

APPLICATION FOR CERTIFICATE OF CHARACTER

Act 18/2012 - 10 October 2012

Ref : Dist/DD/MM/YYYY/Serial No

...../...../...../...../.....

PART I (to be filled by applicant - in block letters) Receipt No

1. Name of Applicant : (Surname) : (Other Names) :

(Alias) : (Maiden Name if applicable) :

2. Date of Birth : Born in the district of :

3. Identity Card No:

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

 Passport No. (foreigners) :

4. Home Address :

5. Phone No. Home : Mobile : Office :

6. Marital Status : Single Married Divorced

7. Name of legal husband (if applicable):
(Surname) (Other Name)

Name of Previous husband :
(Surname) (Other Name)

8. Have you ever been convicted by a court of law for any crime or misdemeanour ? Yes No

If yes, please indicate date, place and nature of offence

9. Have you ever been issued with a Certificate of Character ? Yes No

If yes, When ?

10. Certificate required in : English French

Date:

Signature of Applicant (or)
Authorised Representative

Part II (to be filled by employer on behalf of applicant in block letters)

I, Mr/Mrs/Miss from (company name)
apply on behalf of applicant.

Date : Signature :

Part III - Acknowledgement (to be filled by applicant or on behalf of applicant in block letters)

I, Mr/Mrs/Miss

Acknowledge having on// received my Certificate of Character and documents.

Date : Signature :