

THE UNITED REPUBLIC OF TANZANIA

Affix Passport
Size Photo

APPLICATION FOR WORK PERMIT

(Made under section 10 (2) of The Non-Citizens (Employment Regulation) Act No 1/ 2015)

PART I-PARTICULARS OF APPLICANT

I HEREBY APPLY FOR FIRST GRANT/RENEWAL OF WORK PERMIT CLASS

- 1. Full name: Mr./Mrs./Miss
First Name..... Middle Name(s)..... Surname
- 2. Marital Status
- 3. Home Address
- 4. Date of Birth
- 5. Place of Birth
- 6. Nationality
- 7. Passport Number Date of issue Place of issue
Expiry
- 8. Address while in Tanzania
- 9. Academic qualifications held
- 10. Experience/Skills
- 11. Job title
- 12. Job Description (Give a brief descriptions of duties in relation to this post)
.....
.....
.....

13. For self-employed applicants (state specifically the type of business to be carried out)

14. Place of Work in Tanzania: Region District
- Street Plot No House No
15. Criminal record if any
16. Particulars of any previous application for work permit in Tanzania whether granted / refused

DECLARATION

I THE APPLICANT, HEREBY DECLARE THAT THE INFORMATION STATED HERE IN ABOVE IS CORRECT TO THE BEST OF MY KNOWLEDGE

Date Signature of Applicant

PART II- PARTICULARS OF EMPLOYER

17. Name of Employer.....
18. Physical address Region
- District street Plot No..... House No.....
19. Nature of Industry.....
20. Total number of employees
- (a) Citizens..... Male Female
- (b) Non-Citizens..... Male Female
- Date Signature and Official Stamp of Employer

PART II- PARTICULARS OF EMPLOYER

21. Decision of the Labour Commissioner

22. Date Signature of the Labour Commissioner.....