’abasangiye uburenganzira mu isangiramutungo ku nyubako (condominium association)	9
9.	Kwandikisha igice cy’inyubako (condominium unit)kiri muisangiramutungo ku nyubako	10
10.	Ihererekanya ry’uburenganzira ry’igice cy’isangiramutungo ku nyubako (condominium unit)	10
11.	Gukosora amakuru muri regisitiri y’ubutaka (amazina yanditse nabi, inimero y’irangamuntu, ...)	11
12.	Iyandikwa ry’amakuru-nyongera (annotation) muri regisitiri y’ubutaka, ...)	11
13.	Gusimbura ibyangombwa by’ubutaka bisimbura ibyatakaye, ibyangiritse, ibyahiye cyangwa ibyatwawe n’ibiza	12
14.	Guhinduza icyo ubutaka bwagenewe gukoreshwa	12
15.	Gusaba guhabwa ibyangombwa by’ubutaka ku butaka Leta yagurishije cyangwa yatanze	13
16.	Gusaba kongera cyangwa kuvana abafite uburenganzira ku butaka muri rejisitiri y’ubutaka	13
17.	Gusaba gukuraho amakimbirane/guhabwa ibyangombwa byari mu makimbirane mu gihe yakemutse	14
18.	Gusaba igishushanyo cy’ ikibanza (deed plan)	15
19.	Gutanga no gutiza ingwate muri banki	15
20.	Gukemura amakimbirane ashingiye ku butaka	16
C.	IBIDUKIKIJE (OSC)	16
1.	Gusaba uruhushya rwo gucukura amabuye y’agaciro cyangwa kariyeri	16
2.	Gusaba inama ku bijyanye n’ibidukikije (ibishanga, ukoreshwa ry’ubutaka, mine, kariyeri, etc.)	17
II.	Noteri	18
1.	Gusaba gushyira umukono ku masezerano y’ubugure ku mitungo yimukanwa	18
2.	Gusaba gushyira umukono ku masezerano y’inguzanyo	18
3.	Gusaba gushyira umukono kuri stati y’amashyirahamwe, amakoperative n’imiryango itegamiye kuri Leta	19
4.	Kugira inama abaturage mu by‘amategeko	19
5.	Kwemeza inyandiko mpamo	19
6.	Gukurikirana imanza z’Akarere	20
III.	KWAKIRA IMISORO N’AMAHORO	20
1.	Gusaba gusubizwa amafaranga y’ikirenga ku musoro	20
2.	Guhabwa amakuru ku misoro n'uko ibarwa	21
3.	Guhabwa impapuro zakatiweho imisoro ya RRA	21
4.	Guhabwa impapuro zishyuriweho	22
5.	Gusaba kwishyura mu bice	22
6.	Kwishyuza ubukode ku mitungo y’Akarere	22
IV.	IMARI N’IPIGANWA RY’AMASOKO	23
1.	Guhabwa ibitabo by'ipiganwa	23
2.	Kwakira inyandiko z’ipiganwa	23
3.	Kumenyesha abapiganwe ibyavuye mu isesengura ry‘ipiganwa ry’amasoko	23
4.	Gusinyisha amasezerano ku batsindiye amasoko	24
5.	Gutanga icyangombwa cyo kurangiza imirimo neza	24
V.	KUVURA NO KWITA KU MATUNGO	25
1.	Guhabwa icyemezo cyo kwimura amatungo	25
2.	Guhabwa icyemezo cyo gutwara ibikomoka ku matungo hagati mu gihugu	25
3.	Guhabwa inama ku mushinga w'ubworozi	26
4.	Kugura intanga	26
5.	Kugenzura inyama n’ibikomoka ku matungo	27
6.	Gukingira amatungo	27
7.	Icyangombwa cyo kuroba	27
8.	Gupima ubuzima bw’amatungo	28
VI.	UBUHINZI	28
1.	Guhabwa inyongeramusaruro	28
2.	Guhabwa ubufasha ku mushinga w'ubuhinzi	29
VII.	AMASHYAMBA	29
1.	Gutanga uburenganzira bwo gusarura ishyamba => Ha 2	29
2.	Guhabwa uburenganzira bwo gutwara ibikomoka ku mashyamba	30
3.	Gusaba ingemwe z’ibiti	30
VIII.	KOPERATIVE	31
1.	Guhabwa icyemezo cya koperative	31
IX.	UBUREZI	31
1.	Gusaba uruhushya rwo gufungura ikigo cy’amashuri	31
2.	Gusaba guhindurirwa ikigo cy’ishuri	32
3.	Gusaba akazi k’ubwarimu	32
4.	Gusaba inkunga y’uburezi	33
5.	Icyemezo cyo kuba warize gusoma no kwandika	33
6.	Kwakira abakeneye amakuru kw’ibarurishamibare ry'uburezi	34
X.	IMIYOBORERE MYIZA	34
1.	Gutega amatwi ufite ikibazo	34
XI.	UBUYOBOZI BW’IMIRIMO N’ABAKOZI	34
1.	Kubara no gutanga ibirarane by‘amashimwe	34
2.	Kubara no gutanga imperekeza	35
3.	Kubara no gutanga impozamarira	35
4.	Guhabwa ibyangombwa binyuranye	36
5.	Guhabwa ibendera ry'igihugu	36
XII.	UBUGENZUZI BW’UMURIMO	37
1.	Kwakira no gukemura amakimbirane ashingiye ku murimo ku bikorera	37
2.	Gusaba icyangombwa cyo kutagira umukozi (sosiyete idafite abakozi)	37
3.	Inama ku bijyanye n’umurimo	37
XIII.	URUBYIRUKO N’UMUCO	38
1.	Uburenganzira bwo gukoresha amarushanwa ya siporo ku rwego rw’akarere	38
2.	Gutanga ubufasha ku rubyiruko	38
XIV.	UBUZIMA	39
1.	Gusaba kwemererwa gukora ubuvuzi bwa gakondo	39
2.	Gusaba gufungura ivuriro ryigenga	39
3.	Gusaba gufungura farumasi	40

i

[bookmark: _Toc411764654]ISHINGIRO N’IKIGAMIJWE N’IYI NYANDIKO
Iyi nyandiko ishingiye ku ihame ryo gutanga serivisi nziza ku baturage ku rwego rw’Akarere. Akarere ni rumwe mu nzego z’imitegekere y’Igihugu cy’u Rwanda. Inshingano z’Akarere zigenwa n’Itegeko Nº 87/2013 ryo kuwa 11/09/2013 rigena imitunganyirize n’imikorere y’inzego z’imitegekere y’Igihugu zegerejwe abaturage.
Iyi nyandiko izifashishwa nka bumwe mu buryo bwo kunoza imitangire myiza ya serivisi. Izafasha abatanga n’abahabwa serivisi kugira imyumvire imwe ku mitangire inoze ya serivisi. Ibyo bizatuma Abaturage bamenya neza urutonde rwa serivisi bahabwa ku rwego rw’Akarere, aho serivisi itangirwa n’umukozi cyangwa abakozi babishinzwe, ibyo usaba serivisi agomba kuba yujuje, igihe agomba kuba yayiherewe cyangwa yasubirijwe ibyo yifuza ku buyobozi, n’uburyo yakoresha kugira ngo amenyekanishe ko atishimiye serivisi yahawe. Guhabwa serivisi nziza kandi ku gihe ni uburenganzira bw’Umuturage igihe yujuje ibisabwa.
Akarere kagomba kubahiriza ibikubiye muri iyi nyandiko, guhora gashishikajwe n’uko serivisi zihabwa abaturage zarushaho kuno ga no kumenyekanisha impinduka zakozwe kuri iyi nyandiko zigamije korohereza Abaturage guhabwa serivisi.
Iyo utishimiye ubufasha wahawe ushobora kubimenyesha Umunyabanga Nshingwabikorwa w’Akarere, Abayobozi Bungirije b’Akarere, Umuyobozi w’Akarere cyangwa Inama Njyanama y‘Akarere. Hari kandi andi makuru waba ukeneye arenze ibikubiye muri iyi nyandiko, wayasanga ku rubuga rwa interineti rw’Akarere cyangwa ukayabaza mu biro by’Umukozi ubishinzwe ku Karere.
[bookmark: _Toc411764655]SERIVISE ZITANGIRWA KU KARERE
I. [bookmark: _Toc411764656]SERIVISE ZITANGIRWA MURI ONE STOP CENTER (OSC)
A. [bookmark: _Toc411764657]IBIKORWA REMEZO (OSC)

1. [bookmark: _Toc411764658]Gusaba uruhushya rwo gushyiraho ibyapa byamamaza n’ibimenyetso ndangahantu

	1) Uhabwa iyi serivise
	Umuntu wese ubikeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ibikorwa remezo (OSC)

	3) Ibisabwa
	Ibaruwa isaba yandikiwe akarere iherekejwe n’ibiranga icyapa (uko gikoze, ingano z’inyuguti zanditseho, aho kigomba gushyirwa, aho nyiracyo abarizwa, etc.)

	4) Inzira binyuramo
	Aho icyapa kigomba gushyirwa harasurwa kugirango barebe koko niba haberanye nacyo, kandi ibisabwa byose byubahirijwe.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Icyapa cyamamaza ibikorwa cyangwa
imirimo ibyara inyungu : hagati ya 10.000 Frw na 20.000 Frw kuri metero kare ku mwaka kuri m2. Iyo icyapacyamamaza ku mpande zombi, buri
ruhande rwishyurirwa amahoro;
Banderole yanditseho ubutumwa bumenyekanisha igikorwa: hagati ya 5.000 Frw na 10.000 Frw ku munsi kuri;
Ibyapa byamamaza hakoreshejwe uburyo
bw’ikoranabuhanga: hagati ya 60.000 Frw na 100.000 Frw ku mwaka hatitawe ku bunini bwabyo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Mu minsi 3 kugeza ku byumweru 2

[bookmark: _Toc411764659]Gusaba uruhushya rwo kubaka inzu
	1) Uhabwa iyi serivise
	Umuntu wese ushaka kubaka inzu

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ibikorwaremezo, imiturire n’iterambere ry’imijyi.

	3) Ibisabwa
	· Ibaruwa isaba uburenganzira bwo kubaka yandikiwe umuyobozi w’Akarere itanga amakuru ku nzu wifuza kubaka.
· Igenagaciro ka buri gikorwa kizakorerwa ku kibanza (bill of quantities) - Kopi 2;
· Ibishushanyo byerekana inyubako bu buryo burambuye (building plans) - kopi 3
· Ifishiy’ubutaka (deed plan)
· Impapuro zishyuriweho amafaranga asabwa
· Fotokopi y‘ibiranga abanditse ku byangombwa by’ubutaka (ID,Passeport)
· Fotokopi y’icyangombwa cy’ubutaka;

	4) Inzira binyuramo
	· Wandikira Akarere ugatanga impapuro zisabwa.
· Ibiro by’ubutaka biguha umunsi wo gusura ikibanza
· Hagati aho ujya mu biro bishinzwe imari bakakubarira amafaranga ugomba kwishyura kuri konti y‘Akarere.
· Ujyana impapuro zose zisabwa harimo n’izo wishyuriyeho ku biro by’ubutaka ku karere

	5) Izindi nzego unyuramo
	Umudugudu, akagari, umurenge

	6) Amafaranga yishyurwa
	· 20.000 Frw: Ubuso bwubakwaho butarengeje m2 0 kugeza kuri m2 100
· 40.000 Frw: Ubuso bwubakwaho butarengeje m2 100 kugeza kuri m2 500
· 60.000 Frw: Ubuso bwubakwaho burengeje m2 500
· 3.000 Frw: Extrait Cadastrale
· 10.000 Frw: Gukorerwa igishushanyo cy’ubutaka (fiche cadastrale) yishyurwa mbere ukabona gukoresha ibishushanyo by’inyubako)

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Mu minsi 30

[bookmark: _Toc411764660]Gusaba kongererwa igihe ku ruhushya rwo kubaka inzu
	1) Uhabwa iyi serivise
	Umuntu ufite icyangombwa cyo kubaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ibikorwaremezo, imiturire n’iterambere ry’imijyi.

	3) Ibisabwa
	· Ibaruwa isaba kongererwa igihe cyo kubaka
· Kopi y’icyangombwa cyo kubaka
· Impapuro zishyuriweho amafaranga asabwa
· Fotokopi y‘indangamuntu
· Fotokopi y’icyangombwa cy’ubutaka;
· Raporo y’aho imirimo yo kubaka igeze
· Ifoto y‘inyubako

	4) Inzira binyuramo
	Wandikira Akarere ugatanga impapuro zisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	· 20.000 Frw: Ubuso bwubakwaho butarengeje m2 0 kugeza kuri m2 100
· 40.000 Frw: Ubuso bwubakwaho butarengeje m2 100 kugeza kuri m2 500
· 60.000 Frw: Ubuso bwubakwaho burengeje m2 500
· 3.000 Frw: Extrait Cadastrale
· 10.000 Frw: Gukorerwa igishushanyo cy’ubutaka (fiche cadastrale) yishyurwa mbere ukabona gukoresha ibishushanyo by’inyubako)

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Mu minsi 3

[bookmark: _Toc411764661]Gusaba uruhushya rwo kubaka umunara w’itumanaho

	1) Uhabwa iyi serivise
	Umuntu wese ubikeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ibikorwaremezo, imiturire n’iterambere ry’imijyi

	3) Ibisabwa
	Amasezerano yo kugura ubutaka cyangwa icyangombwa cy‘ubutaka
Igishushanyo cy’ubutaka (fiche cadastrale)
Ibishushanyo byerekana inyubako bu buryo burambuye,
Impapuro zishyuriweho amafaranga asabwa

	4) Inzira binyuramo
	Inyandiko isaba yandikirwa RURA, ikamenyesha akarere kugirango kabyemeze. Umukozi w’akarere asura aho umunara ugomba kubakwa agakora inyandiko mvugo. Amafaranga asabwa arabarwa akishyurwa kugirango uhabwe uruhushya, ukariha ubukode bw’ubutaka ku mwaka wa mbere.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Amafaranga y’amahoro yo kubaka n’ubukode bw‘ubutaka ku mwaka wa mbere.
2.000 Frw kuri metero imwe y’ubujyejuru ku mwaka
Iyo umunara ushinze ku nyubako cyangwa ikindi kintu gituma ubujyejuru bwawo bwiyongera, uburebure bw’icyo umunara ushinzeho bubarirwa 1.000 Frw kuri metero imwe y’ubujyejuru

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Iminsi 15

[bookmark: _Toc411764662]Gusaba uruhushya rwo gukorera mu nyubako nshya

	1) Uhabwa iyi serivise
	Umuntu wese ubikeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ibikorwaremezo, imiturire n’iterambere ry’imijyi

	3) Ibisabwa
	· Icyangombwa cyo kubaka
· Igishushanyo cy’inzu cyemejwe
· Amafoto y’inzu
· Icyangombwa cy‘ubutaka

	4) Inzira binyuramo
	Ibaruwa ibisaba yandikiwe Umuyobozi w’Akarere, Aho inzu iri harasurwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Icyumweru 1

[bookmark: _Toc411764663]Gusaba kwishyurwa serivisi ba rwiyemezamirimo bahaye Akarere

	1) Uhabwa iyi serivise
	Rwiyemezamirimo wakoreye Akarere

	2) Umukozi ubishinzwe
	Umukozi ushinzwe gukurikirana icyo gikorwa

	3) Ibisabwa
	Ntabyo

	4) Inzira binyuramo
	Wandikira Akarere ukomekaho impapuro zishyuza (inyemezabuguzi). Umokozi ushinzwe ibikorwaremezo cyangwa undi mutekinisiye ubifite mu nshingano asura imirimo wakoze agakora raporo yerekana ko ibisabwa byubahirijwe. Iyo raporo niyo iherekeza inyemezabuguzi yawe mu biro by’ibaruramari kugirango yishyurwe.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Iminsi 3

1. [bookmark: _Toc411764664]Gusaba kubaka ahagurishirizwa ibikokoma kuri peteroli (petrol station)

	1) Uhabwa iyi serivise
	Umuntu wese ubishaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ibikorwaremezo

	3) Ibisabwa
	· Icyangombwa cy’ubutaka
· Inyugo ku ngaruka ku bidukikije
· Uruhushya rwa RURA

	4) Inzira binyuramo
	Ubishaka yandikira Akarere yerekana aho ashaka gushyira sitasiyo yo gucuruza ibikomoka kuri peteroli. Akarere gakora igenzura kakareba niba aho hantu hashoboka hakurikijwe igishushanyo mbonera. Akarere gasaba RURA gusuzuma umushinga, ikabyemeza iyo bishoboka mu rwego rwa tekinike. Iyo RURA ibyemeye niho hatangwa icyemezo cyo kubaka.

	5) Izindi nzego unyuramo
	RURA

	6) Amafaranga yishyurwa
	Kuriha amafaranga y’icyemezo cyo kubaka

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Iminsi 3 ku Karere

B. [bookmark: _Toc411764665]UBUTAKA 	(OSC)
1. [bookmark: _Toc411764666]Kugabanyamo ibice ikibanza/isambu
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Ibyangombwa by’ubutaka busabirwa kugabanywamo ibice
· Ifishi y’ubutaka (Fiche Cadastrale) yemejwe n’umukuru w’Ibiro by’Ubutaka by’Akarere kuri buri gice cy’ubutaka busabirwa kugabanyamo ibice
· Raporo y’ipimwa ry’ubutaka yashyizweho umukono na nyir’ubutaka, abo bahana imbibi, umukozi wapimye ubutaka n’umuyobozi w’Akagari k’aho ubutaka buherereye.

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa. Iyo ibice bivuyemo bitagejeje kuri 1 ha, ubutaka byagenewe ubuhinzi ntibucibwamo ibice (art. 30, itegeko ry’ubutaka No 43/2013 ryo kuwa 16/06/2013)

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	10,000 Frw y‘Igishushanyo cy’ubutaka (deed plan).
5,000 Frw kuri buri cyangombwa cy’ubutaka gishya

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764667]Guhuza ubutaka
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Ibyangombwa by’ubutaka busabirwa guhuzwa
· Ifishi y’ubutaka (Fiche Cadastrale) yemejwe n'umukuru w'ibiro by'ubutaka ikomatanya ibice by’ubutaka bisabirwa guhuzwa
· Raporo y’ipimwa ry’ubutaka yashyizweho umukono na nyir’ubutaka, abo bahana imbibi, umukozi wapimye ubutaka n’umuyobozi w’Akagari k’aho ubutaka buherereye

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	10,000 Frw y‘Igishushanyo cy’ubutaka (deed plan).
5,000 Frw kuri buri cyangombwa cy’ubutaka gishya

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764668]Gukosora imbibi cyangwa ubuso bw‘ubutaka
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Ibyangombwa by’ubutaka busabirwa gukosorerwa imbibi cyangwa ubuso
· Ifishi y’ubutaka (Fiche Cadastrale) yemejwe n'umukuru w'ibiro by'ubutaka ikomatanya ibice by’ubutaka bisabirwa gukosorerwa imbibi cyangwa ubuso
· Raporo y’ipimwa ry’ubutaka yashyizweho umukono na nyir’ubutaka, abo bahana imbibi, umukozi wapimye ubutaka n’umuyobozi w’Akagari k’aho ubutaka buherereye

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	10,000 Frw y‘Igishushanyo cy’ubutaka (deed plan).
5,000 Frw kuri buri cyangombwa cy’ubutaka gishya

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764669]Guhinduza ibyangombwa byatanzwe hashingiwe ku mategeko ya kera hagatangwa ibishingiye ku mategeko mashya
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Kopi y’ibiranga usaba
· Icyemezo cy’uko washyingiwe/Icyemezo cy’uko uri ingaragu
· Ibyangombwa by'ubutaka bisabirwa guhindurwa1
· Icyemezo cy’agateganyo gihabwa uwabaruje ubutaka/inyandiko yemeza nimero ubutaka bwabaruweho
· Ifishi y'ubutaka (Fiche cadastrale) yemewe n’Akarere mu gihe usaba adafite icyemezo cy’agateganyo cyangwa inyandiko yemeza nimero y’ubutaka.

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2. Itegeko numero 002/2008 ryo kuwa 01/4/2008 rigena uburyo iyandikisha ry’ubutaka ribigena. Mu minsi icumi, ibiro by’ubutaka ku rwego rw’Akarere bashyikiriza umubitsi w’imparuro mpamo nawe akazisuzuma.

1. [bookmark: _Toc411764670]Guhindura ubukode burambye bukaba inkondabutaka cyangwa inkondabutaka ngenankomyi
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Ibyangombwa by'ubutaka
· Icyemezo cy'uburenganzira bwo kubaka
· Icyemezo cy’igenzura kigaragaza ko imyubakire yakurikije ibyari biteganyijwe
· Icyemezo gitanga uburenganzira bwo gukoresha cyangwa gutura mu nyubako(ku basaba inkondabutaka)
· Icyemezo ko nibura ½ cy’ibyari byemewe kubakwa byubatswe (Ku basaba inkondabutaka ngenankomyi)
· Ifishi y'ubutaka (Fiche Cadastrale) yemejwe n’umukuru w'ibiro by'ubutaka by'Akarere.
· Inyandiko y’ubumvikane yakorewe imbereya Noteri igaragaza imigabane buri muntu afite mu gihe mu bagomba kwandikwa k’ubutaka harimo abanyamahanga bafatanyije ubutaka n’Abanyarwanda cyangwa iyo ari isosiyete y’ubucuruzi, Umuryango cyangwa ishyirahamwe bifite ubuzima gatozi abanyamahanga bafitemo imigabane

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.
Amafaranga y’umusoro ku butaka agamba kuba yararishywe nibura imyaka icumi.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764671]Gukosora cyangwa guhindura amakuru ku bantu banditse ku butaka
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Kopi y’ibiranga nyir’ubutaka
· Iyo hasabwa guhindura izina, kopi y’Igazeti ya Leta igaragaza guhindura izina
· Iyo hasabwa guhindura aderesi: icyemezo kigaragaza ko umuntu yahinduye aho atuye gitangwa n’Umunyamabanga Nshingwabikorwa w’Umurenge w’aho abarizwa
· Ibyangombwa by'ubutaka

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	5,000 Frw kuri buri cyangombwa cy’ubutaka gishya, iyo amakosa ari ku ruhande rwa ny’ubutaka. Iyo ari ibiro by’ubutaka nta mafaranga atangwa.

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764672]Gukosora cyangwa guhindura amakuru ku ishyirahamwe rifite ubuzima gatozi ryanditse ku butaka
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Kopi y’ibiranga nyir’ubutaka (registration certificate)
· Iyo ari ihinduka rya sosiyete y’ubucuruzi: inyandikomvugo y’inama rusange ya sosiyete yemeza iryo hinduka kimwe n’icyemezo cy’iyandikisha rya sosiyete nshya
· Iyo ari imiryango nyarwanda itegamiye kuri leta n’imiryango idaharanira inyungu: icyemezo cy’iyandikisha ry’umuryango gitangwa n’Ikigo cy’Igihugu Gishinzwe Imiyoborere myiza.
· Iyo ari imiryango mpuzamahanga itegamiye kuri Leta: icyemezo cy’iyandikisha gitangwa n’Ubuyobozi Bukuru bushinzwe Abinjira n’Abasohoka
· Iyo ari ishyirahamwe riharanira inyungu z’umurimo cyangwa umwuga: itegeko rishyiraho iryo shyirahamwe
· Ibyangombwa by'ubutaka

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	5,000 Frw kuri buri cyangombwa cy’ubutaka gishya

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764673]Kwandikisha ubutaka ku ishyirahamwe ry’abasangiye uburenganzira mu isangiramutungo ku nyubako (condominium association)
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Ibiranga ishyirahamwe (hamwe n’igazeti ya Leta yasohotsemo ubuzimagatozi bw’ishyirahamwe) cyangwa Ibiranga urwego rwa Leta rufite mu nshingano zarwo guteza imbere imiturire
· Ibyangombwa by'ubutaka
· Ibipimo by’ibice by’isangiramutungo (condominium Units), ibice rusange n’imigabane y’abagize ishyirahamwe ry’isangiramutungo ku nyubako

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	5,000 Frw kuri buri cyangombwa cy’ubutaka gishya

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764674]Kwandikisha igice cy’inyubako (condominium unit)kiri muisangiramutungo ku nyubako
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Kopi y’ibiranga usaba
· Icyemezo cyo kuba washyingiwe/Icyemezo cy’uko uri ingaragu cy’uwaguze
· Inyandiko itanzwe n’Ishyirahamwe ry’abasangiye inyubako yemeza uburenganzira mu isangiramutungo (Proof of ownership from Association of Owners)
· Ibipimo by’igice cy’inyubako kiri mu isangiramutungo (condominium Units) hamwe n’ibice rusange bisabirwa kwandikwa
· Ibyangombwa by'ubutaka buriho isangiramutungo ku nyubako

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	5,000 Frw kuri buri cyangombwa cy’ubutaka gishya

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764675]Ihererekanya ry’uburenganzira ry’igice cy’isangiramutungo ku nyubako (condominium unit)
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Kopi y’ibiranga abarebwa n’ihererekanya ry’uburenganzira
· Icyemezo cyo kuba washyingiwe/Icyemezo cy’uko uri ingaragu cy’uwaguze
· Amasezerano y’ihererekanya ry’uburenganzira ku gice cy’isangiramutungo ku nyubako yakorewe imbere ya noteri w’ubutaka
· Ibyangombwa by'ibice by’isangiramutungo w’inyubako (Condominium Unit)
· Inyandiko itanzwe n’Ishyirahamwe ry’abasangiye inyubako yemeza uburenganzira mu isangiramutungo (Proof of ownership from Association of Owners)

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	5,000 Frw kuri buri cyangombwa cy’ubutaka gishya

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764676]Gukosora amakuru muri regisitiri y’ubutaka (amazina yanditse nabi, inimero y’irangamuntu, ...)
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Kopi y’ibiranga nyir’ubutaka
· Ibyangombwa by'ubutaka

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	5,000 Frw ku cyangombwa cy’ubutaka gishya

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764677]Iyandikwa ry’amakuru-nyongera (annotation) muri regisitiri y’ubutaka, ...)
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Kopi y’ibiranga usaba
· Icyemezo cy’uko washyingiwe/Icyemezo cy’uko uri ingaragu
· Icyemezo cy’urukiko cyangwa cy’Ubuyobozi kigaragaza amakuru-nyongera cyangwa indi nyandiko mpamo

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764678]Gusimbura ibyangombwa by’ubutaka bisimbura ibyatakaye, ibyangiritse, ibyahiye cyangwa ibyatwawe n’ibiza
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Iyo ibyangombwa by'ubutaka byatakaye: Inyandiko y’indahiro (affidavit) yakorewe imbere ya noteri w’ubutaka w’aho ubutaka buherereye n'ikimenyetso kigaragaza ko hashize nibura ibyumweru bibiri atanze itangazo ryo kubirangisha kuri imwe mu maradiyo yumvwa cyane mu Rwanda cyangwa muri kimwe mu binyamakuru bisomwa cyane mu Rwanda
· Iyo ibyangombwa by'ubutaka byangiritse ku buryo bibasha kugaragazwa: Umwimerere w'ibyangombwa by'ubutaka byangiritse
· Iyo ibyangombwa by'ubutakabyangiritse ku buryo bitabasha kugaragazwa: Inyandiko y’indahiro (affidavit) yakorewe imbere ya noteri w’ubutaka w’aho ubutaka buherereye
· Iyo ibyangombwa by'ubutaka byahiye cyangwa byatwawe n’ibiza: Inyandiko y’indahiro(affidavit) yakorewe imbere ya noteri w’ubutaka w’aho ubutaka buherereye hashingiwe ku cyemezo cy’Umunyamabanga nshingwabikorwa w’Akagari k’aho usaba atuye

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	5,000 Frw ku cyangombwa cy’ubutaka gishya

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764679]Guhinduza icyo ubutaka bwagenewe gukoreshwa
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Ibyangombwa by'ubutaka
· Uruhushya rwo guhindura icyo ubutaka bwagenewe gukoreshwa rutangwa n’Umuyobozibw’Akarere cyangwa undi mukozi w'Akarere yabihereye ububasha hakurikijwe igishushanyo mbonera

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	5,000 Frw ku cyangombwa cy’ubutaka gishya

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764680]Gusaba guhabwa ibyangombwa by’ubutaka ku butaka Leta yagurishije cyangwa yatanze
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Kopi y’ibiranga uwaguze/abaguze cyangwa uwahawe/abahawe ubutaka
· Icyemezo cyo kuba washyingiwe/Icyemezo cy’uko uri ingaragu
· Amasezerano y’ubugure cyangwa y’impano wagiranye na Leta cyangwa icyemezo cy’Inama y’abaminisitiri gitanga ubutaka
· Inkondabutaka yahawe Leta
· Iyo nta nkondabutaka yatanzwe: Inyandiko yemeza nimero y’ubutaka (UPI) iyo izwi cyangwa Ifishi y'ubutaka (Fiche Cadastrale) yemejwe n'umukuru w'ibiro by’ubutaka by'Akarere na raporo y’ipimwa ry’ubutaka yashyizweho umukono na nyir’ubutaka, abo bahana imbibi, umukozi wapimye ubutaka n’umuyobozi w’Akagari k’aho ubutaka buherereye

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	27,000 Frw (20,000 Frw y’ihererekanya, 5,000 Frw y’icyangombwa gishya na 2,000 Frw ya Noteri) yishyurwa kuri konti y’Akarere.

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764681]Gusaba kongera cyangwa kuvana abafite uburenganzira ku butaka muri rejisitiri y’ubutaka
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Kopi y’ibiranga nyir’ubutaka
· Iyo hasabwa kongera bitewe n’ubushyingirwe, icyemezo cy’uko nyir’ubutaka yashyingiwe
· Iyo hasabwa kongera bitewe n’indi mpamvu, inyandiko yakorewe imbere ya noteri mu by’ubutaka igaragaza imigabane ba nyir’ubutaka bagomba kugira
· Iyo ari ukuvana muri regisitiri y’ubutaka, inyandiko yakorewe imbere ya noteri mu by’ubutaka yemeza ko umwe cyangwa benshi bavanwa muri rejisitiri y’ubutaka
· Iyo ari ukuvana umuntu muri rejisitiri y’ubutaka kubera ko uwo bari barashyingiranywe yitabye Imana: icyemezo cy’uko ari ingaragu cy’usigaye hamwe n’icyemezo cy’uko uwo bashyingiranywe yitabye Imana cyangwa icyemezo cy'urukiko cyemeza ko usigaye yandikwaho ubutaka
· Iyo ari ukuvana umuntu muri rejisitiri y’ubutaka kubera ko amasezerano yo gushyingirwa yasheshwe n’ubutane, icyemezo cy’urukiko cyemeza ubutane giherekejwe n’irangiza rubanza, cyangwa inyandiko igaragaza amasezerano y’ubutane abari barashyingiranywe bagiranye mbere yo gutana.
· Ibyangombwa by'ubutaka

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	5,000 Frw ku cyangombwa cy’ubutaka gishya

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc411764682]Gusaba gukuraho amakimbirane/guhabwa ibyangombwa byari mu makimbirane mu gihe yakemutse
	1) Uhabwa iyi serivise
	Nyir’ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Kopi y’ibiranga /abasaba ko amakimbirane akurwaho
· Icyemezo cyo kuba warashyingiwe/Icyemezo cy’uko uri ingaragu (mu gihe usaba atari we wanditse ku butaka)
· Icyemezo cy’urukiko kiriho kashe mpuruza n’inyandikomvugo y’irangizarubanza cyangwa inyandiko yashyizweho umukono n’abari bafitanye amakimbirane yemejwe n’ubuyobozi bw’Umurenge bw’aho ubutaka buherereye mu gihe habaye ubwumvikane.
· Ibyangombwa by’ubutaka mu gihe hari haratanzwe ibyangombwa uwatsinze atari we wanditse ku butaka (Iyo uwatsinzwe atagize ubushake bwo kubisubiza umuhesha w'inkiko abigaragaza mu nyandikomvugo y'irangizarubanza).

	4) Inzira binyuramo
	Ujya ku biro by’ubutaka ku karere witwaje ibisabwa

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi. Icyangombwa kiboneka mu byumweru 2

1. [bookmark: _Toc380061117][bookmark: _Toc380061234][bookmark: _Toc381666681][bookmark: _Toc411764683]Gusaba igishushanyo cy’ ikibanza (deed plan)
	1) Uhabwa iyi serivise
	Umuntu ufite ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe kwakira abagana OSC

	3) Ibisabwa
	· Kopi y’icyangombwa cy’ubutaka.
· Iyo ari gusaba icyangombwa cy’ubutaka ubwacyo, werekana icyemezo cy’uko ubutaka ari ubwawe gitangwa n‘umurenge.
· Numero ya telefoni ubonekaho n’igihe, cyangwa urwandiko rusaba.

	4) Inzira binyuramo
	· Ujya ku biro by’ubutaka ku Karere witwaje ibyangombwa by’ubutaka cyangwa icyemezo cy’uko ari ubwawe.
· Ubutaka bwawe burasurwa hagafatwa ibipimo bya GIS.
· Igishushanyo cy’ubutaka kiboneka nyuma y’icyumweru umaze gusurwa.
· Iyo borune zikenewe, ni wowe uzigurira.

	5) Izindi nzego unyuramo
	Umurenge

	6) Amafaranga yishyurwa
	10.000 Frw yishyurwa kuri konti y’Akarere

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Icyumweru kimwe nyuma yo gusura ubutaka

[bookmark: _Toc411764684]Gutanga no gutiza ingwate muri banki

	1) Uhabwa iyi serivise
	Umuntu ufite icyangombwa cy‘ubutaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	· Icyangombwa cy’ubutaka orijinari
· Irangamuntu y’ushaka gutanga ingwate (ubutiza, n’ubuhawe)
· Incyemezo cy’uko washatse cyangwa uri ingaragu

	4) Inzira binyuramo
	Uzana n’abo bireba bose ku biro by’ubutaka (utiza ubutaka kugirango butangweho ingwate, n’ubutijwe), icyangombwa cy’ubutaka na kopi yacyo, indangamuntu ya buri wese. Kuzuza impapuro zabigenewe imbere ya Noteri w’ubutaka. Icyemezo cy’ingwate gitangwa uwo munsi.

	5) Izindi nzego unyuramo
	Umurenge

	6) Amafaranga yishyurwa
	2.000 Frw yo kwemeza impapuro mpamo z‘ubutaka

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764685]Gukemura amakimbirane ashingiye ku butaka

	1) Uhabwa iyi serivise
	Umuntu wese urebwa n’amakimbirane ashingiye ku butaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubutaka

	3) Ibisabwa
	Raporo y’uko ikibazo cyacyemuwe ku murenge

	4) Inzira binyuramo
	Umuntu wese bireba ajya ku biro by’ubutaka by’akarere yitwaje impapuro zerekana uko umurenge wakijije icyo kibazo. Akarere gasura aho ikibazo kiri kugirango kamenye uko gihagaze kagatanga umwazuro.

	5) Izindi nzego unyuramo
	Umurenge

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uhabwa umunsi wo gusurwa aho ikibazo kiri bitarenze icyumweru. Igisubizo kiboneka umunsi wo gusura

C. [bookmark: _Toc411764686]IBIDUKIKIJE (OSC)

1. [bookmark: _Toc411764687]Gusaba uruhushya rwo gucukura amabuye y’agaciro cyangwa kariyeri

	1) Uhabwa iyi serivise
	Umuntu wese ubikeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe Ibidukikije.

	3) Ibisabwa
	K‘ubucukuzi bw’amabuye y’agaciro:
· Ibaruwa isaba yandikiwe akarere bicishijwe ku murenge
· Ikarita y’aho ikirombe kiri
· Inyandiko y’umushinga irambuye
· Ibisobanuro birambuye ku buryo buzakoreshwa mu bucukuzi
· Inyandiko irambuye isobanura uko hazabungwabungwa ibidukikije
Kuri kariyeri iri munsi ya 1 ha:
· Ibaruwa isaba yandikiwe akarere bicishijwe ku murenge
· Ikarita y’aho ikirombe kiri
· Inyandiko y’umushinga irambuye
· Inyandiko irambuye isobanura uko hazabungwabungwa ibidukikije
Kwishyura 500,000 Frw y’ingwate asubizwa ahacukuwe hamaze gusubiranywa uko hari hameze mbere

	4) Inzira binyuramo
	Hariho impushya z’amoko atatu mu byerekeye ubucukuzi bw’amabuye y’agaciro: Uruhushya rwo kurambagiza (rumara imyaka 2), Uruhushya rwo gukora ubushakashatsi (rumara imyaka 4), Uruhushya rwo gukurura amabuye y’agaciro (rumara imyaka 5).
Mbere yo gusaba uruhushya, ugomba kubanza gushakisha amakuru y’aho amabuye y’agaciro yaba aboneka. Uruhushya rutangwa na minisiteri ishinzwe mine na kariyeri (MINIRENA). Iyo ikibanza giherereye mu karere kamwe, wandikira umunyamabanga nshingwabikorwa w’umurenge gihererereyemo, nawe akabimenyesha Akarere. Idosiye yawe ishyikirizwa MINIRENA.

	5) Izindi nzego unyuramo
	MINIRENA

	6) Amafaranga yishyurwa
	Ubucukuzi bw’amabuye y‘agaciro
Kurambagiza: 50.000 Frw; Gukora ubushakashatsi, 100.000 Frw; Ubucukuzi: 150.000 Frw arihwa kuri konti ya MINIRENA. Ipatanti irihwa kuri konti y’Akarere ikabarirwa ku mafaranga yinjizwa mu mwaka. Amafaranga y’isuku.
Kariyeri (1 ha cyangwa munsi):
1. Amafaranga y‘ ingano y‘ahacukurwa
2. Amafaranga y‘isuku
3. Amafaranga y‘ipatanti

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Icyumweru 1

1. [bookmark: _Toc411764688]Gusaba inama ku bijyanye n’ibidukikije (ibishanga, ukoreshwa ry’ubutaka, mine, kariyeri, etc.)

	1) Uhabwa iyi serivise
	Umuntu wese ubikeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe Ibidukikije

	3) Ibisabwa
	Ntabyo

	4) Inzira binyuramo
	Uhamagara umukozi ubishinzwe cyangwa ukaza ku karere ugasobanura uko ikibazo giteye

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

II. [bookmark: _Toc411764689]Noteri

1. [bookmark: _Toc411764690]Gusaba gushyira umukono ku masezerano y’ubugure ku mitungo yimukanwa

	1) Uhabwa iyi serivise
	Umuntu wese

	2) Umukozi ubishinzwe
	Notari w’Akarere

	3) Ibisabwa
	· Indangamuntu
· Ibyangombwa by’umutungo wimukanwa
· Amasezerano y’Ubugure asinyirwa imbere ya noteri
· Kwishyura amahoro asabwa

	4) Inzira binyuramo
	· Impande zombi zijya ku biro bya noteri w’akarere bitwaje amasezerano y’ubugure.
· Noteri asuzuma ko amasezerano akoze neza kandi yubahirije amategeko (nk’ingwate zemewe gusabwa ku nguzanyo za banki gusa, abandi ntibabyemerewe)
· Iyi serivise ntitangwa ku masezerano y’ubugure bw’ubutaka cyangwa indi mitungo iri kuri ubwo butaka (amazu, amashyamba, etc.) Ibyo bigengwa n’itegeko ry’ubutaka n° 43/2013 (art. 21-22)

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	2.000 Frw ku masezerano (ntabwo ari kuri buri rupapuro)

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764691]Gusaba gushyira umukono ku masezerano y’inguzanyo

	1) Uhabwa iyi serivise
	Umuntu wese

	2) Umukozi ubishinzwe
	Notari w’Akarere

	3) Ibisabwa
	Amasezerano y’inguzanyo ya banki
Indangamuntu
Kwishyura amahoro asabwa

	4) Inzira binyuramo
	· Iyi serivise itangwa amasezerano ya banki amaze gusinywa n’impande zombi.
· Ubisaba uzana n’umwishingira bagasinya ku mpapuro zabigenewe “deed authentic” imbere ya noteri w‘Akarere.
· Sipesimeni y‘umukono w’umukozi wa banki ubishinzwe iba iri ku karere bityo bakabasha kugenzura ko ari bo basinye koko.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	2.000 Frw ku masezerano (ntabwo ari kuri buri rupapuro). Ku zindi mpapuro zometse ku masezerano, (ingwate, etc.) hatangwa 1200 Frw kuri buri rupapuro

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764692]Gusaba gushyira umukono kuri stati y’amashyirahamwe, amakoperative n’imiryango itegamiye kuri Leta

	1) Uhabwa iyi serivise
	Umuntu wese

	2) Umukozi ubishinzwe
	Notari w’Akarere

	3) Ibisabwa
	· Sitati
· Abanyamuryango bose bagomba kuba bahari
· Kwishyura amahoro asabwa

	4) Inzira binyuramo
	· Iyi serivisi itangwa nyuma yo gusinya sitati. Noteri agenzura ibirimo (uko byanditse n’imiterere), yasangamo amakosa agakosorwa.
· Iyo sitati zimaze gukosorwa, abanyamuryango bose baza ku biro bya noteri, abanyamuryango b’ifatizo basinya ku rutonde ukwabo, hanyuma abanyamuryango bose (ab’ifatizo n’abaje nyuma) bagasinya ku rutonde rusange.
· Sitati zizinyirwa imbere ya noteri w’Akarere.
· Iyo raporo zifite impapuro nyinshi (inama rusange y’itangizwa ry’ishyirahamwe), umuyobozi watowe niwe usinya hamwe n’umwanditsi w’inama.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ubaza ku karere amafaranga asabwa (aratandukana akarere ku kandi)

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764693]Kugira inama abaturage mu by‘amategeko

	1) Uhabwa iyi serivise
	Umuntu wese

	2) Umukozi ubishinzwe
	Notari w’Akarere

	3) Ibisabwa
	Ntabyo

	4) Inzira binyuramo
	Uza ku biro bya noteri w’akarere ugasobanura uko ikibazo giteye.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764694]Kwemeza inyandiko mpamo

	1) Uhabwa iyi serivise
	Umuntu wese

	2) Umukozi ubishinzwe
	Notari w’Akarere cyangwa Umurenge

	3) Ibisabwa
	Impapuro w’umwimerere na kopi zazo
Kwishyura amafaranga asabwa kuri buri kopi (1,500 Frw)

	4) Inzira binyuramo
	Uza ku biro bya noteri w’akarere witwje impampuro na kitansi wishyuriyeho

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	1,500 Frw kuri kopi imwe

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764695]Gukurikirana imanza z’Akarere

	1) Uhabwa iyi serivise
	Umuntu wese wareze cyangwa warezwe n‘Akarere

	2) Umukozi ubishinzwe
	Notari w’Akarere cyangwa Umurenge

	3) Ibisabwa
	Inyandiko ihamagaza mu rukiko/icyemezo cy‘urukiko

	4) Inzira binyuramo
	Akarere gatanga impapuro n’ibimenyetso byose k’uhagarariye Leta mu rukiko. Gukurikirana ikibazo kugeza kirangiye.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Biterwa n’iko ikibazo giteye

III. [bookmark: _Toc411764696]KWAKIRA IMISORO N’AMAHORO	
1. [bookmark: _Toc411764697]Gusaba gusubizwa amafaranga y’ikirenga ku musoro

	1) Uhabwa iyi serivise
	Umuntu wese ufite icyo kibazo

	2) Umukozi ubishinzwe
	Umuyobozi Ushinzwe Imari

	3) Ibisabwa
	Ibaruwa yandikiwe Umuyobozi w’Akarere
Impapuro za banki wishyuriyeho
Indangamuntu

	4) Inzira binyuramo
	Iyo hishyuwe amafaranga arenga asabwa:
· Wandikira akarere ukomeka kw’ibaruwa impapuro za banki wishyuriyeho (orijinari).
· Amafaranga y’ikirenga ashobora guherwaho mu kwishyura umusoro w’igihembwe gikurikira (ubutaka, umusoro ku mitungo, umusoro k’ubukode).
Iyo wishyuye kuri konti itari yo:
· Wandikira akarere ukomeka kw’ibaruwa impapuro za banki wishyuriyeho (orijinari).
· Akarere kagenzura kuri konti niba koko ayo mafaranga yaratanzwe, kagasaba banki kubikosora.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Iminsi 3

[bookmark: _Toc411764698]Guhabwa amakuru ku misoro n'uko ibarwa

	1) Uhabwa iyi serivise
	Umuntu wese ubikeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe kwakira imisoro n’amahoro ku karere

	3) Ibisabwa
	Ipatanti:
· Kumenyekanisha aho ukorera n’imirimo ukora
Umusoro ku mitungo:
· Ibyangombwa by’umutungo
Umusoro ku bukode:
· Umasezerano y’ubukode
· Amasezerano y’inguzanyo ya banki kugirango inyungu zigabanywe ku musoro

	4) Inzira binyuramo
	Uza ku karere cyangwa ku murenge ukareba umukozi ushinzwe kwakira imisoro n’amahoro, witwaje impapuro wifuza ku bakugiraho inama mu kubara imisoro cyangwa amahoro

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764699]Guhabwa impapuro zakatiweho imisoro ya RRA

	1) Uhabwa iyi serivise
	Umuntu wahaye serivise, ibikoresho cyangwa wakoreye imirimo akarere

	2) Umukozi ubishinzwe
	Umucungamari w‘akarere

	3) Ibisabwa
	Amasezerano wagiranye n’akarere n’inyemezabuguzi wishyuriweho

	4) Inzira binyuramo
	Ujya mu biro by’umucungamari w’akarere bakaguha kopi w’impapuro zakatiweho imisoro ya RRA.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764700]Guhabwa impapuro zishyuriweho

	1) Uhabwa iyi serivise
	Umuntu wese wishyuwe n’Akarere

	2) Umukozi ubishinzwe
	Umucungamari w‘akarere

	3) Ibisabwa
	Amasezerano wagiranye n’akarere n’inyemezabuguzi wishyuriweho

	4) Inzira binyuramo
	Ujya mu biro by’umucungamari w’akarere bakaguha kopi w’impapuro wishyuriweho.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764701]Gusaba kwishyura mu bice

	1) Uhabwa iyi serivise
	Umuntu wese

	2) Umukozi ubishinzwe
	Umukozi ushinzwe kwakira imisoro n’amahoro ku karere

	3) Ibisabwa
	Kuzuza impapuro zibarirwaho umusoro
Kwishyura nibura 25% by’umusoro usabwa
Urwandiko rusaba kwishyura mu bice rwandikiwe akarere

	4) Inzira binyuramo
	Ibiro by’imisoro mu karere bigenzura ko ibisabwa byuzuye bigategura amasezerano asinywa n’Umunyamabanga Nshingwabikorwa w’Akarere hamwe n’usaba. Ibice byo kwishyuramo ntibirenga 4 kandi urangiza kwishyura muri uwo mwaka

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764702]Kwishyuza ubukode ku mitungo y’Akarere

	1) Uhabwa iyi serivise
	Umuntu wese ukodesha umutungo w’Akarere (ubutaka, amazu, etc.)

	2) Umukozi ubishinzwe
	Umukozi ushinzwe kwakira imisoro n’amahoro ku karere

	3) Ibisabwa
	Amasezerano y‘ubukode

	4) Inzira binyuramo
	Akarere kagirana amasezerano n’uwo bireba. Ibiciro bishyirwaho na Njyanama y’Akarere mbere y’uko ingengo y’imari yemezwa. Amafaranga asabwa arihwa mbere bitarenze itariki 5 z’uko kwezi.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Amafaranga avugwa mu masezerano

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

IV. [bookmark: _Toc411764703]IMARI N’IPIGANWA RY’AMASOKO

1. [bookmark: _Toc411764704]Guhabwa ibitabo by'ipiganwa

	1) Uhabwa iyi serivise
	Rwiyemezamirimo ushaka gupiganirwa isoko

	2) Umukozi ubishinzwe
	Umukozi ushinzwe amasoko

	3) Ibisabwa
	· Isoko rigomba kuba ryaratangajwe ku mugaragaro
· Kwishyura amafaranga y’igitabo cy’isoko

	4) Inzira binyuramo
	Wishyura amafaranga asabwa mu itangazo rihamagara abashaka gupiganirwa isoko, ukazana impapuro wishyuriyeho kuri banki ugahabwa igitabo cy’iryo soko.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Amafaranga y’igitabo cy’isoko avugwa mw’itangazo rihamagara abashaka gupiganwa

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764705]Kwakira inyandiko z’ipiganwa

	1) Uhabwa iyi serivise
	Rwiyemezamirimo

	2) Umukozi ubishinzwe
	Umukozi ushinzwe amasoko

	3) Ibisabwa
	Kuba waraguze igitabo cy’isoko

	4) Inzira binyuramo
	Uzana inyandiko z’ipiganwa mu ibahasha ifunze neza mbere y’isaha yatangajwe iri mu gitabo cy’isoko.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00 uhereye ku munsi isoko ryatangarijwe kugeza ku isaha ntarengwa wo gutanga inyandiko z’ipiganwa.

	8) Igihe ntarengwa
	Uwo munsi

[bookmark: _Toc411764706]Kumenyesha abapiganwe ibyavuye mu isesengura ry‘ipiganwa ry’amasoko

	1) Uhabwa iyi serivise
	Rwiyemezamirimo watanze inyandiko y’ipiganwa ku gihe ikakirwa n’akarere

	2) Umukozi ubishinzwe
	Umukozi ushinzwe amasoko

	3) Ibisabwa
	Kuba waratanze inyandiko ipiganirwa isoko ku gihe ikacyirwa n’Akarere

	4) Inzira binyuramo
	Iyi serivise itangwa nyuma y’iminsi 21 isoko rimaze gufungurwa (kumenyesha by’agateganyo). Inzandiko zimenyesha ibyavuye mu ipigangwa bya burundu zitangwa nyuma y’iminsi 7 nyuma yo kumenshwa by’agateganyo.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu masaha y’akazi nyuma y’iminsi 21 inyandiko z’ipiganwa zakiriwe

	8) Igihe ntarengwa
	Iminsi 21 nyuma yo gufungura isoko

[bookmark: _Toc411764707]Gusinyisha amasezerano ku batsindiye amasoko

	1) Uhabwa iyi serivise
	Rwiyemezamirimo watsindiye isoko

	2) Umukozi ubishinzwe
	Umukozi ushinzwe amasoko

	3) Ibisabwa
	Kuba waratsindiye isoko kandi ugahabwa urwandiko ruguhamagarira kuza gusinya amasezerano, kandi ugatanga garanti iyo isabwa.

	4) Inzira binyuramo
	Ujya ku biro by’umukozi ushinzwe amasoko ku itariki iri mu nyandiko igutumira ugasinya amasezerano y’isoko.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi ku itariki yemejwe

[bookmark: _Toc411764708]Gutanga icyangombwa cyo kurangiza imirimo neza

	1) Uhabwa iyi serivise
	Rwiyemezamirimo warangije isoko

	2) Umukozi ubishinzwe
	Umukozi ushinzwe amasoko

	3) Ibisabwa
	Kuba warangije imirimo yose iri mu masezerano y’isoko kandi warubahirihe ibisabwa byose.

	4) Inzira binyuramo
	Wandikira Akarere usaba icyemezo cy’uko warangije imirimo yose iri mu masezerano y’isoko kandi wubahirije ibyasabwaga.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

V. [bookmark: _Toc411764709]KUVURA NO KWITA KU MATUNGO

1. [bookmark: _Toc411764710]Guhabwa icyemezo cyo kwimura amatungo

	1) Uhabwa iyi serivise
	Umuntu wese ushaka kwimura amatungo ayajyana mu kandi karere

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuvuzi bw’amatungo

	3) Ibisabwa
	· Icyemezo cy’umurenge kiriho ibiranga itungo (ubwoko, umyaka, ibara, igitsina, etc.), nyiraryo, aho riva n’aho rijya, ubryo bwo kuritwara (imodoka na plaque zayo)
· Impapuro zishyuriweho amafaranga asabwa
· Indangamuntu ya nyiraryo

	4) Inzira binyuramo
	Akarere gatanga impushya zo kwimura amatungo uyajyana mu kandi karere. Umurenge utanga impushya zo kwimura amatungo uyajyana mu wundi murenge w’ako karere. Ubisaba yerekana icyemezo yahawe n’umurenge w’aho amatungo ari. Icyemezo cyo kwimura amatungo kiba kiriho amabwiriza agomba kubahirizwa.

	5) Izindi nzego unyuramo
	Umurenge

	6) Amafaranga yishyurwa
	Kugirango umurenge uguhe icyemezo wishyura amahoro ari hagati ya 1.500 Frw na 5.000 Frw.

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

1. [bookmark: _Toc411764711]Guhabwa icyemezo cyo gutwara ibikomoka ku matungo hagati mu gihugu
	1) Uhabwa iyi serivise
	Umuntu wese ushaka gutwara ibikomoka ku matungo abijyana mu kandi karere

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuvuzi bw’amatungo

	3) Ibisabwa
	· Icyemezo cy’umurenge kiriho ibiranga ibikomoka ku matungo (ubwoko, ingano, etc.), nyirabyo, aho biva n’aho bijyanywe, uburyo bwo kuritwara (imodoka na plaque zayo)
· Impapuro zishyuriweho amafaranga asabwa
· Indangamuntu ya nyirabyo

	4) Inzira binyuramo
	Akarere gatanga impushya zo gutwara ibikomoka ku matungo ubijyana mu kandi karere. Umurenge utanga impushya zo gutwara ibikomoka ku matungo ubijyana mu wundi murenge w’ako karere. Ubisaba yerekana icyemezo yahawe n’umurenge w’aho bituruka. Icyemezo kiba kiriho amabwiriza agomba kubahirizwa.
Ku mata, amakusanyirizo y’amata ahabwa icyangombwa kimara umwaka.
Ku nyama, icyangombwa gitangwa na koperative y‘ibagiro yabiherewe urushya (inyama ziterwaho kashe ahenshi) kikaba aricyo giherwaho mu gutanga uruhushya rwo kuzitwara.
Imodoka itwara ibikomoka ku matungo igomba kuba yujuje ibisabwa. Icyangombwa gitangirwa igihe gito kugirango ibitwawe bitangirika.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Kugirango umurenge uguhe icyemezo wishyura amahoro ari hagati ya 1.500 Frw na 5.000 Frw

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

1. [bookmark: _Toc411764712]Guhabwa inama ku mushinga w'ubworozi

	1) Uhabwa iyi serivise
	Umuntu wese ubushaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuvuzi bw’amatungo

	3) Ibisabwa
	Ibaruwa isobanura uko umushinga uteye, nyirawo, aho ukorerwa, etc.

	4) Inzira binyuramo
	Wandikira Akarere ugatanga ibisonuro ku mushinga ukeneyeho inama, aho uri n’andi makuru yose yafasha mu kukugira inama. Inama itangwa umaze gusurwa na veterineri w’akarere ari kumwe n’uwo umurenge.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Usurwa mu cyumweru kimwe umaze kwandika. Igisubizo ugihabwa mu minsi 4 nyuma yo gusurwa.

1. [bookmark: _Toc411764713]Kugura intanga

	1) Uhabwa iyi serivise
	Umuntu wese ubikeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuvuzi bw’amatungo

	3) Ibisabwa
	Kwishyura amafaranga y’intanga muri BNR kuri konti ya RAB ukerekana aho wishyuriye

	4) Inzira binyuramo
	Intanga zitangwa ku giciro cya RAB. Ubisaba iyo amaze kuriha ashyikiriza muganga w’amatungo w’Akarere impapuro yishyiriyeho akajya kumuzanira intanga kuri RAB. Intanga Akarere gafite zikoreshwa gusa ku nka zatanzwe na gahunda ya Girinka. Ufite uruhushya rwa RAB rwo gutera intanga nk’uwikorera ashobora kugurisha no guterera intanga umworozi.

	5) Izindi nzego unyuramo
	RAB

	6) Amafaranga yishyurwa
	Igiciro cy’intanga

	7) Igihe itangirwa
	Ku minsi yagenwe n‘Akarere

	8) Igihe ntarengwa
	Uwo munsi

1. [bookmark: _Toc411764714]Kugenzura inyama n’ibikomoka ku matungo

	1) Uhabwa iyi serivise
	Umuntu wese ubikeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuvuzi bw’amatungo

	3) Ibisabwa
	Uruhushya rwo kugurisha inyama n’ibikomoka ku matungo

	4) Inzira binyuramo
	Inyama zigenzurirwa ku ibagiro n’aho zicururizwa. Ku mata, buri kusanyirizo rigire veterineri waryo. Igenzura rikorwa n’Akarere gafatanyije n’imirenge hamwe n’abashinzwe isuku.

	5) Izindi nzego unyuramo
	RAB

	6) Amafaranga yishyurwa
	Hacibwa ibihano iyo hari ibituhahirijwe

	7) Igihe itangirwa
	Ku minsi yagenwe n‘Akarere

	8) Igihe ntarengwa
	Uwo munsi

1. [bookmark: _Toc411764715]Gukingira amatungo

	1) Uhabwa iyi serivise
	Umuntu wese ubikeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuvuzi bw’amatungo

	3) Ibisabwa
	Amatungo akenewe gukingirwa.

	4) Inzira binyuramo
	Bikorwa mu gihe cyo gukingira indwara: ubutaka inshuro 2 mu mwaka, Uburenge n’Igifuruto bikingirwa mu kwa mbere buri mwaka n’igihe cyose byadutse
Amatangazo amenyesha aborozi aho gukingira bizabera aratangwa. Ku mbwa n’izindi inyamanswa zo mu rugo, gukingira bikorwa mu kwa cyenda ku munsi mpuzamahanga wo kurwanya ibisazi by’imbwa n’injangwe.

	5) Izindi nzego unyuramo
	RAB

	6) Amafaranga yishyurwa
	Ntayo.

	7) Igihe itangirwa
	Ku minsi yagenwe n‘Akarere

	8) Igihe ntarengwa
	Uwo munsi

1. [bookmark: _Toc411764716]Icyangombwa cyo kuroba

	1) Uhabwa iyi serivise
	Koperative z‘uburobyi

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuvuzi bw’amatungo

	3) Ibisabwa
	· Icyangombwa cya koperative y’uburobyi
· Gukoresha inshundura z’uburoyi zabigenewe kuri buri bwoko bw’amafi
· Kwerekana aho uburobyi kukorerwa
· Kuba ufite ubwishingizi (assurance)
· Kuba abakozi bari muri mitiweri
· Kugira amakoti yo kogana (gillet de sauvetage)

	4) Inzira binyuramo
	Icyangombwa gitangwa na RAB. Akarere gakora igenzura kakaba ari ko gasabira abarobyi muri RAB. Kuroba bikorwa muri koperative. Igenzura rikorwa n’Akarere, polisi bari hamwe na RAB.

	5) Izindi nzego unyuramo
	RAB

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Gahunda ya buri mwaka

	8) Igihe ntarengwa
	Icyumweru 1

1. [bookmark: _Toc411764717]Gupima ubuzima bw’amatungo

	1) Uhabwa iyi serivise
	Umuntu wese ubikeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuvuzi bw’amatungo

	3) Ibisabwa
	Amatungo akenewe gupimwa

	4) Inzira binyuramo
	Umworozi yegera veterineri w’Akarere cyangwa Umurenge. Umworozi ahuzwa na laburatwari ya RAB, bagafata ibipimo.

	5) Izindi nzego unyuramo
	RAB

	6) Amafaranga yishyurwa
	Ntayo.

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Icyumweru 1

VI. [bookmark: _Toc411764718]UBUHINZI

1. [bookmark: _Toc411764719]Guhabwa inyongeramusaruro

	1) Uhabwa iyi serivise
	Akarere gakurikirana imikorere y’abatanga inyongeramusaruro

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuhinzi

	3) Ibisabwa
	Kuba mu itsinda rya Twigiremuhinzi rigomba guhinga igihingwa cyatoranijwe

	4) Inzira binyuramo
	Inyongeramusaruro zitangwa n’abikorera ku giti cyabo (agrodealers) babiherewe uruhushya. Hari abazitumiza mu mahanga batoranijwe na MINAGRI bahawe uturere bagomba kuzitangamo. Ba Agrodealers nibo bazidandaza ku bahizi (umwe kuri buri murenge).
Abahizi bibumbira mu itsinda rya Twigiremuhinzi ari 15-20 babifashijwemo n’Akagari (SEDO) n’abakangurambaga b’ubuhinzi ku mudugudu. Akagari kegeranya iurutonde rw’abahinzi rukoherezwa ku murenge. urutonde ruhabwa „agrodealer“ hariho inyongeramusaruro n’imbuto izakenerwa. Hakoreshwa „nkunganire“ mu gufata inyongeramusaruro n’imbuto. Akarere kagenzura gusa ko byose bikorwa neza.

	5) Izindi nzego unyuramo
	Akagari, umurenge

	6) Amafaranga yishyurwa
	Inyongeramusaruro zishyarwa n’umuhinzi 50% by’agaciro kazo. Ku mbuto umuhinzi atanga 25%. Amafaranga ahabwa agrodealer

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi kwa „agrodealer“

1. [bookmark: _Toc411764720]Guhabwa ubufasha ku mushinga w'ubuhinzi
	1) Uhabwa iyi serivise
	Umuhizi wese ubishaka

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuhinzi

	3) Ibisabwa
	Ntabyo

	4) Inzira binyuramo
	Umuhinzi akora umushinga, yarangiza akaza ku karere bakamugira inama y’aho yakura ubufasha mu kuwushyira mu bikorwa. Umushinga usurwa n‘Umukozi ushinzwe ubuhinzi akamugira inama akurikije uko asanze ibintu bihagaze.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

VII. [bookmark: _Toc411764721]AMASHYAMBA

1. [bookmark: _Toc411764722]Gutanga uburenganzira bwo gusarura ishyamba => Ha 2

	1) Uhabwa iyi serivise
	Umuntu ufite ishyamba => Ha 2

	2) Umukozi ubishinzwe
	Umukozi ushinzwe amashyamba

	3) Ibisabwa
	Urwandiko rusaba
Icyangombwa cy’ubutaka
Ku mashyamba ari hagati ya 1-2 ha Akarere gatanga inama gusa ku buryo bwo gusarura.

	4) Inzira binyuramo
	Nyir’ishyamba asaba uburenganzira bwo gusarura ishyamba mu nyandiko. Umukozi w’akarere ushinzwe amashyamba aramusura. Iyo ishyamba rigejeje igihe cyo gusarurwa kandi amabwiriza yose yubahirijwe, hazuzwa ifishi yabigenewe uruhushya rugatanga.
Iyo ari ibiti byaguzwe, wuzuza ifishi yabigenewe ku kagari igasinywaho n’umuhuzabikorwa w’akagari n’abagabo babibonye. Iyo fishi niyo iherekeza inyandiko isaba uruhushya rwo kubisarura. Nyir’ishyamba agomba kurindira imyaka ibiri iyo muri metero 20 hari irindi shyamba ryahasaruwe, nubwo ryaba ari iry’undi, kugirango amashyamba adatemerwa rimwe mu gace kamwe.

	5) Izindi nzego unyuramo
	Umurenge

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi nyuma yo gusurwa

1. [bookmark: _Toc411764723]Guhabwa uburenganzira bwo gutwara ibikomoka ku mashyamba

	1) Uhabwa iyi serivise
	Umuntu wese ubukeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe amashyamba

	3) Ibisabwa
	· Ubisaba agomba kuba afite icyangombwa cyo gusarura.
· Iyo ari ibyaguzwe, nyir’ukubigurisha aha ubiguze kopi y’iruhushya rwo gusarura
· Uruhushya rumara amezi atatu kandi rugakoreshwa gusa ku bikomoka ku mashyamba rwatangiwe byonyine.

	4) Inzira binyuramo
	Uwagurishije niwe usaba ucyemezo co gutwara ibikomoka ku mashyamba akagiha uwaguze. Huzuzwa urupapuro rwabigenewe rugasinywaho n’umukozi ushinzwe amashyamba n’umuyobozi w’Akarere wungirije ushinzwe ubukungu n’imari (VM FED) cyangwa Umuyobozi w’Akarere.

	5) Izindi nzego unyuramo
	Akagari, Umurenge

	6) Amafaranga yishyurwa
	1.000 Frw kuri toni yishyurwa kuri konti y’Akarere

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

1. [bookmark: _Toc411764724]Gusaba ingemwe z’ibiti

	1) Uhabwa iyi serivise
	Umuntu wese ubukeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe amashyamba

	3) Ibisabwa
	· Hakurikizwa gahunda y’amashyamba y’Akarere
· Ku mashyamba y’abantu ku giti cyabo, ingemwe urazisaba zaboneka ukaziterera

	4) Inzira binyuramo
	Urutonde rwakorewe ku mudugudu rukemezwa n’akagari n’umurenge. Zitangirwa ubuntu

	5) Izindi nzego unyuramo
	Umudugudu, Akagari, Umurenge

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

VIII. [bookmark: _Toc411764725]KOPERATIVE

1. [bookmark: _Toc411764726]Guhabwa icyemezo cya koperative

	1) Uhabwa iyi serivise
	Abashaka gushinga koperative

	2) Umukozi ubishinzwe
	Umukozi ushinzwe amakoperative

	3) Ibisabwa
	Idosiye isaba yagenzuwe kandi ikemerwa n’Umurenge

	4) Inzira binyuramo
	Gusaba gutangiza koperative bitangirira ku murenge. Umubare muto w’abanyamuryango ni 10. Bajya ku murenge bitwaje inyandiko mvugo y’inama itangiza koperative. Bitwaza kandi amategeko rusange n’amategeko y’umwihariko agenga koperative, urutonde rw’abanyamuryango fatizo bose basinyeho. Bishyura 1.200 Frw kuri konti y’Akarere bakazana impapuro barihiyeho. Umurenge ubaha icyemezo.
Bakomereza ku karere, kakongera kugenzura idosiye (kopi eshatu, harimo orijinari imwe), cyane cyane statu (amategeko agenga koperative), izina rya koperative ngo barebe ko nta wundi urifite, uburyo yagiyeho, umutungo fatizo, n‘intego zayo. Iyo byose byubahirije ibisabwa n’itegeko ry’amakoperative mu Rwanda, bahabwa icyangombwa cy’agateganyo mu byumweru bibiri. Idosiye yoherezwa kuri RCA ikaba ariyo itanga icyangomwa cya burundu mu gihe cy’ukwezi. Icyo cyangombwa gishyikirizwa Akarere nako kakagiha koperative.

	5) Izindi nzego unyuramo
	Umurenge, RCA

	6) Amafaranga yishyurwa
	Amafaranga asabwa atangirwa ku murenge

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Icyumeru 1 kugera kuri 2 ku cyangombwa cy‘agateganyo
Ukwezi 1 ku cyangombwa cya burundi gitangwa na RCA

IX. [bookmark: _Toc411764727]UBUREZI
1. [bookmark: _Toc411764728]Gusaba uruhushya rwo gufungura ikigo cy’amashuri

	1) Uhabwa iyi serivise
	Umuntu wese ushaka gushyiraho ishuri ryigenga

	2) Umukozi ubishinzwe
	Umukozi ushinzwe uburezi

	3) Ibisabwa
	Inyandiko ibisaba yemejwe n’Umurenge
Inyandiko y‘umushinga irambuye

	4) Inzira binyuramo
	Wandikira Umuyobozi w’Akarere ugasobanura umushinga wawe. Inyandiko igomba kuba iriho umukono w’umurenge (sous couvert) w’aho ishuri rizakorera, kandi igaherekezwa n’inyandiko irambuye y’umushinga ubwawo. Umushinga w‘Ishuri usurwa n’umukozi ushinzwe uburezi ku karere. Raporo y’isura ishyikirizwa Nyobozi y’Akarere kugirango iyisuzume, ikazashyirwa ku murungo w’ibyigwa n’inama njyanama y’akarere. Inama njyanama niyo itanga icyemezo cy’agateganyo iyo ibisabwa byubahirijwe, umwanzuro wa nyuma ugatangwa na REB cyangwa WDA (Itegeko rigenga amashuri y’incuce, abanza, n‘ayisumbuye ryo muri 2012. Iteka rya Perezida ryo muri 2009, art 21).

	5) Izindi nzego unyuramo
	Umurenge, REB cyangwa WDA

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Mu mezi atatu (kugirango inama njyanama y’Akarere ibisuzume)

1. [bookmark: _Toc411764729]Gusaba guhindurirwa ikigo cy’ishuri

	1) Uhabwa iyi serivise
	Umunyeshuri wese wiga mu ishuri rya Leta

	2) Umukozi ubishinzwe
	Umukozi ushinzwe uburezi

	3) Ibisabwa
	Ibaruwa isaba
Inyemezamanota y’ikigo wigamo

	4) Inzira binyuramo
	Wandikira Akarere usobanura impamvu ushaka guhindura ikiga ugatanga indangamanota wahawe n’aho wigaga (amashuri yisumbuye). Ku mashuri abanza ubisaba ajya kubisab ku ishuri ashaka kwimukiramo.

	5) Izindi nzego unyuramo
	Ishuri wigagamo n’ishuri wifuza kwimurirwamo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Umwaka w’amashuri urangiye (amezi abiri mbere y’uko undi utangira, mu kwa 11-12) niho abasaba guhindurirwa ikigo babisaba, mu masaha y’akazi.

	8) Igihe ntarengwa
	Ukwezi kumwe

1. [bookmark: _Toc411764730]Gusaba akazi k’ubwarimu

	1) Uhabwa iyi serivise
	Ubikeneye wese

	2) Umukozi ubishinzwe
	Umukozi ushinzwe uburezi

	3) Ibisabwa
	· Urwandiko rubisaba
· Impamyabumenyi iriho umukono wa noteri
· Ifishi yujuje ya Komisiyo y’abakozi ba Leta

	4) Inzira binyuramo
	Wandikira Akarere, ugatanga kopi y’impamyabumenyi iriho umukono wa noteri, ukuzuza ifishi ya komisiyo y’abakozi ba Leta.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Umwaka wose, mu minsi y’akazi

	8) Igihe ntarengwa
	Icyumweru kimwe kugeza ku kwezi

1. [bookmark: _Toc411764731]Gusaba inkunga y’uburezi

	1) Uhabwa iyi serivise
	Ubikeneye wese

	2) Umukozi ubishinzwe
	Umukozi ushinzwe uburezi

	3) Ibisabwa
	· Urwandiko rubisaba ruriho umukono w’Umurenge
· Icyemezo cy’uko utishoboye
· Indangamanota yatanzwe n’ishuri wigamo

	4) Inzira binyuramo
	Wandikira akarere, Umurenge ukagusinyira sous-couvert. Utanga icyemezo cy’uko utishoboye n’indangamanota

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Icyumweru kimwe

1. [bookmark: _Toc411764732]Icyemezo cyo kuba warize gusoma no kwandika

	1) Uhabwa iyi serivise
	Utanga amahugurwa (ONG, Koperative, etc.)

	2) Umukozi ubishinzwe
	Umukozi ushinzwe uburezi

	3) Ibisabwa
	Urwandiko rusaba
Urutonde rw’abantu barangije amahugurwa yo gusoma no kwandika

	4) Inzira binyuramo
	Akarere kamenyeshwa n’umurenge cyangwa akagari igihe amahugurwa yo gusoma no kwandika atangiye. Iyo arangiye, utanga amahugurwa yo gusomano kwandika yandikira akarere agatanga urutonde rw’abarangije amahugurwa. Akarere kabandikira ibyemezo.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Icyumweru kimwe

1. [bookmark: _Toc410124024][bookmark: _Toc411764733]Kwakira abakeneye amakuru kw’ibarurishamibare ry'uburezi

	1) Uhabwa iyi serivise
	Umuntu wese ukeneye amakuru y’ibarurishamibare ku burezi

	2) Umukozi ubishinzwe
	Umukozi ushinzwe uburezi mu Karere

	3) Ibisabwa
	Ibaruwa isaba yanditswe n’ikigo isabira uwo muntu amakuru y’ibarurishamibare ku burezi

	4) Inzira binyuramo
	Amibare ku burezi ikusanywa buri mwaka mu mashuri: igitsina, ababana n’ubumuga, ibikoresho, etc. Imibare itangwa hakurije ibyasabwe.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugeza 17h00

	8) Igihe ntarengwa
	Uwo munsi

X. [bookmark: _Toc411764734]IMIYOBORERE MYIZA

1. [bookmark: _Toc411764735]Gutega amatwi ufite ikibazo

	1) Uhabwa iyi serivise
	Umuturage wese

	2) Umukozi ubishinzwe
	Ushinzwe Imiyoborere Myiza

	3) Ibisabwa
	Inzandiko z’imyanzuro yafashwe n’izindi nzego kuri icyo kibazo.

	4) Inzira binyuramo
	Umuturage aba afite ikayi y’ibibazo n’uko byakemuwe. Iyo kayi agomba kuyitwaza. Azana kandi umwanzuro w’urukiko iyo uhari. Umuturage agirwa inama ku nzira zo gukemuramo ikibazo cye. Iyo ari ngombwa aho ikibazo cyabereye harasurwa.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Kuwa mbere no kuwa gatatu, ariko iyo no mu yindi minsi ushobora kwakirwa iyo byihutirwa

	8) Igihe ntarengwa
	Uwo munsi

XI. [bookmark: _Toc411764736]UBUYOBOZI BW’IMIRIMO N’ABAKOZI

1. [bookmark: _Toc411764737]Kubara no gutanga ibirarane by‘amashimwe

	1) Uhabwa iyi serivise
	Abakozi b‘Akarere, Abarimu n‘Abaganga

	2) Umukozi ubishinzwe
	Umukozi ushinzwe abakozi

	3) Ibisabwa
	Ntabyo.

	4) Inzira binyuramo
	Wandikira Akarere ibaruwa usaba ku wabarirwa ibirarane. Urwandiko rurasuzumwa, bigahuzwa n’imibare ya MINECOFIN (abarimu n’abaganga).

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi ku bakozi b’Akarere
Ku barimu n’abaganga biterwa n’igihe bifata kuri MINECOFIN, ariko ntibirenza ukwezi kumwe.

1. [bookmark: _Toc411764738]Kubara no gutanga imperekeza

	1) Uhabwa iyi serivise
	Abakozi b‘Akarere, Abarimu n‘Abaganga bagejeje ku myaka ya pensiyo (imyaka 65)

	2) Umukozi ubishinzwe
	Umukozi ushinzwe abakozi

	3) Ibisabwa
	· Urwandiko rubisaba,
· Icyemezo cy‘amavuko,
· Ibyemezo by’aho wakoze n’igihe wahamaze,
· Abakozi bashobora kuzana amakuru yo muri RSSB iyo badashobora abakoresha babo ba mbere batabonetse.
· Nomero ya konti
· Iyo konti yahindutse, icyemezo cyo kutabamo umwenda wa banki yari ifite konti wahemberwagaho

	4) Inzira binyuramo
	Wandikira Akarere ubisaba ugatanda inyandiko zose zisabwa.

	5) Izindi nzego unyuramo
	RSSB,

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Iminsi 3

1. [bookmark: _Toc411764739]Kubara no gutanga impozamarira

	1) Uhabwa iyi serivise
	Abakozi b‘Akarere, Abarimu n‘Abaganga

	2) Umukozi ubishinzwe
	Umukozi ushinzwe abakozi

	3) Ibisabwa
	Icyemezo cy’urupfu
Ibaruwa isaba
Icyemezo cyo gushyingirwa
Icyemezo cy’urukiko cyerekana umuzungura
Ibaruwa isubizwa hakurikijwe amategeko, umushahara na dosiye y‘umukozi

	4) Inzira binyuramo
	Iyo umukozi yitabye Imana, umuyobozi we ku rwego rwa mbere (umuyobozi w’ishuri, Umunyamabanga Nshingwabikorwa w’Umurenge cyangwa Akagari) akora raporo. Icyemezo cy’urupfu gitangwa n’Umurenge. Umuryango wa nyakwigendera wandikira Akarere usaba impozamarira urwandiko rugaherekezwa n’icyemezo cy’urupfu, icyemezo cy’umurimo kerekana igihe yatangiriye akazi, cyangwa icyemezo cy’urukiko iyo kitabonetse. Umuryango ushobora kwitoramo uwuhagararira (icyo gihe bose barabisinyira imbere y’Umunyamabanga Nshingwabikorwa w’Umurenge). Ku bakozi bo mu buvuzi, bikorwa n’ibitaro.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Iminsi 3

1. [bookmark: _Toc411764740]Guhabwa ibyangombwa binyuranye

	1) Uhabwa iyi serivise
	Abakozi b‘Akarere, Abarimu n‘Abaganga

	2) Umukozi ubishinzwe
	Umukozi ushinzwe abakozi

	3) Ibisabwa
	Ntabyo

	4) Inzira binyuramo
	Ku barimu n’abaganga bisabwa mu nyandiko iriho umukono y’umuyobozi w’ishuri, ikigo nderabuzima cyangwa ibitaro by‘Akarere. Ku bakozi b’Akarere bari ku murenge n’akagari basinyirwa n’Umunyabanga Nshingwabikorwa w’Umurenge. Kwerekana impapuro za banki iyo ari inguzanyo usaba.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Umunsi ukurikiyeho

1. [bookmark: _Toc411764741]Guhabwa ibendera ry'igihugu

	1) Uhabwa iyi serivise
	Umuntu wese urikeneye

	2) Umukozi ubishinzwe
	Umukozi ushinzwe logistic

	3) Ibisabwa
	Ntabyo

	4) Inzira binyuramo
	Uriha amafaranga asabwa ugahabwa ibendera. Ugomba kurikoresha bitanyuranyije n’amategeko.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	30.000 Frw arihwa kuri konti y’Akarere muri banki y’Abaturage ku ibendera rimwe

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

XII. [bookmark: _Toc411764742]UBUGENZUZI BW’UMURIMO
1. [bookmark: _Toc411764743]Kwakira no gukemura amakimbirane ashingiye ku murimo ku bikorera

	1) Uhabwa iyi serivise
	Umukoze cyangwa umukoresha

	2) Umukozi ubishinzwe
	Umugenzuzi w‘Imirimo

	3) Ibisabwa
	Amasezerano y’akazi

	4) Inzira binyuramo
	Usobanurira umugenzuzi z’imirimo mu Karere uko ikibazo giteye akaguha umunsi wo kubahuza n’urundi ruhande kugirango abumvikanishe. Iyo bidashobotse mukomereza mu nkiko.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Icyumweru kimwe.Harifuzwa ibyumweru 2. Kuba igihe cyakongerwa.

1. [bookmark: _Toc411764744]Gusaba icyangombwa cyo kutagira umukozi (sosiyete idafite abakozi)

	1) Uhabwa iyi serivise
	sosiyete idafite abakozi

	2) Umukozi ubishinzwe
	Umugenzuzi w‘Imirimo

	3) Ibisabwa
	Icyemezo cyo kutabamo imisoro ya RRA
Icyemezo cyo kwiyandikisha muri RDB
Icyemezo cyo kwiyandikisha muri RSSB

	4) Inzira binyuramo
	Bisabwa na RSSB iyo sosiyete isaba icyangombwa cyo kutabamo amafaranga ya RSS. Iteka ryo muri 1974 rigenga pensiyo

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ubaza ku karere amafaranga asabwa. Umugenzuzi w’umurimo avuga ko ubundi hatangwa 1500. Arasaba ko byaba 5000frw

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

1. [bookmark: _Toc411764745]Inama ku bijyanye n’umurimo

	1) Uhabwa iyi serivise
	Umukozi, umukoresha cyangwa undi wese ubikeneye

	2) Umukozi ubishinzwe
	Umugenzuzi w‘Imirimo

	3) Ibisabwa
	Ntabyo

	4) Inzira binyuramo
	Wandikira cyangwa ugahamagara umugensuzi w’imirimo, cyangwa ukaza kumureba ku karere.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Uwo munsi

XIII. [bookmark: _Toc411764746]URUBYIRUKO N’UMUCO

1. [bookmark: _Toc411764747]Uburenganzira bwo gukoresha amarushanwa ya siporo ku rwego rw’akarere

	1) Uhabwa iyi serivise
	Umuntu wese wifuza gukoresha amarushanwa

	2) Umukozi ubishinzwe
	Umukozi ushinzwe urubyiruko, umuco na siporo

	3) Ibisabwa
	Ibaruwa ibisaba

	4) Inzira binyuramo
	Wandikira akarere ubisaba ugasobanura gahunda y’amarushanwa, aho azabera, itariki azaberaho, imiterere yayo, ugashyiraho b’izindi nyandiko za ngombwa zijyanye n’ayo marushanwa. Iyo usaba ubufasha nk’icyumba cyo gukoreramo, n’ibindi amenyeshwa uwo munsi ko bishobora kuboneka. Iyo usaba inkunga y’amafaranga, igisubizo kiboneka mu byumweru 2.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Iminsi 15

1. [bookmark: _Toc411764748]Gutanga ubufasha ku rubyiruko

	1) Uhabwa iyi serivise
	Amashyirahamwe y‘urubyiruko

	2) Umukozi ubishinzwe
	Umukozi ushinzwe urubyiruko, umuco na siporo

	3) Ibisabwa
	Urubyiruko rugirwa inama yo kwibumbira mu mashyirahamwe

	4) Inzira binyuramo
	Kwandikisha koperative. Umushinga ushyikirizwa umurenge ukawusuzuma. Umushinga urasurwa, akarere kakabona kuwemera by’agateganyo. Bari mwaka akarere gasaba imishinga y’urubyiruko hakurikijwe ingengo y’imari ihari.

	5) Izindi nzego unyuramo
	Ntazo

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Biterwa n’ubushobozi buhari

XIV. [bookmark: _Toc411764749]UBUZIMA
1. [bookmark: _Toc411764750]Gusaba kwemererwa gukora ubuvuzi bwa gakondo

	1) Uhabwa iyi serivise
	Icyemezo cyo gukora ubuvuzi gakondo gitangwa na Minisiteri y’Ubuzima bimaze kwemezwa n’Akarere

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuzima

	3) Ibisabwa
	· Ibaruwa yandikiwe Minisitiri w’Ubuzima
· Indangamuntu
· Icyemezo gitangwa na NIRDA kigaragaza amoko y‘ibyatsi bizakoreshwa
· Icyemezo gitangwa n’Umurenge n’Akagari uzakoreramo
· Umuyobozi w’Akarera asinya ku ibaruwa isaba muri MINISANTE

	4) Inzira binyuramo
	Wandikira Ministeri y’Ubuzima ugasaba akarere ko kagusinyira kuri urwo rwandiko rusaba uburenganzira bwo gukora ubuvuzi bwa gakondo, umaze gutanga ibyemezo byose bisabwa. Mu minsi 15 ugaruka gufata urwandiko umuyobozi w’Akarere yasinyeho ukarujyana muri Minisiteri y’Ubuzima.

	5) Izindi nzego unyuramo
	Umudugudu, Akagari, Umurenge, NIRDA, MINISANTE

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Iminsi 15

1. [bookmark: _Toc411764751]Gusaba gufungura ivuriro ryigenga

	1) Uhabwa iyi serivise
	Icyemezo cyo gufungura ivuriro ryigenga gitangwa na Minisiteri y’Ubuzima bimaze kwemezwa n’Akarere

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuzima

	3) Ibisabwa
	· Kuba wanditse mu rugaga rw’abaganga
· Ibaruwa yandikiwe Minisitiri w’Ubuzima iriho umukono z’umuyobozi w’Akarere (sous-couvert)
· Kwerekana umuganga muzakorana wabyize
· Kuba wanditse muri RDB
· CV irambuye
· Indangamuntu
· Icyemezo gitangwa n’Umurenge n’Akagari uzakoreramo
· Kopi y’impamyabumenyi
· Kwerekana aho uzakorera (umurenge, akagari)
· Abakozi ntibagomba kuba ari abakozi ba Leta
· Icyemezo cyo kuba utarafunzwe

	4) Inzira binyuramo
	Wandikira Minisitiri w’Ubuzima Akarere kakagusinyira (sous couvert). Uvuga aho uzakorera‚ ibikoresho ufite. Minisiteri y’Ubuzima n’Akarere baza gusura aho uzakorera bakagenzura n’ibikoresho ufite.

	5) Izindi nzego unyuramo
	Umudugudu, Akagari, Umurenge, MINISANTE

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Iminsi 15

1. [bookmark: _Toc411764752][bookmark: _Toc397431711]Gusaba gufungura farumasi
	1) Uhabwa iyi serivise
	Icyemezo cyo gufungura farumasi yigenga gitangwa na Minisiteri y’Ubuzima bimaze kwemezwa n’Akarere

	2) Umukozi ubishinzwe
	Umukozi ushinzwe ubuzima

	3) Ibisabwa
	· Ibaruwa yandikiwe Minisiteri w’Ubuzima iriho umukono w’umuyobozi w’Akarere (sous-couvert)
· Indangamuntu
· Kuba wanditse mu rugaga rw’abanyamafarumasi
· Kuba wanditse muri RDB
· CV irambuye
· Indangamuntu
· Kwerekana aho uzakorera (umurenge, akagari)
· Kopi y’impamyabumenyi muri farumasi y’umuntu uzakorera muri iyo farumasi
· Indahiro y’umunyafarumasi (uhereye ku nyandiko ya minisiteri y’Ubuzima
· Icyemezo gitangwa na MINISANTE

	4) Inzira binyuramo
	· Umuntu wese ashobora gusaba gufungura farumasi. Cyakora igomba gukurwamo n’umukozi ubifitiye impamyabumenyi mu bijyanye na farumasi.
· Wandikira Minisitiri w’Ubuzima urwandiko rugasinywaho n’Umuyobozi w’Akarere (sous couvert)

	5) Izindi nzego unyuramo
	MINISANTE

	6) Amafaranga yishyurwa
	Ntayo

	7) Igihe itangirwa
	Mu minsi y’akazi kuva 7h00 kugera 17h00

	8) Igihe ntarengwa
	Iminsi 15

image3.png
SN Solu%ns Ltd

image4.jpeg

image1.gif

image2.png

