


**INYANDIKO IHABWA UWATANZE ICYANGOMBWA CY'UBUTAKA  
CYAGIZWEHO INGARUKA N'IKOSORWA RY'IMBIBI Z'UMUTURANYI**

**Umwirondoro w'utanze icyangombwa**

Njyewe/Twebwe: .....  
Irangamimerere: .....  
Indangamuntu/Pasiporo: .....  
Aderesi: .....  
Telefoni: ..... E-mail: .....

Nshingiye ku kuba Bwana/Madamu .....  
yapimishije ubutaka bwe duhana imbibi mpari, akaba atarandengereye, bikaba bibaye  
ngombwa ko ibyangombwa byacu bikosorwa;

Ntanze ibyangombwa by'ubutaka bwanjye bufite nimeru/UPI : .....  
buherereye mu Karere ka ....., Umurenge wa ..... Akagari ka  
..... kugira ngo hakosorwe ubuso bw'ubutaka nk'uko bwapimwe.

**Ahuzuzwa n'uwagizweho ingaruka n'ikosorwa ry'imbibi mu gihe atabashije gutanga  
icyangombwa ngo gikosorwe**

Njewe..... maze kubona ko Bwana/Madamu  
..... yapimishije ubutaka bwe atandengereye bikagira  
ingaruka ku bipimo by'ubutaka bwanjye bufite UPI.....nk'uko bwanditse muri  
rejisitiri y'ubutaka, nkaba ntabashije gutanga ibyangombwa by'ubutaka bwanjye ngo nabyo  
bikosorwe;

Ntanze uburenganzira bwo gukosora imbibi z'ubwo butaka, nkazaba nkosoza ibyangombwa  
by'ubutaka bwanjye nyuma.

Amazina n'Umukono : .....

**Amakuru ku kibanza cyateje ikosorwa ry'imbibi**

Nimero y'ikibanza (UPI): .....  
Umujyi wa Kigali/Intara: .....  
Akarere: .....  
Umurenge: .....  
Akagari: .....

**Impinduka zizaba ku cyangombwa cyagizweho ingaruka n'ikosorwa ry'imbibi z'umuturanyi**

.....  
.....

**Byakiriwe kandi bisuzumwa na:** .....

Icyo ashinzwe: .....

Itariki: .....

Kashe

Umukono: .....

**Icyitonderwa :** Iyi nyandiko ishyirirwaho umukono imbere y'Ubuyobozi bw'Akagari, umukozi  
ushinzwe ubutaka ku Murenge cyangwa mu Biro by'ubutaka mu Karere.