Form 338

THE UNITED REPUBLIC OF TANZANIA

BUSINESS REGISTRATIONS AND LICENSING AGENCY

Members’ Voluntary Winding-Up Declaration of Solvency

Pursuant to section 338 of the Companies Act 2002

To the Registrar of Companies

	Company Number
	

	
	

	Company Name

(in Full)
	

	
	

	
	


	I, we:

(name(s))
	

	
	

	of:

(address(es))
	

	
	


attach a declaration of solvency embodying a statement of assets and liabilities.

Signed………………………………………………………………… 
Date………………………

NAME IN BLOCK LETTERS…………………………………………………………………………


Form 338

	Company Number
	

	
	

	Company Name

(in Full)
	

	
	

	
	

	Presented by:
	


Declaration of Solvency

	I, we:

(name(s))
	

	
	

	of:

(address(es))
	

	
	


being [all the] [the majority of the] directors of the above-named company (“the Company”) do solemnly and sincerely declare that we have made a full inquiry into the affairs of the Company, and that, having done so, we have formed the opinion that the Company will be able to pay its debts in full with a period of…… months* from the commencement of the winding up.

(*Note: the period must not exceed 12 months)

We append a statement of the Company’s assets and liabilities as at………………………, being the latest practicable date before the making of this declaration.

We make this solemn declaration conscientiously believing it to be true.

Signed…………………………………………………………………………………………

	Declared at
	

	
	

	Before me

(please print name)
	


	Signed
	
	Date
	

	
	A commissioner for oaths or Notary Public


page 2

Form 338

Statement as at ……………… showing assets at estimated realisable values and liabilities expected to rank

	Assets and Liabilities
	Estimated to realise or to rank for payment (TSh)

	Assets:
	

	Balance at bank
	

	Cash in hand
	

	Bills receivable
	

	Trade debtors
	

	Loans and advances
	

	Unpaid calls
	

	Stock in trade
	

	Work in progress
	

	
	

	Property
	

	Plant and machinery
	

	Furniture, fittings, utensils, etc.
	

	Patents, trade marks etc.
	

	Investments other than marketable securities 
	

	Other property, viz


	

	Estimated realisable value of assets


	

	Liabilities
	

	Secured on specific assets, viz


	

	Secured by floating charge(s)
	

	Estimated cost of liquidation and other expenses (including interest accruing until payment of debts in full)
	

	
	

	Unsecured creditors (amounts estimated to rank for payment)
	

	Trade accounts
	
	
	

	Bills payable
	
	
	

	Other liabilities


	
	
	

	Contingent liabilities


	
	
	

	Estimated surplus after paying debts in full
	


page 3

FOR OFFICIAL USE ONLY.


