
Office of the Attorney General (Discharge of Duties) (Provision of Legal Opinion
by State Attorneys and Law Officers in Public Service)

GN. NO.32 (Contd.)

1

GOVERNMENT NOTICE NO. 32 published on 20/1/2023

THE OFFICE OF THE ATTORNEY GENERAL (DISCHARGE OF

DUTIES) ACT,
(CAP. 268)

GUIDELINES

(Made under section 21)

THE OFFICE OF THE ATTORNEY GENERAL (DISCHARGE OF DUTIES) (PROVISION OF
LEGAL OPINION BY STATE ATTORNEYS AND LAW OFFICERS IN PUBLIC SERVICE)

GUIDELINES, 2022

Caps. 2 and 268

WHEREAS, under Article 59(3) of the Constitution of
the United Republic and section 8 of the Attorney
General (Discharge of Duties) Act, the Attorney General
is the Chief Legal Adviser to the Government on all legal
matters;

GN. No.
48 of 2018

AND WHEREAS, according to paragraph 7 of the Office
of the Attorney General (Restructure) Order, 2018 all
State Attorneys and Law Officers in public service whose
duty is to provide legal opinion are under the direct
supervision of the Attorney General while discharging
their legal duties;

Cap. 268 AND WHEREAS, section 21 of the Attorney General

(Discharge of Duties) Act gives the Attorney General
powers to issue directives or practice notes to State
Attorneys and Law Officers in public service for the
purpose of maintaining standards and uniformity;

 AND WHEREAS, these Guidelines are designed to co-
exist with statutory requirements, policies and procedures
governing the provision of legal opinion in the
Government;

Office of the Attorney General (Discharge of Duties) (Provision of Legal Opinion
by State Attorneys and Law Officers in Public Service)

GN. NO.32 (Contd.)

2

 NOW THEREFORE, I, ELIEZER MBUKI FELESHI,

the Attorney General of the United Republic of Tanzania,
do hereby issue the following Guidelines:

PART I

PRELIMINARY PROVISIONS

Citation 1. These Guidelines may be cited as the Office of
the Attorney General (Discharge of Duties) (Provision of
Legal Opinion by State Attorneys and Law Officers in
Public Service) Guidelines, 2022.

Application

 2. These Guidelines shall apply to all State
Attorneys and Law Officers in Public Service in
Mainland Tanzania.

Interpretation 3. In these Guidelines, unless the context

otherwise requires-
 “Director or Head of Legal Department or Unit” means

Director or Head of Legal Department or Unit of
any Ministry, local government authority,
independent department, agency or other
Government organizations; and

 “Legal opinion” means a written statement that interprets
some aspect of a specific law, rules or procedure
and recommends a specific course to be taken by
a requesting entity in specific state of affairs.

Objectives of
Guidelines

 4. These Guidelines shall have the following
objectives:

(a) to assist and guide state attorneys and law
officers in giving legal opinion;

 (b) to ensure proper consideration is made prior to
giving legal opinion;

 (c) to encourage adherence to ethical standards
for those involved in giving legal opinion;

 (d) to ensure that existing laws, regulations, rules

Office of the Attorney General (Discharge of Duties) (Provision of Legal Opinion
by State Attorneys and Law Officers in Public Service)

GN. NO.32 (Contd.)

3

and standards in place are observed in the
course of giving legal opinion; and

 (e) to ensure that public interests are most and
foremost observed in giving legal opinion.

PART II

HANDLING OF REQUEST FOR LEGAL OPINION

Register for
legal opinion

 5. Every legal unit or department in Ministry,
local government authority, independent department,
agency or other Government organizations shall keep and
maintain such number of registers reflecting the nature
and category of legal opinion such Unit or Department
has issued.

Types of
register

 6.-(1) Registers shall be kept in electronic and
manual form.
 (2) In case manual registers, entries shall be made
in ink.

 (3) The Director or Head of a Legal Department
or Unit shall ensure that upon receipt of a request for
legal opinion, particulars thereof are entered in the
relevant column.

Assignment of
request for legal
opinion

 7. The Director or Head of a Legal Department or
Unit shall assess the nature and complexity of each
request for legal opinion and shall assign it in writing to a
State Attorney or Law Officer for his action according to
law.

PART III

PROVISION OF LEGAL OPINION

Writing legal
opinion

 8.-(1) A State Attorney or Law Officer assigned
to render a legal opinion shall study the request, conduct
legal research and where necessary may consult on the
matter and minute his opinion to the Director or Head of
the Legal Department or Unit.

 (2) The opinion in subparagraph (1) shall contain

Office of the Attorney General (Discharge of Duties) (Provision of Legal Opinion
by State Attorneys and Law Officers in Public Service)

GN. NO.32 (Contd.)

4

brief facts of the case, issues arising from the facts,
analysis of the law and case law, if any, applicable to the
facts, proposed course of action to be taken and
conclusion.

Request for
further
particulars and
information

 9. (1) A State Attorney shall ensure that the
request for legal opinion complies with the requirements
of the provisions of section 22 of the Office of the
Attorney General (Discharge of Duties) Act, Cap 268 and
provisions of B.11 of the Standing Orders which requires
the requesting entity to state clearly the matter and issues
involved together with any opinion that may have been
given from within such ministry, local government
authority, independent department, government
institution, agency or organization.

(2) State Attorneys should always bear in mind
that the duty to provide relevant information always lies
with the Office requesting the legal opinion.

(3) Where the State Attorney finds that the
request for legal opinion is not in conformity with the
provisions of section 22 of the Office of the Attorney
General (Discharge of Duties) Act, Cap 268 and
provisions of B.11 of the Standing Orders, he shall
request for further information that may remedy the
shortfall.

Matters to be
considered in
providing legal
opinion

 10. Subject to paragraph 8, a State Attorney or
Law officer, when providing a legal opinion, shall:

(a). be bound to provide legal opinion pursuant to the

provisions of the Office of the Attorney General
(Discharge of Duties) Act Cap 268 and the
Standing Orders; and

(b). consider provisions of laws governing the subject
at issue and such other aspects connected with the
subject matter under consideration.

Contents of 11. For purposes of paragraph 10, a legal opinion

Office of the Attorney General (Discharge of Duties) (Provision of Legal Opinion
by State Attorneys and Law Officers in Public Service)

GN. NO.32 (Contd.)

5

legal opinion shall contain the following parts:
(a) the introductory part which shall state briefly

and clearly what the subject matter, the
request for opinion, is all about;

 (b) material facts which shall be extracted from
request for legal opinion and which shall be
accurate, comprehensive, clear, precise and
composed in order to make the reader
understand the matter in questions;

 (c) statement of issues to be addressed in the legal
opinion. The formulation of issues determines
the legal principles to be employed. The issues
shall be listed in logical order and numbered
consecutively, be brief and precise;

 (d) analysis of the raised issues in sequence with
reference to appropriate legislation, judicial
precedents, relevant policy, regulations, legal
instruments and legal texts. For each legal
issue raised there shall be a corresponding
analysis of the same;

 (e) conclusion which shall contain key findings
arising from analysis of facts, issues and laws
together with legal opinion and
recommendations on the matter.

Ethical
considerations

 12.- A State Attorney or Law Officer, in giving a
legal opinion, shall observe Code of Ethics for Law
Officers and State Attorneys in the Public Service as well
as laws and regulations governing public service.

Legal opinion
to be in writing

 13. Legal opinion shall be given in writing. Where
the circumstances of the case dictate that a legal opinion
be given verbally, the opinion shall be reduced into
writing as soon as possible for purposes of future
reference to the institution requesting such legal opinion.

Office of the Attorney General (Discharge of Duties) (Provision of Legal Opinion
by State Attorneys and Law Officers in Public Service)

GN. NO.32 (Contd.)

6

Limitations in
legal opinion

 14. (1) A State Attorney or Law Officer shall not
render any legal opinion on any matter reserved to the
Attorney General without the approval of the Attorney
General in writing, namely-

 (a) interpretation of the Constitution
 (b) any matter relating to international agreements

and treaties; and
 (c) any matter which the law reserves to the

Attorney General.

 (2) Where a State Attorney receives a request for legal
opinion on a matter reserved for the Attorney General, he
shall refer such matter to the Attorney General.

Timely issuance
of legal opinion

 15. A State Attorney shall render a legal opinion
timely preferably not later than fourteen days from the
date of assignment unless the nature of subject under
consideration requires a longer period.

Dodoma, DR. ELIEZER MBUKI FELESHI,
 8th December, 2023 Attorney General

