

ETHIOPIAN INVESTMENT COMMISSION

Application for Business License

(To be completed in two copies)

| | Α. | PARTICULARS OF | F THE APPLICATION |
|--|----|----------------|-------------------|
|--|----|----------------|-------------------|

Initial working capital

Total

| Ι. | | , | rerson/Company) | | | | |
|--------|---|----------|-----------------------|-------------------|-----------------------------|---------------------|-----------------|
| | 1.1 | | | | | | |
| | 1.2 Nationality (Country of incorporation, If company) | | | | | | |
| | 1.3 | Addre | | | | | |
| | | 1.3.1 | Local: Region/City_ | | | Sub city | |
| | | | Woreda/Kebele | eda/KebeleHouse N | | lo | |
| | | | Tel | P.O. I | Зох | Fax | |
| | | | E-mail | | | | |
| | | 1.3.2 | Foreign (if any): | | | | |
| | 1.4 | Form | of Investment: Sole | proprietors | hip | Business Organ | nization |
| | | | Publ | ic Enterprise | | Cooperative So | ciety |
| | | Form (| of Ownership: Domo | estic Investo | or | Foreign Investo | or |
| | | | · | | | _ | _ |
| | | | Joint | investment | (Foreign & Lo | cai investor) | |
| | | If Join | t, Domestic Investor | 's share | % Fore | eign Investor's sha | are % |
| _ | | | | | | | |
| 2. | Investment permit number issued to the applicant Principal registration number issued to the applicant | | | | | | |
| 3. | | - | | - | - | | |
| | . Type of business | | | | | | |
| 5. | 5. Address of business: | | | | | | |
| | Region/CitySub-cityWoreda/Kebele | | | | | | |
| | Н | ouse No | Tel | | P.O. Box | Fax | |
| | E- | mail | <u>.</u> | | | | |
| 6. | Capit | al inves | ted in the business | | | | |
| | Expe | nditure | Local Curr (000 Bi | - | oreign Currer (000 Birr) | = | otal) Birr) |
| and | | | | | | | |
| ivil \ | Works | | | | | | |
| | | equipn | nent | | | | |
| the | r fixed | cost | | | | | |

| measures, environmental e statements I made here lete, true and correct. cant's Name ture | protection, he | ealth and san additional Position_ Date | ion for the business, concernir itary conditions are fulfilled, arPage/s attached hereto ar t is not accepted) |
|---|------------------------|---|---|
| equirements set by the relative measures, environmental e statements I made here lete, true and correct. cant's Nameture | protection, he | ealth and san additional Position_ | itary conditions are fulfilled, ar Page/s attached hereto a |
| equirements set by the relative measures, environmental e statements I made here lete, true and correct. | protection, he | ealth and san additional Position_ | itary conditions are fulfilled, ar Page/s attached hereto a |
| equirements set by the relative measures, environmental e statements I made here lete, true and correct. | protection, he | ealth and san | itary conditions are fulfilled, ar Page/s attached hereto a |
| equirements set by the rel measures, environmental | protection, he | ealth and san | itary conditions are fulfilled, ar |
| equirements set by the re | _ | | |
| aclara that | | | |
| TION | | | |
| | | | |
| | | | |
| Products/Service type | Unit | Quantity | Export market share(%) |
| quantity of annual produc | tion/service of | f the busines | |
| Temporary | Male | | Female |
| | | | |
| Temporary | Male | | _ Female |
| | Male | | _ Female |
| | Temporaryes: Permanent | TemporaryMale es: PermanentMale TemporaryMale | TemporaryMale es: PermanentMale TemporaryMale TemporaryMale quantity of annual production/service of the business |


UNDERTAKING FOR BUSINESS LICENSE

| | | er the Investment Proclamation (as amende ss license for | d) I, the Project |
|--------------------------|---|--|----------------------|
| located in | | Region | |
| city | Woreda/Kebele | HouseNo, hereby u | |
| to respect the | e relevant laws of the land ar | nd in particular. | |
| The In | vestment Law: | | |
| | ommercial Code and Comme mation; and | ercial Registration and Business Licensing | |
| | ercial activities to which the Professional Qualification/ Health and Sanitary Condit | requirements. | incerely, |
| D S | lame of the Applicant esignation ignature ate | | micerery, |