THE COMPANIES ACT

(Cap. 212)

COMPANY LIMITED BY SHARES

Memorandum

and

Articles of Association

of

JASIRI ENTERPRISES LIMITED

Incorporated this ………….. day of …………20….
 Drawn by:

 Halima Subira,
 (subscriber)
 P.O Box 000,

 Dar es salaam.

THE COMPANIES ACT (Cap. 212)
COMPANY LIMITED BY SHARES

MEMORANDUM OF ASSOCIATION

OF

JASIRI ENTERPRISES LIMITED
1. The name of the Company is JASIRI ENTERPRISES LIMITED.

2. The registered office of the company will be situated in Tanzania

3. The Object for which the company is established is to carry on business as a general commercial company.
4. The Liability of the members is Limited.

5. The share capital of the company is Tanzania shillings Ten Million (10,000,000/=), divided into One Thousand (1,000) Ordinary shares of Tanzania shillings Ten Thousand (10,000/=) each and the company shall have power to increase its capital and to divide the shares in its capital for the time being into several classes of stock or shares and to attach thereto respectively such preferential, deferred or in accordance with the Articles of Association of the company.

We the several persons whose names and addresses are subscribed are desirous of being formed into a company in pursuance of this Memorandum of Association and we agree to take the number of shares in the capital of the company set opposite our respective names:

	
	Name, Address and Description of Subscriber
	Number of Shares taken
	Signature

	1.
	Halima Subira,
P.O. Box 000,
Dar es salaam.
	 500
	

	2.
	Jackson Evarist,
P.O.Box ###,
Arusha.
	 500
	

Dated at Dar es Salaam this ………………….. day of ……………………20….
Witness to the above signature:

Signature: …………………………………………….

Postal Address: ……………………………………….

Qualifications: ………………………………………..

 THE COMPANIES ACT (Cap. 212)

COMPANY LIMITED BY SHARES

ARTICLES OF ASSOCIATION

OF

JASIRI ENTERPRISES LIMITED

The regulation of Table ‘A’ in the First Schedule to the Companies Act (hereinafter called Table ‘A’ shall apply to this Company as its Articles of Association.
DIRECTORS

1.
(a)
Until otherwise determined by the Company in general meeting

the Directors shall be not less than two and not more than…….

(b)
The following persons shall be the first Directors to the

Company:-

1. Halima Subira.

2. Jackson Evarist .

	Name, Address and Description of Subscriber
	Number of Shares taken
	Signature

	1.
	Halima Subira,

P.O. Box 000,
Dar es salaam.
	 500
	

	2.
	Jackson Evarist,
P.O.Box ###,
Arusha.
	 500
	

Dated at Dar es Salaam this ………………….. day of ……………………20….
Witness to the above signature:

Signature: …………………………………………….

Postal Address: ……………………………………….

Qualifications: ………………………………………..

PAGE
3

