
Bank  of  Tanzania

THE BANK OF TANZANIA ACT, 2006
______

ARRANGEMENT OF SECTIONS
______

PART I
PRELIMINARY PROVISIONS

Section                                Title

1.   Short title and commencement.
2.   Application.
3.   Interpretation.

PART II
THE CENTRAL BANK

4.   Establishment of the Bank.
5.   Principal functions of the Bank.
6.    Regulatory and supervisory functions with respect to clearance and
      settlement systems.
7.    Formulation and implementation of monetary policy.
8.   Appointment of Governor and Deputy Governors.
9.   Board of Directors.
10. Disqualification for appointment to the Board.
11.  Meeting, quorum, conduct and decisions of the Board.
12. Standing Committees of the Board.
13.Management of the Bank and powers of the Governor and
       Deputy Governors.
14. Remuneration of Governor, Deputy Governors and members of
      the Board.

ISSN 0856 --- 0331X

No. 5        8th June, 2006

ACT SUPPLEMENT
to the Special Gazette of the United Republic of Tanzania No. 3 Vol. 87 dated  8th June, 2006

Printed by the Government Printer, Dar es Salaam, by Order of the Government


Bank  of  Tanzania

PART III
CURRENCY

15. Appointment of officers and other staff of the Bank.
16. Secrecy.
17. Capital reserves and accounts of the Bank.
18. General Reserve Fund, etc, and allocation of profits.
19. Losses charged on Consolidated Fund.
20. Accounting, auditing and reporting.
21. Submission of report to the National Assembly.
22. Exemption from certain taxes.
23. Liquidation and Winding up of the Bank.
24. By-laws.25. Currency and its issue.
26.  Issuance of bank notes and coins.
27.  Notification of notes and coins.
28.  Legal tender.
29.  Lost and damaged currency.
30.  Destruction of coins and notes.

PART IV
OTHER OPERATIONS OF THE BANK

31.  The Bank  as banker to the Governments and other public authorities.
32.  Functions as banker and fiscal agent.
33.  Bank fee.
34   Direct advances and other short term credit to the Governments,
      etc.
35.  Operation in Government securities, etc.
36.  Meaning of annual budgeted revenue.
37.  Prohibition of other credit to Governments, etc.
38.  Financial relations with other banks.
39.  Re-discounts, etc.
40.  Loans and advances.
41.  Bank as a lender of last resort.
42.  Bank not to extend credit.
43.  Bank may purchase, hold and sell securities.
44.  Control of banking activities.
45.  Liquid assets ratio.
46.  Submission and publication of information.
47.  Power to conduct examinations of banks or financial institutions.

 No. 4     2006


Bank  of  Tanzania

48.  Credit reference system.
49.  Administrative penalty.
50.  External reserves, gold and foreign exchange.
51.  Reserve of external assets.
52.  Dealing in gold and foreign currencies.
53.  Exchange control.
54.  Payments agreements.
55.  Fiscal and depository for Government’s transactions, etc.
56.  Miscellaneous powers and functions.
57.  Relations with private enterprises, organizations and bodies.
58.  Relations with corporations.
59.  Interest on deposit balances and blocked accounts.
60.  Advice to Governments.
61.  Prohibited operations.

PART V
MISCELLANEOUS  PROVISIONS

62.  Limitation on external holdings.
63.  Prohibited banking names.
64.  Banks, etc. deemed to be public service for certain purposes.
65. Immunity of members of the Board, staff and employees of the
       Bank.
66.  Immunity of the Bank.
67.  Immunity of the assets managed by the Bank.
68.  Overriding effect.
69.  Waiver for non-compliance.
70.  Powers to make regulations.
71.  Repeal and savings.

No. 4      2006


Bank  of  Tanzania

An Act to provide for more responsive regulatory role of the Bank of Tanzania
in relation to the formulation and implementation of monetary policy; to
provide for the supervision of banks and financial institutions and to provide
for other related matters.

ENACTED by the Parliament of the United Republic of Tanzania.

                   I   ASSENT

    JAKAYA M. KIKWETE

                   President

            7th June, 2006

NO. 4 OF 2006

PART I

PRELIMINARY PROVISIONS

1.–(1)   This Act may be cited as the Bank of Tanzania Act, 2006.

(2)  This Act shall come into operation on such date as the Minister
shall, by notice published in the Gazette, appoint.

2.  This Act shall apply to Mainland Tanzania as well as to Tanzania
Zanzibar.

3.  In this Act, unless the context requires otherwise–

Short title
and
comme-
ncement

Application

Interepreta-
tion

No. 4      2006


Bank  of  Tanzania

“Act” means the Bank of Tanzania Act, 2006;
“Bank” means the Bank of Tanzania referred to under section 4(1) of

this Act;
“bank” means an entity that is engaged in the banking business;
“banking business”means the business of receiving funds from the general

public through the acceptance of deposits payable upon demand or
after a fixed period or after notice, or any similar operation through
the frequent sale or placement of bonds, certificates, notes or other
securities, and to use such funds, in whole or in part, for loans or
investments for the account of and at the risk of the person doing such
business;

“Board” means the Board of Directors of the Bank established by section
9 of the Act;

“credit reference bureau” means an entity specialized in the collection
and sale of credit performance information for individuals and
companies;

“credit reference databank” means a computerized mechanism created
by the Bank to receive and supply information to banks, financial
institutions, credit reference bureaus and other institutions authorized
by the Bank, regarding the credit transactions of customers, including
their off-balance sheet operations;

“clearing system” means a set of procedures whereby banks or financial
institutions present and exchange data or documents relating to funds
or securities transfer to other financial institutions at a clearing house
and includes a mechanism for the calculation of participants’ bilateral
or multilateral net positions with a view to facilitating the settlement of
their obligations on a net or gross basis;

“Director” means a member of the Board other than the Governor or the
Deputy Governors;

“Deputy Governor” means a Deputy Governor appointed under section
8(3);

“ex-officio member” means a member of the Board who attends a meeting
by virtue of his position;

“financial institution” means an entity engaged in the business of  banking,
but limited as to size, locations served, or permitted activities, as prescribed
by the Bank or required by the terms and conditions of its licence;

“foreign exchange” means currencies and units of accounts other than
the currency of the United Republic, and claims in and to such currencies
and units of accounts;

“Government” means the Government of the United Republic;
“Governments” means the Government of the United Republic and the

Revolutionary Government of  Zanzibar;
“Governor” means a Governor of the Bank appointed under section

No. 4       2006


Bank  of  Tanzania

Establish-
ment of the
Bank

     2006

8(1);
“member” in relation to the Board means a member of the Board of

Directors;
“Minister” means, except where otherwise specified, the Minister

responsible for financial matters of the United Republic;
“payment system” means a system consisting of a set of instruments,

banking procedures and typically, inter-bank funds transfer systems
that ensure the circulation of money;

“public authority” means–

(a)  the authority for any political sub-division of the United Republic,
including any city, municipal, town or district council; or

(b)  any common services authority of which Tanzania is a member
with other countries; or

(c)  any corporation, agency or enterprise specified for the purposes
of this Act by the Bank;

“settlement system” means an arrangement established and operated
by, or under the control of the Bank for the discharge of payment
obligations and settlement obligations between settlement system
participants.

PART II

THE BANK

4.–(1) There shall continue to exist a corporation going by the name
and style of the Bank of  Tanzania.

(2) The Bank of Tanzania shall be a body corporate and in its corporate
name shall–

(a)  have perpetual succession and a common seal;

(b)  be capable of suing and being sued; and

No. 4


Bank  of  Tanzania

(c)  subject to the provisions of this Act, be capable of acquiring,
      holding and alienating any movable or immovable property.

5.–(1)  The principal functions of the Bank shall be to exercise the
functions of a central bank and, without prejudice to the generality of the
foregoing, to formulate, implement and be responsible for monetary policy,
including exchange rate policy, to issue currency, to regulate and supervise
banks and financial institutions including mortgage financing, development
financing, lease financing, licencing and  revocation of licences and to
deal, hold and manage gold and foreign exchange reserves of  Tanzania.

(2)  The Bank shall compile, analyse, and publish the monetary,
financial, balance of payments statistics and other statistics covering various
sectors of the national economy.

(3)  In the pursuit of its objectives and performance of its tasks, the
Bank shall be autonomous and accountable as provided for under this
Act.

6.–(1)   The Bank shall–

(a) regulate, monitor, and supervise the payment, clearing and
settlement system including all products and services thereof;
and

(b) conduct oversight functions on the payment, clearing and
settlement systems in any bank, financial institution or
infrastructure service provider or company.

(2)  The Bank may–

(a) participate  in  any such payment, clearing and    settlement
    systems;

(b) establish and operate any system for  payment, clearing or
    settlement purposes; and

(c) perform the functions assigned by or under any other written
   law for the regulation of  payment, clearing and settlement
    systems.

Pr inc ipa l
functions
of the
Bank

Regulatory
and
supervi-
sory func-
tions with
respect to
clearance
and settle-
ment
systems

 No. 4       2006


Bank  of  Tanzania

Formulation
and
impleme-
ntation of
monetary
policy

Appoint-
ment of
Governor
and
Deputy
Governors

7.–(1)  The primary objective of the Bank shall be to formulate, define
and implement monetary policy directed to the economic objective of
maintaining domestic price stability conducive to a balanced and sustainable
growth of the national economy.

(2) Without prejudice to subsection (1), the Bank shall ensure the
integrity of the financial system and support the general economic policy
of the Government and promote sound monetary, credit and banking
conditions conducive to the development of the national economy.

(3)  The Minister and the Governor shall, where circumstances require,
consult each other with a view to exchanging information and seeking
coordination on economic and financial matters.

8.–(1) There shall be appointed by the President a Governor who
shall, unless he dies or resigns or vacates or is removed from his office
for good cause or is disqualified, hold office for a period of five years and
shall be eligible for a re-appointment.

(2) No person shall qualify to be appointed as a Governor unless he–

(a)  holds a university degree;

(b)  has not less than fifteen years experience in the fields of economics,
banking, accountancy or finance or law;

(c) has been in senior managerial positions in the government
departments or institutions, private institutions or international
organizations; and

(d) has not been appointed and served as the Governor for two
Consecutive term.

(3)  There shall be appointed by the President three Deputy Governors
who shall, unless one dies, resigns, vacates or is removed from office for
good cause or is disqualified, hold office for a period of five years and be
eligible for re-appointment for a further term of five years only.

(4) The appointment of the Deputy Governors shall be made on the
basis that at least one of the appointees hails from either side of the
United Republic.

No. 4      2006


Bank  of  Tanzania

9.–(1)   There shall be a Board of Directors of the Bank and subject to
this Act, the Board shall be responsible for the determination of the
policy of the Bank, approval of its budget and for such other functions as
are specifically conferred or imposed upon the Board by this Act or any
other written law provided that the Governor and any other member of
the Board may refer any matter for consideration by the Board.

(2)  The Board shall consist of -
(a)  the Governor, who shall be the Chairman;

(b)   Deputy Governors, who shall be Deputy Chairmen in the order
determined by the Governor;

(c)  the Permanent Secretary to the Treasury of the Government of
United Republic and the Principal Secretary to the Treasury of
the Revolutionary Government of  Zanzibar, all of whom shall
be ex-officio members; and

(d)  four non-executive Directors at least one of whom hails
from either side of the United Republic.

(3)  The Permanent Secretary to the Treasury of the Government of
United Republic and the Principal Secretary to the Treasury of the
Revolutionary Government of  Zanzibar, may appoint in writing persons
in the public service to be their representatives  who shall,
at any meeting for which they are appointed, have the powers of the
Permanent Secretary or Principal Secretary,  in their capacities as members
of the Board.

(4)  The non-executive Directors shall be appointed by the Minister
and each shall hold office, unless he dies or resigns or vacates or is
removed from office, for a term of three years, and shall be eligible for
re-appointment.

(5)  The members of the Board shall be appointed on the basis of
merit from amongst persons who hold degrees or the equivalent
qualification from an institution of higher learning recognized in Tanzania
and are experienced in economics, business and finance, banking, corporate
law, accountancy or other disciplines relevant to the functions of the
Bank.

(6)  In considering the appointment of a person to the office of member
of the Board, regard shall be had in relation to that office, to the likelihood
of any conflict arising between the interests of the Bank and any interests
which that person has or represents.

Board of
Directors

 No. 4       2006


Bank  of  Tanzania

(7) There shall be a Secretary to the Board who shall perform the
following functions:

(a)  Councel and Secretary to the Board;
(b)  Writing and keeping records of proceedings of all meetings of the

Board;
(c)  Convening and preparing meetings of the Board as may be directed

by the Chairmam;
(d)  advising on legal matters and keeping abreast laws governing the

conduct of business of the Bank; and
(e)  Such other function as may be directed by the Board or the

Governor.

10.–(1)  No person shall be qualified to be appointed as a member of
the Board, if he is–

(a) a member of the National Assembly or the House of
Representatives or a local government authority;

(b)  a person who is a public servant within the meaning of this term
in the Public Service Act,  other than the Permanent Secretary to
the Treasury of the Government of the United Republic and the
Principal Secretary to the Treasury of the Revolutionary
Government of Zanzibar or their representatives for the purposes
of section 9(2)(c);

(c) a director, officer, employee, consultant, lawyer, agent or
shareholder of a bank or a financial institution in respect of which
the Bank may exercise a regulatory power; or

(d)  an office bearer of any of the political parties registered in
Tanzania.

(2)  A member of the Board shall be disqualified to hold office if  he–

(a)  acquires any attribute which had he not been a member, would
disqualify him for appointment;

(b) becomes bankrupt, suspends payment or compounds with his
creditors;

(c)  is adjudged or otherwise declared to be of unsound mind;

(d) is convicted of a felony or any offence involving fraud or
dishonesty;

No. 4      2006


Bank  of  Tanzania

(e)  is absent without the leave of the Chairman of the Board, from
three consecutive meetings of the Board; or

(f)  tenders resignation.

(3)  No member of the Board shall be removed from his office on
grounds other than those stated in this section.

11.–(1)  The Board shall meet as often as may be required for the
conduct of its business and affairs but shall meet at least once in every
two months.

(2)  Meetings of the Board shall be convened, and notice given in
accordance with the by-laws of the Bank and, in addition, the Chairman
or in his absence, the Deputy Chairman, shall convene a meeting of the
Board within a reasonable time of a requisition in that behalf by any
member of the Board.

(3)  Subject to subsection (4), quorum at meetings of the Board shall
be six members.

(4) There shall be no quorum unless the Chairman or in his absence,
the Deputy Chairman and two non-executive members are present at the
meeting.

(5)  Where in the opinion of the Chairman or in his absence, the
Deputy Chairman, any matter or business is of an unusually urgent nature
which cannot await the convening of a meeting consisting of the quorum,
the matter may be decided at a meeting of the Chairman or as the case
may be, the Deputy Chairman and at least two Deputy Governors and
one non-executive member and such decision shall be as valid and binding
on the Bank as if it were a decision of a meeting consisting of the quorum
and every such decision shall be reported to an extra ordinary meeting of
the Board.

(6)  Decisions of the Board shall be reached by consensus.

(7)  Without prejudice to the provision of subsection (6), where the
members of the Board fail to reach a consensus on any matter before the
Board, the matter shall be decided by voting; and where the votes equals,
the Chairman shall have a casting vote in addition to his deliberative vote.

Meetings,
quorum,
conduct,
and
decisions
of the
Board

 No. 4       2006


Bank  of  Tanzania

(8) Members of the Board referred to under paragraph (c) of subsection
(2) of section 9 shall not vote in the event the decision is to be reached by
casting of votes.

(9)  Any member of the Board or of its committees, who is interested
in any matter involving the Bank, or in the exercise or proposed exercise
by the Bank of a power, shall declare that interest at every meeting of the
Board or its committees at which that matter or the exercise or proposed
exercise of the power, is considered by the Board or committee and the
member of the Board or that committee shall not be entitled to attend or
be counted in a quorum present, at a meeting at which the member has
interest in the matter being considered.

(10) Where the decision of the Board is reached by voting  the Governor
shall inform the Minister accordingly.

(11)  Subject to provisions of subsection (3), no act or proceeding by
the Board shall be invalidated by reason of  the existence of a vacancy
among the members and all acts done in good faith by a member of the
Board shall be valid notwithstanding that some defect in his appointment
or qualifications be afterwards discovered.

(12) Subject to other provisions of this Act, the Board may regulate its
own procedure.

12.–(1) The Board shall appoint a Monetary Policy Committee, an
Audit Committee and such other committees as it may be necessary for
the discharge of its functions; and it shall, subject to the provisions of this
Act, specify the composition and functions of every committee appointed
under this section and the terms and conditions upon which the committee
shall exercise its functions.

(2)  Every committee shall report to the Board at its next regular
meeting on all the proceedings and actions of the committee, and the
Board may approve, vary or reverse any decision of the committee or
may give such directions affecting any action of the committee as the
Board may deem fit in the circumstances of each case.

(3)  Subject to the provisions of this Act and to any directions given by
the Board in that behalf, each committee shall regulate its proceedings.

Standing
Committees
of the
Board

No. 4     2006


Bank  of  Tanzania

(4)  The Monetary Policy Committee established under sub-section
(1) shall be composed of the Governor, who shall be Chairman or  in his
absence, the Deputy Governor acting as Deputy Chairman, Deputy
Governors and at least one non-executive Director.

(5) The Monetary Policy Committee shall determine on the application
of the monetary policy set out by the Board and shall submit to the
Board any major issues affecting the monetary policy to take its stand.

(6) The Monetary Policy Committee shall meet as often as may be
necessary for the performance of its functions and shall promptly submit
to the Board a report of its proceedings after each meeting by submitting
the minutes of the meeting.

(7)  The quorum at meetings of the committee mentioned in subsection
(5) shall be three members one of whom shall be the Chairman or in his
absence, the Deputy Chairman.

(8)  Subject to the provisions of this Act and to any directions given
by the Board in that behalf, each committee established under  subsection
(1) shall keep minutes of its meetings, reflecting its position on the issues
raised and determined.

13.–(1)  Subject to the provisions of this Act, the management of the
Bank and the direction of its business and affairs is vested in the Governor
and the Governor shall, in the exercise of such functions and direction,
conform with the policy and other decisions made by the Board.

(2) The Governor shall, unless the Board determines otherwise, exercise
powers, perform functions and execute duties of the Bank, other than
any function specifically conferred on the Board, and to authorize
expenditure within the budget approved by the Board.

(3)  The Governor shall, subject to subsection (2), be the principal
representative of the Bank and shall, in that capacity:

(a)  represent the Bank in its relation with other institutions, including
the Government;

Management
of  the
Bank and
powers of
the
Governor
and
Deputy
Governors

No. 4       2006


Bank  of  Tanzania

(b)  represent the Bank, either personally or by a legal representative,
in any legal proceedings to which the Bank is a party;

(c)  sign, solely or jointly with other persons, agreements concluded
by the Bank, notes or securities issued by the Bank, reports,
balance sheets and other financial statements, correspondence
and other documents of the Bank; and

(d)  delegate any authority provided for in this subsection, including
the power of delegation to any member of the Board or other
officers of the Bank.

(4)  Each of the Deputy Governors shall:

(a)  subject to the general supervision of the Governor, be responsible
for the day to day management of business and  affairs of the
Bank as determined by the Governor;

(b) discharge such other duties as may be assigned to him  from
time to time by the Governor.

(5)  The Deputy Governor acting in the capacity of Deputy Chairman
shall have full powers to act for the Governor.

(6) The exercise by the Deputy Governor of any function of the
Governor shall in the absence of proof to the contrary, be deemed to
be a valid exercise of such function pursuant to subsection (5).

(7)  The Governor and the Deputy Governors shall, while in the
service of the Bank, work full time and shall not, while holding their
respective offices, occupy or hold any other paid or unpaid office or
employment or engage in any professional or private enterprises activities.

(8)  Nothing in subsection (7) shall prohibit the Governor or Deputy
Governor:

(a)  becoming or acting as a governor, director or member of the
Board of any international bank or monetary authority to which
the Government have adhered or given support or approval; or

(b)  becoming or acting as a director of any corporation in Tanzania
which the Bank may, in pursuance to the provisions of section

No. 4        2006


Bank  of  Tanzania
58, promote.

(9)  The President may, by order published in the Gazette, specifically
exempt any transactions or activities from provisions of subsections (7)
and (8).

(10) Duties and responsibilities of each of the Deputy Governors and
such by-laws shall be published in the Gazette.

14.–(1) The salaries and allowances including retirement allowances
of the Governor and the Deputy Governors shall be determined by the
President.

(2)  The fees, allowances and other terms of service of the members
of the Board shall be determined by the Board on approval by the Minister.

(3)  The salaries, allowances, fees and other terms of services offered
under subsections (1) and (2) shall not be reduced or otherwise diminished.

15.–(1)  Subject to the general terms and conditions of service and to
the establishment prescribed by the Board, the Governor shall be
responsible for the appointment, termination of appointment and discipline
of the staff of the Bank.

(2) The powers of the Board to make provisions for the staff of the
Bank shall include power to provide for benefits for or in respect of staff
who die or retire and their surviving dependants.

16. Except for the purposes of the performance of his functions, when
so required by law or authorized by the Board, no member of the Board
or staff of the Bank shall disclose any information relating to the Bank or
to any transaction or customer of the Bank acquired in the course of
employment or the discharge of his duties.

17.–(1) The authorized capital of the Bank shall be one hundred billion
shillings, provided that it may be increased by such amount as may be
determined by the Board, and authorized by the Minister, by Notice
published in the Gazette.

(2) The capital of the Bank shall be subscribed and held only by the
Government of the United Republic.

(3) The Bank may, having regard to the amount by which the value of

      2006

Appoint-
ment of
officers
and other
staff of the
Bank

Remune-
ration of
the
Governor,
Deputy
Governors
and
members
of the
Board

Secrecy

Capital,
reserves
and
accounts
of the
Bank

No. 4


Bank  of  Tanzania

General
Reserve-
Fund, etc.,
and
allocation
of profits

     2006

the assets of the Bank exceed its liabilities, increase its paid-up capital by
such amount payable out of the General Reserve Fund as the Board
shall, by order published in the Gazette, direct.

(4) The paid-up capital of the Bank shall not be reduced.

18.–(1)  The Bank shall establish and maintain:

(a) a General Reserve Fund;

(b) a Foreign Exchange Revaluation Reserve;

(c) other appropriate assets revaluation reserves or retained net
unrealized gains reserves, set up under a decision of the Board
to reflect changes in market values of the Bank’s major assets
and in accordance with the best international accounting practice;
and

(d) other special reserves or funds from time to time from
appropriation of net profit.

(2) The Bank shall transfer to the General Reserve Fund twenty five
per-centum of the net profits until such time that the total capital of the
Bank reach a sum equivalent to at least ten per-centum of the total assets
of the Bank less its assets in gold and foreign currencies, thereafter the
Bank shall transfer not less than ten percent of its net profits to the
General Reserve Fund.

 (3)  The Board shall determine, whenever the authorized capital, the
General Reserve Fund, the Foreign Exchange Revaluation Reserve and
other appropriate asset revaluation reserves or retained net unrealized
gains reserves set up by the Board are below five per cent of monetary
liabilities all profits shall be retained to the General Reserve Fund, the
Foreign Exchange Revaluation Reserve and to any other asset revaluation
reserve.

(4)  Unrealized profits or losses from any revaluation of the Bank’s
net assets or liabilities in gold, foreign exchange, foreign securities or any
internationally recognised reserve asset as a result of any change in the
par or other value of any currency unit shall be transferred to a special
account to be called the Foreign Exchange Revaluation Reserve Account;
the same procedure shall be applied to market value movements

No. 4


Bank  of  Tanzania

in relation to the Bank’s other major assets when any of the underlying
asset is eventually sold, any resultant realized components shall be
transferred to the Income statement.

(5)  Both realized and unrealized gains and losses shall be included in
the profit calculation but only the residual of any net realized profits of
the Bank shall be paid, within three months of the close of each financial
year,  into the Consolidated Fund; subject to the condition that if at the
end of any financial year any of the Governments is indebted to the
Bank, the Bank shall first apply the remainder of its net realized profits to
the reduction or discharge of the indebtedness and thereafter such amount
as relates to the net realized profits of the Bank in the relevant financial
year shall be paid out of the Consolidated Fund to the Treasury of the
Government of the United Republic and the Revolutionary Government
of Zanzibar in accordance with the formula agreed upon by the
Governments.

19.–(1)  Where the Bank’s balance sheet indicates that the amount of
its assets is less than the amount of its liabilities and the statutory fund,
the Minister shall, on behalf of the United Republic, issue to the Bank
negotiable interest-bearing securities at market determined interest rates
with a fixed maturity date to the amount necessary to restore the Bank’s
level of paid up capital.

(2)  The securities issued shall be redeemed from the annual excess of
the Bank’s revenue over expenditure prior to deduction of the amount
for the General Reserve Fund.

(3)  The procedure under subsection (1) for covering the balance
sheet deficit shall be applied only in cases when the resources of the
General Reserve Fund, the Foreign Exchange Revaluation Reserve, and
other reserves and funds set up by the Board according to subsection(1)
of section 18 have been exhausted.

20.–(1) The financial year of the Bank shall be the period commencing
on 1st July of each year and the accounts of the Bank shall be closed on
30th June of each financial year.

(2)  The Bank’s accounting policies, procedures and associated
accounting records shall be consistent at all times with the best international
accounting standards.

Losses
charged
on
Consoli-
dated
Fund

Accounting,
auditing
and
reporting

 No. 4       2006


Bank  of  Tanzania

(3)  The Board shall appoint or re-appoint a Head of Internal Audit
who shall be fully compliant with international audit standards, for a
period of three years as head of the internal audit function who shall
report to the Governor and to the Audit Committee and may report to
the Board.

(4)  The function of Internal Audit shall be fully compliant with
international audit standards.

(5)  The Board and the Governor shall adopt a yearly audit work
program and any audit and control operations to be pursued by the
Head of Internal Audit and may direct the Head of Internal Audit to
conduct reviews of the implementation of the decisions by the Board
and any other review deemed necessary.

(6)  The annual external audit of the Bank shall be perfomed by the
Controller and Auditor General in accordance with international accounting
and audit  standards and in compliance with the Public Finance Act.

21.–(1)  The Bank shall publish and submit to the Minister within
three months after the close of each financial year and the Minister shall
in turn submit to the National Assembly the Bank’s Annual Report
comprising:

(a) a report of the Bank’s operations and principal functions in
particular its monetary policy and other activities throughout
the year; and

(b) the Balance Sheet and the Profit and Loss Account, and
associated financial statements as well as detailed notes to the
accounts for the year and the previous year’s comparative data
certified by the external auditor along with the external auditor’s
opinion.

(2)  The Bank shall publish, within ten business days of the subsequent
month, a monthly aggregated balance sheet audited by the Head of
Internal Audit.

(3)  The Bank shall at intervals of not more than six months after
submission of each preceding statement, publish and submit to the
Minister the Monetary Policy Statement for the next six months or for
such shorter period as may be specified by the Minister.

(4)  The Minister shall submit to the National Assembly the Statement

No. 4      2006

Cap. 348

Submission
of report
to the
National
Assembly


Bank  of  Tanzania

submitted under the provisions of subsection (3).
(5) The Bank shall, at intervals of not more than six months following

the submission of the initial report, publish and submit to the Minister
progress reports on the implementation of monetary policy and reports
on the outlook for the future and the Minister shall in turn submit such
reports to the National Assembly at its subsequent session.

(6) The Monetary Policy Statement shall:

(a) specify the policies and means by which the Bank intends to
achieve its policy targets;

(b)  state the reasons for adopting those policies and means;

(c)  contain a statement of how the Bank considers monetary policy
to be formulated and implemented during the next twelve months;
and

(d)  contain a review and assessment of the implementation by the
Bank of monetary policy during the period to which the preceding
policy statement relates whereby the Bank shall describe the
factors inside and outside its control that have affected the outcome
of monetary policy.

(7)  In addition to the reports published by the Bank under the provisions
of this section, the Bank may issue such other publications, including the
statements of the Board on issues of monetary policy as the Board
considers to be in the public interest.

22.–(1) The Bank shall be exempt from payment of any taxes, levies
or duties in respect of its profits, operations, capital, property or documents
or any transaction, deed, agreement or promissory note to which it is a
party.

(2)  The Bank shall be exempt from the payment of stamp or other
duties in respect of notes and coins issued as currency.

23.  The Bank shall only be placed in liquidation or wound up pursuant
to the Procedure prescribed in an enactment of Parliament but the
provisions of the Companies Act and the Companies Decree shall not
apply in relation therewith.

24.–(1) The Board may make by-laws for the good order and
management of the Bank.

Exemption
from
certain
taxes

Liquidation
and
Winding
up of the
Bank. Cap
212 1963
Decree

By-laws

No. 4       2006


Bank  of  Tanzania

(2)  The Board shall make rules regulating travel expenses and out of
pocket allowances applicable to members of the Board and of the staff
of the Bank incurred in discharging their duties.

(3)  By-laws made  pursuant to subsection (1) and Rules  under
subsection (2) may not be published in the Gazette.

PART III
CURRENCY

25. The unit of currency in Tanzania shall be the shilling each of
which shall be divided into one hundred cents.

26. The Bank shall have the sole right to issue bank notes and coins in
and for Tanzania which shall be the only legal tender in Tanzania.

27.–(1) Bank notes and coins shall  be–

(a)  in such denominations of the shilling or fractions thereof expressed
in cents; and

(b)  of such materials, forms and designs, shall bear such inscriptions,
devices and have such other characteristics, as the Bank shall
with the approval of the Minister, determine.

(2) The Bank shall give notice in the Gazette of the denominations
and other characteristics of the bank notes and coins before they are
circulated for use.

28.–(1)  Subject to the provisions of this section–

(a)  bank notes shall be legal tender at their face value for the payment
of any amount;

(b)  coins shall be legal tender at their face value:

(i)  in the case of a shilling, or any multiple of a shilling, for the
payment of any amount;

(ii)  in the case of coins having a face value of fifty cents or

Currency
and its
issue

Issuance
of  bank
notes and
coins

Notification
of notes
and coins

Legal
tender

No. 4       2006

By-laws


Bank  of  Tanzania

Lost and
damaged
currency

   below, for the payment of any amount not exceeding five
hundred shillings.

(2)  Subject to section 29, the Bank shall have power, on giving
reasonable notice in the Gazette, to call in any notes or coins issued by it
on payment of the face value thereof.

(3)  Any notes or coins with respect to which a notice shall have been
given under this section shall, on the expiration of such notice, cease to
be legal tender.

(4) Nothing in this section shall be construed as precluding the Bank
from making payment for any notes or coins called in accordance with
subsection (3) which are delivered to the Bank after they have ceased to
be legal tender.

29.–(1)  No person shall be entitled to recover from the Bank the
value of any lost, stolen or imperfect bank note or coin, or of any bank
note that has been mutilated or of any coin that has been tampered with.

(2)  Without prejudice to subsection (1), the Bank may decide on any
value that may be awarded to any person who present to the Bank a
bank note which is the subject of any events referred to in subsection
(1).

(3)  The circumstances in which and the conditions and limitations
upon which, the value of any lost, stolen or imperfect notes or coins,
mutilated notes or coins which have been tampered with may be refunded
as of grace by the Bank shall be within the absolute discretion of the
Bank.

(4)  For the purposes of this section, a coin shall be deemed to have
been tampered with if the coin has been impaired, diminished or lightened
otherwise than by fair wear and tear, or has been defaced by stamping,
engraving or piercing whether or not it has been diminished or lightened.

30.  The Bank may melt down, break up or deface any coin and may
deface or destroy any bank note which has been called in or tampered
with.

PART IV
OTHER OPERATIONS OF THE BANK

31.–(1)  The Bank shall be the banker, and shall act as the fiscal agent
of the Governments.

Destruc-
tion of
coins and
notes

The Bank
as banker
to the
Govern-
ments and
other
public
authorities

No. 4       2006


Bank  of  Tanzania

(2) The Bank may, subject to such arrangements as may be made
with the authority concerned, act as banker and fiscal agent for any
public authority.

32.–(1)  The Bank, in its capacity as a banker and fiscal agent of the
Governments or of any public authority, may be the official depository
of the Governments or public authority concerned and accept deposits
and effect payments for the account of the Governments or public
authority.

(2)  Without prejudice to subsection (1), the Bank may, after
consultation with the Governments or the public authority and the bank
concerned, select any other bank to be the official depository of the
Governments or the public authority and shall, in respect therewith:

(a) maintain and operate special official accounts in accordance with
arrangements made between the Bank and the Governments or
public authority concerned;

(b) act as agent of the Governments for servicing the public debt,
including the issuance of payment of interest on and the
redemption of bonds and other securities of the Governments;

(c)  pay, remit, collect or accept for deposit or custody funds in
Tanzania or abroad;

(d)  purchase, sell, transfer or accept for custody cheques, bills of
exchange and other securities;

(e)  collect the proceeds, whether principal or interest, resulting from
the sale for, accruing to the interest of, the Government or public
authority of securities or other property; and

(f)  purchase, sell, transfer or accept for custody gold or foreign
exchange.

33.  The Bank may charge fee for its services as banker or fiscal agent
of the Governments at such rates, on cost recovery basis, as the Bank
shall determine.

34.–(1) Subject to the provisions of this section, the Bank may–

(a)  make direct advances to the Governments for the purposes of

Functions
as banker
and fiscal
agent

Bank fee

Direct
advances
and other
short term
credit to
the
Govern-
ments, etc.

No. 4      2006


Bank  of  Tanzania

    offsetting fluctuations between receipts from the budgeted
revenues and payment of the Governments; and

(b)  purchase, hold and sell Treasury bills issued by the Governments
which mature not later than twelve months from the date of
issue.

(2)  Each advance made to the Governments under this section
shall–

(a) be made solely for the purpose of providing temporary
accommodation to the Governments and shall, accordingly, be
repayable within one hundred and eighty days; and

(b) bear interest at market rates as determined by the Bank.

35.–(1)  Subject to the provisions of this section, the Bank may, for
the purpose of offsetting fluctuations between receipts from the budgeted
revenues and payment of the Governments, purchase, hold and sell
negotiable stocks, bonds or similar debt obligations or other securities
issued by the Governments which shall bear interest at such market rate
as determined by the Bank and which mature not later than twelve months
from the date of issue.

(2) The total amount outstanding at any time of advances made and
the Treasury bills and other securities held by the Bank under this section
and section 34 shall not exceed one eighth of the average budgeted revenues
of each of Governments as defined in section 36.

36.–(1) For the purposes of section 35 the average budgeted revenues
of the Governments shall be the average of the actual collected revenues
of the previous three fiscal years.

(2) Collected revenues shall include taxes, levies, duties, fees, profits
and income from any investment or undertaking and any contribution to
the revenue of the Governments from any political sub-division of the
United Republic, excluding loans, grants and other forms of economic
aid and all borrowing whether of short or long term.

37.  Except as provided in sections 34 and 35, the Bank shall not

Operation
in Gove-
rnment
securities,
etc.

Meaning
of annual
budgeted
revenue

Prohibition
of other
credit to
Gover-
nments,
etc.

No. 4       2006


Bank  of  Tanzania

extend any credit directly or indirectly to the Governments or any
public authority.

38.–(1)  The Bank may open accounts, accept deposits and collect
money and other monetary claims for and on account of banks and
financial institutions and may generally act as a banker to such banks and
financial institutions.

(2) Subject to the provisions of this Act, the Bank may provide additional
services to banks and financial institutions, including interbank clearings
and the provision of safe deposit facilities.

39.–(1) The Bank may, on such terms and conditions as it may
prescribe, purchase, sell and rediscount on behalf of banks, bills of
exchange, promissory notes and other credit instruments so long as such
instruments bear the endorsement or acceptance of a bank, and matures
within one hundred and eighty days from the date of acquisition or
rediscount by the Bank.

(2) The Bank shall set limits of access to the rediscount facilities.

40.–(1) The Bank may, on such terms and conditions as it may
prescribe, grant loans and advances to banks and financial institutions for
a period not exceeding three months against the collateral of:

(a)  credit instruments satisfying the requirements of section 39;

(b)  Treasury bills satisfying the requirements of section 39; or

(c)  other credit instruments or securities prescribed by the Bank;

(2)  For the purposes of this section the word “financial institution”
shall include the Deposit Insurance Fund established under the law
regulating banks and financial institutions in the United Republic.

41. The Bank shall be a lender of last resort and shall in that respect
at penal interest rates published each year, grant advances or contingent
commitments on an exceptional basis, to banks and financial institutions
in Tanzania, that are deemed to be solvent but illiquid if:

(a) in the opinion of the Board, such advance or commitment is

Financial
relations
with other
banks

Re-dis-
counts,
etc.

Loans
and
advances

Bank as a
lender of
last resort

No. 4      2006


Bank  of  Tanzania

       necessary having regard to the financial condition of the bank or
the financial institution and to its systemic significance to the
stability in the financial market; and

(b)  in the opinion of the Bank, the bank is solvent and provides
adequate collateral and the request for financial assistance is based
on the need to improve liquidity; or

(c)  available collateral is insufficient and the Minister has on behalf
of the Government concurred in writing on the advance or
commitment proposed by the Bank to that effect;

(d)  the Minister on behalf of the Government, has confirmed in
writing that separate funds or debt securities in bearer form with
interest at market rates will be made available to the Bank by the
Governments to cover the advance or full amount of the
commitment given in the event that it is realized; and

(e) the Bank approves upon consent of the Board, each loan and
each guarantee or other contingent commitment of the Bank or
the benefit of a bank or other financial institution pursuant to this
section.

42.–(1)  Except as provided in sections 39, 40 and 41, the Bank shall
not extend credit directly or indirectly to banks and financial institutions.

(2) The Bank shall determine and publish the rates of interest for
rediscounting instruments and for granting loans or advances to banks
and financial institutions.

43.–(1)  For monetary policy purposes, the Bank may purchase, hold
and sell securities issued by any of the Governments or by any authority
for a political sub-division of the United Republic, but such purchases
shall not be made to finance any Government budget deficit of either of
the Governments and shall be made on the secondary market at market
rates.

(2)  The Bank may equally purchase and sell its own negotiable debt
securities.

Bank not
to extend
credit

Bank may
purchase,
hold and
sell
securities

 No. 4       2006


Bank  of  Tanzania

44.–(1) Subject to the provisions of this section, the Bank may require
banks and financial institutions to maintain minimum cash balances with
the Bank as reserves against the deposit and other liabilities of the banks
and financial institutions and may, in that respect, prescribe the currency
or the currencies in which such balances shall be held.

(2)  The Bank may prescribe different ratios for different kinds of
deposits and other liabilities and may prescribe the methods of computing
the amount of the reserves which ratios and methods shall apply uniformly
to all banks and financial institutions and may exclude certain liabilities
from this calculation.

(3)  Any requirement or increase in the ratios shall take effect on the
expiration of at least thirty days notice to the banks and financial institutions.

(4)  The Bank shall impose on any bank or financial institution that
fails to maintain the minimum balances required under this section a daily
penalty charge on the amount of the deficiency of greater than of 0.2 per
centum or three times the average yearly lending rate of such bank or
such financial institution divided by 360, and such charge may be recovered
by deduction from any balance of, or money owing to the bank or financial
institution concerned or recovered as civil debt.

45  Every bank or financial institution shall maintain liquid assets at
levels prescribed by the Bank in accordance with the provisions of the
Banking and Financial Institutions Act, 2006.

46.–(1)  Every bank or financial institution and any affiliate shall furnish
to the Bank, at such time and in such manner as may be prescribed by
the Bank, such information as the Bank may require  for the proper
discharge of its functions and responsibilities under this Act.

(2)  Where any bank or financial institution contravenes or fails to
comply with any requirement of this section, the bank or financial institution
concerned and every officer who is in default shall be liable on conviction
to a default fine stipulated under section 66 of the Banking and Financial
Institutions Act, 2006.

47.–(1)  Notwithstanding any provision to the contrary contained in
any written law, the Bank shall have power to access to any oral and
documented information, including information in computers, books,

Liquid
assets
ratio

Submission
and
publica-
tion of
informa-
tion

Power to
conduct
examina-
tions of
banks or
financial
institutions

No. 4      2006

Control
of banking
activities


Bank  of  Tanzania

minutes, accounts, cash securities, documents, vouchers as well as any
other things in the possession or custody or under the control of a bank
or financial institution or its affiliate, which relate to the business of such
bank or financial institution.

(2)   The Bank may carry out, at such times as it may consider
necessary, an examination of any bank or financial institution in accordance
with the provisions of the Banking and Financial Institutions Act, 2006.

48.–(1)  The Bank shall create a credit reference system designed to
collect and provide information on the payment record of the clients of
all banks and financial institutions,  savings and credit schemes and other
entities engaged in a regular basis in the extension of credit within the
United Republic.

(2) The credit reference system shall consist of a credit reference
databank administered by the Bank and private credit reference bureaus
operating under the conditions prescribed by the Bank.

(3)  All banks and financial institutions shall, having ascertained the
proper identity of their customers, individuals as well as representatives
of customers that are legal entities, report to the credit reference databank
detailed information about all credit facilities extended to each client, in
the format and with the frequency as the Bank may prescribe.

(4)  The Bank shall have and exercise powers to mandate a standardized
method or technology for the assignment of a unique identification number
to each client by all banks and financial institutions.

(5)  The information received from banks and financial institutions
shall be consolidated by the Bank with a view to determining, at a
minimum, the total indebtedness and payment performance of each client
and may provide to each reporting institution for internal control and
monitoring purposes.

(6)  The Bank may require banks and financial institutions report to
the credit reference databank other information relevant to their clients’
operations including, but not limited to, information on electronic payment
instruments and cheques that are returned or refused for lack of funds,
fraud or any other information required by the credit reference databank.

      2006

Credit
reference
system

No. 4


Bank  of  Tanzania

(7) The Bank may require any savings and credit institution or scheme
and any other entity engaged in the extension of credit to report any
information required by the credit reference databank.

(8)  The Bank shall have and exercise powers to license and regulate
operations of private credit reference bureaux that access information
from the credit reference databank.

(9)  All clients of institutions providing information to the Bank shall
execute a written consent to such institutions to obtain from, exchange
with or disclose all information relating to the clients to banks, financial
institutions or credit reference bureaux.

(10)  The information so collected, exchanged with or disclosed to
banks, financial institutions or credit reference bureaux shall be used
only for the purpose of verifying accuracy of the information, conducting
credit investigations and executing and performing long or credit
agreement.

49.–(1)  Where any private credit reference bureau is found involved
in gross or repeated violation of consumer protection regulations or fails
to furnish correct information that may be required by the credit reference
databank, the Bank may impose on the private credit reference bureau a
penalty charge of not less than five hundred thousand shillings for every
day during which the non-compliance continues or withdraws its licence.

(2)  The Bank may use the credit reference databank to monitor the
credit activities of any individual institution and the credit market for
purposes of publication of periodical information.

(3)  All banks and financial institutions may request information from
the credit reference databank or a credit information bureau regarding
payment record of all prospective clients, and in relation therewith banks
and financial institutions shall observe that all written loan applications
are signed by every prospective client and filed for review by the Bank
in the course of periodic examinations.

50.–(1) The Bank shall, subject to the provisions of this Act, formulate,
determine and implement the exchange rate policy in the United Republic
with a view to attaining its primary monetary objective stated in section
7.

(2)  In order to ensure a smooth and effective coordination with the
Government’s  economic  policy,  the  Governor  shall consult with the

Administra-
tive
penalty

External
reserves,
gold and
foreign
exchange

No. 4       2006


Bank  of  Tanzania

Minister on the exchange rate policy and on any major draft decision on
the exchange rate policy with reasons thereon.

51.–(1)  The Bank shall at all times use best endeavours to maintain a
reserve of external assets at a level which is, at minimum equal to four
months imports requirements and the requirements of international
transactions of the United Republic for the same period of time.

(2) Subject to the provisions of subsection (4), the reserve of external
assets shall consist of any or all of the following:

(a)  gold;

(b)  foreign exchange in the form of:

(i)  demand or time deposits with foreign central banks or with
the Bank’s agents or correspondent abroad;

(ii)  documents and instruments customarily used for the making
of payments or transfers in international transactions;

(iii) notes or coins; and

(c) securities or guarantees by foreign governments or international
institutions and organizations.

(3) The Bank shall from time to time determine the type and form of
foreign exchange and the kinds of securities which may be held in the
reserve of external assets.

(4) The Bank may include in its reserve of external assets any
internationally recognized reserve assets being a reserve asset not referred
to in subsection (2), including:

(a) the reserve position of the United Republic in the International
Monetary Fund; and

Reserve of
external
assets

 No. 4       2006


Bank  of  Tanzania

(b)  holdings and special drawing rights of the United Republic, which
the Bank, after consultation with the International Monetary Fund
considers suitable for inclusion in the reserve.

52.–(1)  Subject to the provisions of this section, the Bank may:

(a) import, export, buy, sell, hold or otherwise deal in gold;

(b) acquire and transfer balances in foreign currencies, hold such
balances with foreign central banks or with the Bank’s agents or
correspondents abroad, and invest such balances in marketable
foreign securities; and

(c) acquire, hold, transfer, and effect transactions of any kind in
foreign exchange.

(2) The Bank may engage in foreign exchange transactions only with–

(a)  banks and financial institutions;

(b)  the Governments;

(c) a public authority;

(d) foreign central banks, foreign banks or foreign financial institutions;

(e) foreign governments or agencies of foreign governments;

(f)  international financial organisations or institutions; and

(g)  any other person the Bank may prescribe by Notice in the Gazette.

(3)  The buying and selling rates in transactions authorized by this
section shall be in accordance with international agreements to which the
United Republic is a party or to which the United Republic is associated.

Dealing in
gold and
foreign
currencies

No. 4      2006


Bank  of  TanzaniaNo. 4       2006

53.  The Bank shall perform such functions in the administration of
any law relating to the control of the import, export, purchase, sale or
other transaction in foreign exchange and gold as may be stipulated
thereof.

54.  The Bank shall administer any payments agreement entered into
by the Governments.

55. The Bank shall be the fiscal agent for all the Governments’
transactions with international financial organizations or institutions of
which the Government of the United Republic is a member.

56.–(1) The Bank may open accounts for, accept deposit from, and
collect money and other monetary claims for and on account of, foreign
central banks, foreign banks and foreign financial institutions and may
generally act as banker to such banks and institutions.

(2) Any foreign currency reserves held on deposit or managed by the
Bank shall be immune from any legal proceedings including an order for
execution, attachment or any other similar process issued by any court
for enforcing payment by the Bank in relation to such foreign currency
reserves.

57.–(1) The Bank shall, for the purposes of compilation and publication
of the balance of payments statistics meeting international standards,
compile information from public offices and from banks and financial
institutions and, to the extent strictly necessary, from private enterprises,
organizations and bodies.

(2) Public offices, banks and financial institutions shall, at a request by
the Bank, provide any information the Bank considers necessary for
compilation of any monetary, financial or other statistics on the financial
sector.

(3) Any private enterprise, organization and body shall, at a request of
the Bank, provide any information the Bank considers necessary for the
compilation of the balance of payments statistics.

(4)  Where any bank or financial institution fails to comply with any
requirement of this section, the Bank may impose on the relevant bank
or financial institution a penalty of not exceeding five hundred thousand
shillings for every day during which non-compliance continues and such
charge may be recovered by deduction from any balance of, or moneys

Exchange
control

Payments
agreements

Fiscal and
deposi-
tory for
Govern-
ment’s
transactions,
etc.

Miscellane-
ous
powers
and
functions

Relations
with
private
enterprises,
organiza-
tions and
bodies


Bank  of  Tanzania

owing to, the bank or financial institution concerned or by institution of a
suit.

(5) Any private enterprise, organization or body that fails to comply
with a requirement by the Bank made pursuant to the provisions of
subsection (3) shall be subject to a penalty not exceeding one hundred
thousand shillings for every day during which non-compliance continues.

58.–(1)  Subject to subsection (2), the Bank may, in order to effectively
promote the functions of the Bank, subscribe to, hold, and sell shares or
acquire an interest in any corporation established for the purposes of
promoting the development of financial markets or of improving the
financial machinery and payment systems in the United Republic.

(2) The total value of the Bank’s holding of any shares or interest shall
not at any time exceed fifty percent of the aggregate of the Bank’s paid
up capital and of its General Reserve Fund.

59.–(1)  On minimum cash balances required, the Bank may not pay
interest on such balances deposited with the Bank.

(2) The Bank may, where circumstances render it desirable and prudent
so to do, pay interest at market rate, and subject to such qualification as
it may determine, on the balances in any amount with the Bank which is
a blocked account within the meaning of the prevailing foreign exchange
regulations.

60.–(1)  The Bank shall advise the Governments when in the Bank’s
opinion, any matter relating to its functions, powers and duties is likely to
affect the fiscal policy and the national economic growth or the
achievement of the principal objectives of the Bank.

(2) The Governments may seek opinion and advice on draft
Governments’ budget, financial legislation and any other matter affecting
the functions, powers and duties of the Bank or any proposals, measures
or transactions relating thereto, and the Bank shall give the advice
accordingly.

61.–(1) The Bank shall not–

Relations
with
corpo-
rations

Interest on
deposit
balances
and
blocked
accounts

Advice to
Governme-
nts

Prohibited
operations

No. 4      2006


Bank  of  Tanzania

Limitation
on external
holdings

Prohibited
banking
names

Banks,
etc.,
deemed to
be public
service for
certain
purposes

Immunity
of
members
of the
Board,
staff and
employees
of the
Bank

 No. 4     2006

(a)  save as expressly authorized by this Act, engage in trade, own or
acquire any direct interest in any commercial, agricultural, industrial
or similar undertaking except in the course of obtaining satisfaction
for any debt due to the Bank;

(b)  purchase, acquire or lease immovable property for any purpose
except as premises for the Bank (including reasonable provision
for anticipated future requirements) or for the use by members
of the Board or its staff;

(c) guarantee any loan, advance or investment unless expressly
authorized by this Act.

(2)  Where, in the case provided in paragraph (a) of sub-section (1),
the Bank acquires any interest it shall dispose of the same at the earliest
suitable opportunity.

PART V
MISCELLANEOUS PROVISIONS

62. The Governments shall not hold or maintain any reserve of external
assets except to the extent necessary for working balances.

63.  Save with the written consent of the Bank, no bank shall be registered
hereafter under the provisions of any law, by a name which includes any of
the words “Central”, “State,” “Government” and” Reserve”.

64.  In the discharge of its functions under this Act and in the
administration of any law, the Bank, members of the Board and staff of
the Bank shall be treated as holding office in the public service.

65.–(1)  Notwithstanding the provisions of any other law, no action or
other proceedings shall lie or be instituted against any member of the
Board of the Bank, official or employee of the Bank for or in respect of
any act or thing done or omitted to be done in good faith in the exercise
of powers conferred by this Act.

(2)  Any official or other member of the staff authorized to make
decisions on behalf of the Bank having an equivalent interest in any
matter involving the Bank shall be required to report that matter to the


Bank  of  Tanzania

supervisor and shall not be entitled to make decisions related to that
matter.

66.  Notwithstanding anything to the contrary in any written law, where
any judgement or order has been obtained against the Bank, no execution
or attachment or process in whatever nature, shall be issued against the
Bank or against any property or asset of the Bank, but the Bank shall
cause to be paid such amounts as may, by judgement or order, be awarded
against the Bank to the person entitled.

67.–(1) All assets of the Government including any local or foreign
currency held on deposit or managed by the Bank, shall be immune from
any enforcement proceedings and no execution, attachment or any other
similar process issued by any court for enforcing payment by the Bank in
relation to any asset held on account of the Government and no person
shall be individually liable under any order for payment by the Bank or
any officer of the Bank in relation to such asset held on account of the
Government.

(2)  Where in relation to any asset of the Government held by the
Bank proceedings have been instituted in any court for enforcement or
procuring execution by attachment or any other similar process, the
provisions of the Government Proceedings Act, shall apply mutatis
mutandis in relation to such proceedings against the Bank or any officer
of the Bank.

68.  In the event of conflict arising from the provisions of this Act and
any other Act relating to the exercise of power and performance of
functions of the Bank, the provisions of this Act shall prevail.

69.  The Board shall prescribe rules to be applied by the Bank on the
waiver of compliance or penalties for non-compliance of the provisions
of this Act or regulations and any such matter that is economically or
otherwise important shall be referred to the Board for determination.

70.–(1)  The Minister may make regulations necessary or desirable to
give effect to the provisions of this Act.

(2)  Regulations made under subsection (1) shall be published in the
Gazette.

Immunity
of the
Bank

Immunity
of all
assets
managed
by the
Bank

Cap.5

Overriding
effect

Waiver for
non-comp-
liance

Powers
to make
regulations

No. 4      2006


Bank  of  Tanzania

(3)  The Board may make by-laws, rules and issue directions, orders
and circulars regulating the manner by which the objective of this Act
may be carried on.

(4)  The by-laws, rules, directions, orders and circulars issued under
subsection (3) may not be published in the Gazette.

71.–(1)   The Bank of Tanzania Act, is hereby repealed.

(2)  Notwithstanding the repeal of the Bank of Tanzania Act -

(a)  all regulations, rules, orders, by-laws, directions or other subsidiary
legislation made, given or issued under that Act and which are in
force immediately before the date of coming into operation of
this Act shall remain in force until they are revoked, cancelled or
varied by regulations, rules, orders, by-laws, directions or other
subsidiary legislation made, given or issued under this Act;

(b) all appointments made under that Act and which have not been
revoked immediately before coming into operation of this Act
shall remain in force until they are revoked or fresh appointments
are made under this Act; and

(c) all legal proceedings instituted or Orders made under that Act
shall continue and be deemed to be proceedings or orders made
under the provisions of this Act.

Passed in the National Assembly on the 3rd April, 2006.

DAMIAN S. FOKA,
Clerk of the National Assembly

Repeal
and
savings
Cap.197

No. 4     2006


Bank  of  Tanzania

115 116 117 118 119 120 121 122 123 124

125 126 127 128 129 130 131 132 133 134

135 136 137 138 139 140 141 142 143 144

145 146 147 148 149 150


