Template for Employment Letter

	LETTER SHOULD BE ON EMPLOYING ORGANIZATION’S LETTERHEAD


Date

TO WHOM IT MAY CONCERN

Section 1:

· Name 

· Position(s) held

· Period of employment (start date; end date by mm/yy)
· Full-time or part-time

Section 2:
· Degree qualifications of employee (list all qualifications at post-graduate and undergraduate levels)

· Proposed level of study
· Field of study 

Section 3: 

· List principal duties carried out

Section 4:

· Comment on performance of duties

· Comment on relevance of the proposed level and field of study to the HRD needs of the agency and/or the working sector.

· Specify any awards given by employer

Signature of head or deputy head of employing organization or head of organization’s Personnel Department (with name and position)
Authorized official stamp of the organization

Full address of the organization

