
1 

 

 
KUMB: PPR/2022 - 09/1 

TAARIFA KWA UMMA KUHUSU BEI KIKOMO ZA BIDHAA ZA MAFUTA YA PETROLI 

KUANZIA JUMATANO, TAREHE 7 SEPTEMBA 2022 

 

Mamlaka ya Udhibiti wa Huduma za Nishati na Maji (EWURA), inatangaza bei kikomo za 

bidhaa za mafuta ya petroli hapa nchini. Bei hizi zitaanza kutumika kuanzia Jumatano, 

Tarehe 7 Septemba 2022. 

 

Bei za Mafuta katika soko la dunia za Julai 2022 zimepungua ikilinganishwa na bei hizo  

kwa Juni 2022. Hivyo, bei za mafuta katika soko la ndani zimepungua vilevile kwa kati ya 

shilingi 271/lita na shilingi 362/lita kwa petroli na kwa shilingi 430/lita kwa mafuta ya taa 

ukilinganisha na bei zenye ruzuku za Agosti 2022. Kwa mafuta ya dizeli, ukiiacha bei ya 

Tanga ambayo inashuka kwa shilingi 13/lita, bei za Septemba 2022 zimeongezeka kwa 

shilingi 37/lita na shilingi 86/lita kwa Dar es Salaam na Mtwara, sawia, ukilinganisha na 

bei zenye ruzuku za Agosti 2022. Ili kuendelea kupunguza madhara ya ongezeko la bei 

za dizeli hapa nchini ambapo shughuli nyingi za kiuchumi zinategemea dizeli na pia ili 

kupunguza tofauti kati ya bei za petroli na dizeli, Serikali imetoa ruzuku ya shilingi bilioni 

65 ili kupunguza bei za mafuta za mwezi Septemba 2022. Kwa kutoa ruzuku hiyo, 

Serikali imepunguza bei za bidhaa za mafuta kwa mwezi Septemba 2022 kama 

inavyooneshwa katika Jedwali Na. 1. 

Jedwali Na.1 Bei za Mafuta kwa mwezi Septemba 2022 kabla na baada ya ruzuku 
shilingi/lita 
 

Bandari 
Septemba 2022 Bei kabla ya 

Ruzuku 
Septemba 2022 Bei 
baada ya Ruzuku 

Kiwango cha Ruzuku 

  Petroli Dizeli 
Mafuta 
ya Taa 

Petroli Dizeli 
Mafuta 
ya Taa 

Petroli Dizeli 
Mafuta 
ya Taa 

Dar es Salaam 3,049 3,359 3,335 2,969 3,125 3,335 80 234 0 

Tanga 3,073 3,336 - 3,033 3,131  40 205 - 

Mtwara 3,122 3,433 - 3,082 3,213  40 220 - 


2 

 

Kutokana na mgao wa ruzuku hiyo bei za Mafuta kuanzia tarehe 7 Septemba 2022 ni 

kama inavyooneshwa kwenye Jedwali Na.2. 

Jedwali Na. 2 Bei za Mafuta za rejareja kuanzia tarehe 7 Septemba 2022 – 
Shilingi/Lita 

Port 
Bei za Mafuta za Septemba 2022 zenye Ruzuku 

Petroli Dizeli 
Mafuta ya 

Taa* 

Dar es Salaam 2,969 3,125 3,335 

Tanga 3,033 3,131  

Mtwara 3,082 3,213  

*Bei ya mafuta ya taa haina ruzuku 

Katika kutekeleza bei hizi, wafanyabiashara wa bidhaa za mafuta watatakiwa kuzingatia 

yafuatayo: - 

(a) EWURA inapenda kuukumbusha umma kwamba bei kikomo za bidhaa za 

mafuta ya petroli kwa eneo husika zinapatikana pia kupitia simu za mkononi 

kwa kupiga namba *152*00# na kisha kufuata maelekezo. Huduma hii ni 

bure na inapatikana kupitia mitandao yote ya simu za mkononi hapa nchini. 

(b) Kwa mujibu wa Sheria ya Mafuta ya mwaka 2015, kifungu namba 166, 

bei za bidhaa za mafuta ya petroli zitaendelea kupangwa na soko. EWURA 

itaendelea kuhamasisha ushindani kwa kutoa taarifa za bei kikomo za 

bidhaa za mafuta. Taarifa hizi zina lengo la kuwasaidia wadau kufanya 

maamuzi stahiki kuhusu manunuzi ya bidhaa za mafuta. 

(c) Kampuni za mafuta ziko huru kuuza bidhaa za mafuta ya petroli kwa bei ya 

ushindani mradi tu bei hizo zisivuke bei kikomo (Price cap) au kushuka 

chini ya bei iliyoruhusiwa (Floor Price) kama ilivyokokotolewa kwa 

kutumia fomula na Kanuni za EWURA za Kupanga Bei za Mafuta za 

Mwaka 2022 zilizotangazwa kupitia Magazeti ya Serikali Na. 2A na 57 

ya tarehe 3 Januari 2022 na 28 Januari 2022, sawia. 

(d) Vituo vyote vya mafuta vinatakiwa kuchapisha bei za bidhaa za mafuta 

katika mabango yanayoonekana bayana na yakionesha bei ya mafuta, 

punguzo, vivutio vya biashara au promosheni zinazotolewa na kituo husika. 

Pale ambapo inawezekana kuchagua, wateja wanashauriwa kununua 

bidhaa za mafuta katika vituo vinavyouza mafuta kwa bei nafuu zaidi ili 

kushamirisha ushindani. Ni kosa kuuza mafuta bila kuweka mabango ya 

bei inayoonekana vizuri kwa wateja. Adhabu kali itatolewa kwa kituo 

husika kwa kutotekeleza matakwa ya kisheria kwa mujibu wa kanuni 


3 

 

husika. 

(e) Wauzaji wa mafuta ya petroli wanatakiwa kutoa risiti za mauzo kutoka 

kwenye mashine za EFPP (Electronic Fiscal Pump Printers) na Wanunuzi 

wahakikishe wanapata stakabadhi hizo za malipo zinazoonyesha jina la 

kituo, tarehe, aina ya mafuta yaliyonunuliwa na bei kwa lita. Stakabadhi hizo 

za malipo  zitatumika kama kidhibiti kwa wanunuzi wa mafuta endapo 

kutajitokeza malalamiko ya aidha kuuziwa mafuta kwa bei ya juu kuliko bei 

kikomo au kuuziwa mafuta  yasiyo na kiwango cha ubora kinachofaa, na 

pia, risiti hizo zitasaidia kurahisisha ukusanyaji wa kodi za Serikali 

zitokanazo na mauzo ya mafuta ya petroli. 

(f) Wauzaji wa Mafuta ya petroli wa rejareja wanatakiwa kuuza mafuta kwa 

bei yenye ruzuku kama inavyooneshwa kwenye Jedwali Na. 3. Hatua 

kali za kisheria zitachukuliwa dhidi ya mfanyabiashara yoyote 

atakayekiuka AGIZO hili  

(g) Wauzaji wa bidhaa za mafuta kwa jumla wanatakiwa kuuza mafuta kwa 

bei yenye ruzuku kama inavyooneshwa kwenye Jedwali Na. 4. 

Isipokuwa kwa wateja ambao wana msamaha wa kodi. Hatua kali za 

kisheria zitachukuliwa dhidi ya mfanyabiashara yoyote atakayekiuka 

AGIZO hili. 

 

JEDWALI 3: BEI KIKOMO ZA REJAREJA (SHS./LITA) 

 

Mji 

Bei ya Petroli 

isiyo na 

Ruzuku 

Bei ya 

Petroli 

yenye 

Ruzuku 

Bei ya Dizeli 

isiyo na 

Ruzuku 

Bei ya 

Dizeli 

yenye 

Ruzuku 

Mafuta ya Taa 

Dar es Salaam 3,049 2,969 3,359 3,125 3,335 

Arusha 
3,130 3,090 3,393 3,188 3,419 

Arumeru (Usa River) 
3,130 3,090 3,393 3,188 3,419 

Karatu 
3,148 3,108 3,411 3,206 3,438 

Longido 
3,141 3,101 3,404 3,199 3,430 

Monduli 
3,135 3,095 3,398 3,193 3,425 

Monduli-Makuyuni 
3,140 3,100 3,403 3,198 3,430 

Ngorongoro (Loliondo) 
3,214 3,174 3,477 3,272 3,511 

Coast (Kibaha) 
3,053 2,973 3,364 3,130 3,340 


4 

 

Mji 

Bei ya Petroli 

isiyo na 

Ruzuku 

Bei ya 

Petroli 

yenye 

Ruzuku 

Bei ya Dizeli 

isiyo na 

Ruzuku 

Bei ya 

Dizeli 

yenye 

Ruzuku 

Mafuta ya Taa 

Bagamoyo 
3,060 2,980 3,370 3,136 3,346 

Bagamoyo (Miono) 
3,090 3,010 3,401 3,167 3,377 

Chalinze Junction 
3,063 2,983 3,374 3,140 3,349 

Chalinze Township 
(Msata) 

3,067 2,987 3,378 3,144 3,354 

Kibiti 
3,069 2,989 3,380 3,146 3,356 

Kisarawe 
3,056 2,976 3,367 3,133 3,342 

Mkuranga 
3,058 2,978 3,369 3,135 3,345 

Rufiji 
3,076 2,996 3,387 3,153 3,363 

Dodoma 
3,107 3,027 3,418 3,184 3,394 

Bahi 
3,115 3,035 3,426 3,191 3,401 

Chamwino 
3,103 3,023 3,414 3,179 3,389 

Chemba 
3,134 3,054 3,445 3,211 3,420 

Kondoa 
3,140 3,060 3,451 3,217 3,427 

Kongwa 
3,105 3,025 3,415 3,181 3,391 

Mpwapwa 
3,109 3,029 3,419 3,185 3,395 

Mpwapwa (Chipogoro) 
3,121 3,041 3,431 3,197 3,407 

Mtera (Makatopora) 
3,126 3,046 3,437 3,203 3,413 

Mvumi 
3,114 3,034 3,425 3,191 3,401 

Geita 
3,214 3,134 3,525 3,291 3,501 

Bukombe 
3,203 3,123 3,514 3,280 3,490 

Chato 
3,235 3,155 3,546 3,312 3,522 

Mbogwe 
3,252 3,172 3,563 3,329 3,539 

Nyang'hwale 
3,229 3,149 3,540 3,306 3,516 

Iringa 
3,113 3,033 3,424 3,190 3,399 

Ismani  
3,118 3,038 3,429 3,195 3,405 

Kilolo 
3,117 3,037 3,428 3,194 3,404 

Mufindi (Mafinga) 
3,123 3,043 3,434 3,200 3,409 


5 

 

Mji 

Bei ya Petroli 

isiyo na 

Ruzuku 

Bei ya 

Petroli 

yenye 

Ruzuku 

Bei ya Dizeli 

isiyo na 

Ruzuku 

Bei ya 

Dizeli 

yenye 

Ruzuku 

Mafuta ya Taa 

Mufindi (Igowole) 
3,131 3,051 3,442 3,208 3,418 

Kagera (Bukoba) 
3,264 3,184 3,575 3,341 3,551 

Biharamulo 
3,239 3,159 3,549 3,315 3,525 

Karagwe (Kayanga) 
3,281 3,201 3,591 3,357 3,567 

Kyerwa (Ruberwa) 
3,286 3,206 3,597 3,363 3,573 

Muleba 
3,264 3,184 3,575 3,341 3,551 

Ngara 
3,252 3,172 3,563 3,329 3,539 

Misenyi 
3,273 3,193 3,583 3,349 3,559 

Katavi (Mpanda) 
3,206 3,126 3,517 3,283 3,493 

Mlele (Inyonga) 
3,188 3,108 3,499 3,265 3,475 

Mpimbwe (Majimoto) 
3,226 3,146 3,536 3,302 3,512 

Tanganyika (Ikola) 
3,224 3,144 3,535 3,301 3,511 

Kigoma 
3,211 3,131 3,522 3,288 3,498 

Uvinza (Lugufu) 
3,201 3,121 3,512 3,278 3,488 

Muyobozi Village 
(Uvinza) 

3,210 3,130 3,520 3,286 3,496 

Ilagala Village (Uvinza) 
3,212 3,132 3,523 3,289 3,498 

Buhigwe 
3,209 3,129 3,519 3,285 3,495 

Kakonko 
3,211 3,131 3,522 3,288 3,497 

Kasulu 
3,220 3,140 3,531 3,297 3,507 

Kibondo 
3,218 3,138 3,528 3,294 3,504 

Kilimanjaro (Moshi) 
3,119 3,079 3,382 3,177 3,409 

Hai (Bomang'ombe) 
3,123 3,083 3,386 3,180 3,412 

Mwanga 
3,112 3,072 3,375 3,170 3,402 

Rombo (Mkuu) 
3,136 3,096 3,399 3,194 3,430 

Same 
3,106 3,066 3,369 3,164 3,395 

Siha (Sanya Juu) 
3,126 3,086 3,389 3,184 3,415 

Lindi 
3,135 3,095 3,446 3,226 3,394 


6 

 

Mji 

Bei ya Petroli 

isiyo na 

Ruzuku 

Bei ya 

Petroli 

yenye 

Ruzuku 

Bei ya Dizeli 

isiyo na 

Ruzuku 

Bei ya 

Dizeli 

yenye 

Ruzuku 

Mafuta ya Taa 

Lindi-Mtama 
3,140 3,100 3,451 3,231 3,412 

Kilwa Masoko 
3,159 3,119 3,470 3,250 3,369 

Liwale 
3,171 3,131 3,482 3,262 3,415 

Nachingwea 
3,155 3,115 3,466 3,246 3,423 

Ruangwa 
3,162 3,122 3,473 3,253 3,425 

Manyara (Babati) 
3,164 3,124 3,427 3,222 3,458 

Hanang (Katesh) 
3,174 3,134 3,437 3,232 3,468 

Kiteto (Kibaya) 
3,179 3,139 3,442 3,237 3,469 

Mbulu 
3,177 3,137 3,439 3,234 3,470 

Simanjiro (Orkasumet) 
3,196 3,156 3,459 3,254 3,490 

Mara (Musoma) 
3,214 3,134 3,525 3,291 3,501 

Musoma Vijijini 
(Busekela)  

3,227 3,147 3,538 3,304 3,514 

Rorya (Ingirijuu) 
3,221 3,141 3,532 3,298 3,508 

Rorya (Shirati) 
3,229 3,149 3,540 3,306 3,516 

Bunda 
3,206 3,126 3,517 3,283 3,492 

Bunda (Kisorya) 
3,218 3,138 3,529 3,295 3,505 

Butiama 
3,212 3,132 3,522 3,288 3,498 

Serengeti (Mugumu) 
3,223 3,143 3,534 3,300 3,509 

Tarime 
3,223 3,143 3,534 3,300 3,510 

Tarime 
(Kewanja/Nyamongo) 

3,229 3,149 3,540 3,306 3,515 

Mbeya 
3,156 3,076 3,467 3,233 3,442 

Chunya 
3,165 3,085 3,476 3,242 3,452 

Chunya (Makongolosi) 
3,171 3,091 3,481 3,247 3,457 

Chunya (Lupa 
Tingatinga) 

3,173 3,093 3,483 3,249 3,459 

Kyela 
3,172 3,092 3,482 3,248 3,458 

Mbarali (Rujewa) 
3,140 3,060 3,451 3,217 3,426 


7 

 

Mji 

Bei ya Petroli 

isiyo na 

Ruzuku 

Bei ya 

Petroli 

yenye 

Ruzuku 

Bei ya Dizeli 

isiyo na 

Ruzuku 

Bei ya 

Dizeli 

yenye 

Ruzuku 

Mafuta ya Taa 

Rujewa (Madibira) 
3,153 3,073 3,464 3,230 3,440 

Rujewa (Kapunga) 
3,150 3,070 3,461 3,227 3,436 

Rungwe (Tukuyu) 
3,165 3,085 3,476 3,242 3,451 

Morogoro 
3,074 2,994 3,384 3,150 3,360 

Mikumi 
3,089 3,009 3,400 3,166 3,376 

Kilombero (Ifakara) 
3,112 3,032 3,422 3,188 3,398 

Kilombero (Mlimba) 
3,134 3,054 3,445 3,211 3,420 

Kilombero (Mngeta) 
3,123 3,043 3,434 3,200 3,410 

Ulanga (Mahenge) 
3,122 3,042 3,433 3,199 3,409 

Malinyi 
3,132 3,052 3,443 3,209 3,419 

Kilosa 
3,092 3,012 3,403 3,169 3,379 

Gairo 
3,092 3,012 3,403 3,169 3,379 

Mvomero (Wami 
Sokoine) 

3,084 3,004 3,395 3,161 3,371 

Mvomero (Sanga 
Sanga) 

3,074 2,994 3,384 3,150 3,360 

Turian 
3,099 3,019 3,410 3,176 3,385 

Mtwara 
3,122 3,082 3,433 3,213 3,408 

Nanyumbu (Mangaka) 
3,159 3,119 3,469 3,249 3,457 

Masasi 
3,138 3,098 3,449 3,229 3,433 

Newala 
3,143 3,103 3,454 3,234 3,440 

Tandahimba 
3,136 3,096 3,447 3,227 3,433 

Nanyamba 
3,136 3,096 3,447 3,227 3,433 

Mwanza 
3,199 3,119 3,510 3,276 3,485 

Kwimba 
3,217 3,137 3,527 3,293 3,503 

Magu 
3,207 3,127 3,518 3,284 3,493 

Misungwi 
3,193 3,113 3,504 3,270 3,480 

Sengerema 
3,231 3,151 3,542 3,308 3,518 

Ukerewe 
3,258 3,178 3,569 3,335 3,545 


8 

 

Mji 

Bei ya Petroli 

isiyo na 

Ruzuku 

Bei ya 

Petroli 

yenye 

Ruzuku 

Bei ya Dizeli 

isiyo na 

Ruzuku 

Bei ya 

Dizeli 

yenye 

Ruzuku 

Mafuta ya Taa 

Njombe 
3,141 3,061 3,452 3,218 3,428 

Njombe (Kidegembye) 
3,162 3,082 3,473 3,239 3,448 

Ludewa 
3,179 3,099 3,490 3,256 3,466 

Makambako 
3,133 3,053 3,444 3,210 3,420 

Makete 
3,172 3,092 3,483 3,249 3,459 

Wanging'ombe 
(Igwachanya) 

3,139 3,059 3,450 3,216 3,425 

Rukwa (Sumbawanga) 
3,222 3,142 3,532 3,298 3,508 

Sumbawanga Rural 
(Mtowisa) 

3,222 3,142 3,532 3,298 3,508 

Kalambo (Matai) 
3,229 3,149 3,540 3,306 3,515 

Nkasi (Namanyele) 
3,235 3,155 3,546 3,312 3,522 

Ruvuma (Songea) 
3,208 3,168 3,518 3,298 3,459 

Mbinga 
3,220 3,180 3,531 3,311 3,471 

Namtumbo 
3,199 3,159 3,509 3,289 3,464 

Nyasa (Mbamba Bay) 
3,246 3,206 3,556 3,336 3,481 

Tunduru 
3,173 3,133 3,484 3,264 3,438 

Shinyanga 
3,178 3,098 3,488 3,254 3,464 

Kahama 
3,182 3,102 3,493 3,259 3,469 

Kishapu 
3,186 3,106 3,496 3,262 3,472 

Ushetu (Nyamilangano) 
3,194 3,114 3,505 3,271 3,480 

Ushetu (Kangeme 
Village) 

3,200 3,120 3,510 3,276 3,486 

Salawe  
3,191 3,111 3,502 3,268 3,478 

Simiyu (Bariadi) 
3,196 3,116 3,506 3,272 3,482 

Busega (Nyashimo) 
3,208 3,128 3,518 3,284 3,494 

Itilima (Lagangabilili) 
3,196 3,116 3,506 3,272 3,482 

Maswa 
3,189 3,109 3,500 3,266 3,476 

Meatu (Mwanhuzi) 
3,201 3,121 3,511 3,277 3,487 


9 

 

Mji 

Bei ya Petroli 

isiyo na 

Ruzuku 

Bei ya 

Petroli 

yenye 

Ruzuku 

Bei ya Dizeli 

isiyo na 

Ruzuku 

Bei ya 

Dizeli 

yenye 

Ruzuku 

Mafuta ya Taa 

Singida 
3,139 3,059 3,450 3,216 3,426 

Iramba 
3,152 3,072 3,462 3,228 3,438 

Manyoni 
3,124 3,044 3,435 3,201 3,411 

Itigi (Mitundu) 
3,140 3,060 3,450 3,216 3,426 

Ikungi 
3,135 3,055 3,446 3,212 3,421 

Mkalama (Nduguti) 
3,164 3,084 3,475 3,241 3,451 

Songwe (Vwawa) 
3,165 3,085 3,476 3,242 3,452 

Songwe (Mkwajuni) 
3,172 3,092 3,483 3,249 3,459 

Ileje 
3,169 3,089 3,480 3,246 3,456 

Momba (Chitete) 
3,174 3,094 3,485 3,251 3,461 

Tunduma 
3,169 3,089 3,480 3,246 3,456 

Tabora 
3,157 3,077 3,468 3,234 3,443 

Igunga 
3,157 3,077 3,467 3,233 3,443 

Kaliua 
3,170 3,090 3,481 3,247 3,457 

Ulyankulu 
3,167 3,087 3,478 3,244 3,454 

Nzega 
3,167 3,087 3,478 3,244 3,454 

Sikonge 
3,166 3,086 3,477 3,243 3,452 

Urambo 
3,167 3,087 3,478 3,244 3,453 

Uyui 
3,163 3,083 3,474 3,240 3,450 

Mpyagula 
3,189 3,109 3,499 3,265 3,475 

Tanga 
3,073 3,033 3,336 3,131 3,381 

Handeni 
3,094 3,054 3,357 3,152 3,361 

Kilindi 
3,109 3,069 3,372 3,167 3,395 

Korogwe 
3,085 3,045 3,348 3,143 3,374 

Lushoto 
3,095 3,055 3,357 3,152 3,384 

Mkinga (Maramba) 
3,080 3,040 3,343 3,138 3,396 

Muheza 
3,078 3,038 3,341 3,136 3,381 

Pangani 
3,080 3,040 3,343 3,138 3,388 


10 

 

 

JEDWALI 4: BEI ZA JUMLA (SHS/LITA) 

Bandari 
 Bei ya 

Petroli Isiyo 
na Ruzuku 

Bei ya 
Petroli 
yenye 

Ruzuku 

Bei ya Dizeli 
Isiyo na 
Ruzuku 

 Bei ya Dizeli 
yenye 

Ruzuku 

Mafuta ya Taa 

Dar es Salaam  2,917.46 2,837.46 3,227.34 2,993.34 3,203.11 

Tanga  2,941.63 2,901.63 3,203.88 2,998.88  

Mtwara  2,990.46 2,950.46 3,300.40 3,080.40  

 

 

 

Mha. Modestus M. Lumato 

MKURUGENZI MKUU 


