1

[image: image1.jpg]

[image: image2.png]

IFISHI Y’USABA KWIYANDUKUZA KU RUTONDE RW’ABASORA MU GIHE USORA WAKORAGA IBIKORWA BY’UBUCURUZI YABIKORAGA KU GITI CYE
(DE-REGISTRATION FORM FOR INDIVIDUAL TAXPAYER)
Ibyitonderwa

· Mbere yo kuzuza uru rupapuro banza ukore amamenyekanishamusoro yose y’igihe umaze ukora kugeza uhagaritse imirimo isoreshwa hanyuma uzane imenyekanishamusoro rya nyuma ryakozwe kuri buri bwoko bw’umusoro bukwanditseho.
· Shyira ku mugereka w’iyi fishi ibi bikurikira: Fotokopi y’Irangamuntu yawe n’iy’uwo mwashakanye niba umufite.
· Musabwe gukomeza gukora amamenyekanishamusoro ku misoro mwanditseho yose kugeza igihe muboneye igisubizo ku busabe bwanyu.

	
	
	
	
	
	
	
	
	

· Inomero iranga Usora wiyandukuza(TIN):

· Izina ry’ubucuruzi usora wiyandukuza akoresha:……….…………………………………………………………………..
………
· Ubucuruzi Usora wiyandukuza akora……………………………………………………………………………………………. ……………..…………………………………………………………………………………………………….…………………………………
· Igihe Usora wiyandukuza yatangiriye ubucuruzi…..…………/…………………/………………
· Aho Usora wiyandukuza akorera ubucuruzi :
Umudugudu……………………….……Akagari……………………… Umurenge ………………………..
Akarere ………………………………………..…….. Intara ……………………………………………………………………..…
· Impamvu ziteye Usora kwiyandukuza :………………………………………………………………………………............

………
A. IMISORO Y’IMBERE MU GIHUGU (IMISORO ISANZWE)
· Ese wanditse ku yihe misoro ?
· Umusoro ku bihembo (PAYE/TPR)

· Umusoro ku nyongeragaciro (VAT)

· Umusoro ku nyungu (PIT)

· Umusoro wa “Withholding Tax”
· Umusoro wa “Consumption Tax”
· Ese uriyandukuza mu yihe misoro ?

· Umusoro ku bihembo (PAYE/TPR)

· Umusoro ku nyongeragaciro (VAT)

· Umusoro ku nyungu (PIT)

· Umusoro wa “Withholding Tax”

· Umusoro wa ”Consumption Tax”
B. IMISORO YEGURIWE UTURERE
· Ese wanditse ku yihe misoro ?

· Umusoro w’I Patanti

· Umusoro kunyungu z’ubukode bw’Amazu

· Umusoro ku mutungo utimukanwa

· Ese ikigo cyanditse ku yahe mahoro?

· Amahoro yo mu masoko

· Amahoro y’isuku rusange

· Amahoro yo ku byapa byamamaza
· Amahoro ku minara yitumanaho

· Amahoro yo ku bwato

· Ese uriyandukuza mu yihe misoro ?

 Umusoro w’I Patanti

 Umusoro kunyungu z’ubukode bw’Amazu

 Umusoro ku Umutungo utimukanwa

· Ese uriyandukuza ku yahe mahoro ?

· Amahoro yo mu masoko

· Amahoro y’isuku rusange

· Amahoro yo ku byapa byamamaza
· Amahoro ku minara yitumanaho

· Amahoro yo ku bwato

· Ese waba warigeze ukorerwa igenzurwa (Audit) ? Oya……….…..cyangwa Yego…….......................
· Niba warakorewe igenzurwa ni iyihe myaka yagenzuwe ?...
· Ese haba hari umwenda w’Imisoro ufitiye Ikigo cy’Imisoro n’Amahoro ? Oya………. cyangwa Yego…….....Niba ari Yego uwo mwenda ungana ute ?...
· Waba waragiranye amasezerano cyangwa ubundi buryo wumvikanye n’Ikigo cy’Imisoro n’Amahoro bugaragaza uko uwo mwenda w’Imisoro uzishyurwa ? Oya …... cyangwa Yego ……..

· Amazina yombi ……………………………………………………….……………..
· No y’Irangamuntu (ID):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

· Numero ya TELEPHONE:
	2
	5
	0
	7
	
	
	
	
	
	
	
	

 Email...
 Aho usora wiyandukuza atuye

Umudugudu……………………….……Akagari……………………… Umurenge ………………………..
Akarere ………………………………………..…….. Intara ………………………………………………… …………………
· Ese usora wiyandukuza yarashatse ? Oya cyangwa Yego...................................
· Niba ari Yego uzuza imyirondoro y’uwo mwashakanye:
· Amazina ye yombi……………………………………….……………..
· No y’Irangamuntu (ID):
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	5
	0
	7
	
	
	
	
	
	
	
	

· Numero ya TELEPHONE:

· Uwo mwashakanye mwagiranye ayahe masezerano agenga abashakanye ? Ese ni ivangamutungo risesuye? Oya …..cyangwa Yego…… Ese ni ivanga-mutungo ry’Umuhahano? Oya ……. cyangwa Yego…….Ese ni ivanguramutungo risesuye? Oya ……..cyangwa Yego……….

· Hari ubundi bucuruzi (Business) wari warafunguje bukwanditseho ? Oya ……..cyangwa Yego……….Niba ari Yego buvuge :
 Amazina...
	
	
	
	
	
	
	
	
	

 TIN

· Nyuma yo kuzuza iyi Fishi, yishyireho Umukono :
Njyewe ... ndemeza ko amakuru ntanze kuri iri menyekanisha ari ukuri kandi yuzuye,kandi nzi neza ko gutanga amakuru atariyo byankururira ibihano biteganywa n’amategeko.
	Amazina n’Umukono w’usaba kwiyandukuza
	Amazina n’Umukono y’uwo bashakanye

	Amazina..
Itariki n’umukono
	Amazina...
Itariki n’Umukono

IKIGO CY’IMISORO N’AMAHORO

1) Umwirondoro ujyanye n’ubucuruzi usora wiyandukuza yakoraga

2) Umwirondoro wa nyir’ubucuruzi bugiye kwandukuzwa

3) Amakuru yerekeranye n’ ibindi yakoraga

