	[image:]
	
Pak-Austria Fachhochschule:
Institute of Applied Sciences and Technology (PAF: IAST)
Mang, Haripur, Khyber Pakhtunkhwa, Pakistan
 Ph: 0995-645113 &16 Fax: 0995-645117; www.paf-iast.edu.pk

 Application Form for the Positions of (SPS 01 to 05)

Name of the Post of applied for:[image:]
Please attach recent Photograph

Bank Draft/Receipt No. ______________ date _____________ Bank Name __________

Instructions:

a. Fill the information in each row and column of this Proforma very carefully.
b. If a row or a column is not relevant, write “not applicable” or NA.
c. Wherever necessary, use extra sheets for additional information
d. Incomplete Proforma/application will not be entertained.

1. Basic Information:

	Name:

	Father’s Name:

	Date of Birth:
	D
	D
	-
	M
	M
	-
	Y
	Y
	Y
	Y

	Age (at closing date of application):
	days
	-
	months
	-
	years

	Domicile:
	CNIC:
	
	
	
	
	
	-
	
	
	
	
	
	
	
	-
	

	Correspondence Address:
	Permanent Home Address:

	
	

	Tel:

	Mobile Phone No:

	Email:

2. Educational Background:
	Education Level
	Certificate / Degree
	Year of passing the Degree
	Awarding Institution
	Division/ % age

	Matric
	
	
	
	

	Intermediate
	
	
	
	

	Graduation
 2 years
 4 years
	
	
	
	

	Master
	
	
	
	

	Any other Professional/ Relevant Qualification
	
	
	
	

3. Employment Record/Experience:

	Designation
	Pay Scale
(if applicable)
	Dates
	Name of Employer
	Major Duties / Responsibilities

	
	
	From
	To
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

4. Total eligible service of the applicant for the post applied:

	days
	-
	months
	-
	years

	
	
	
	
	

5. Declaration

I hereby declare that all entries in this Proforma are true to the best of my knowledge and belief. I undertake that any misrepresentation/concealment of facts in it shall result in the rejection of my application and even after my selection as _____________________shall lead to dismissal/termination from service.

			
 Signature of Candidate

For Official Use Only

	Eligible
	
	Not Eligible
	

Application Status after Scrutiny:

Remarks (if any) __

[bookmark: _GoBack] (Signature of Official)
image10.png

image1.png

image2.jpeg
Shitling Lrkistan

