

Application Form

App. ID _____
(For official use only)

Passport
size
photograph

Post Applied For			
Name			
Father's Name			
Date of Birth	Day	Month	Year
NIC No.			
Place of domicile	Province	District	
Present / Postal Address			
E-Mail Address (if any)			
Telephone No.			
Mobile No.			

Qualification

Degree	Subject	Year of Passing	Board / University	Division / GPA

Relevant Experience (if any)*

Organization	No. of years	Field of work	Designation

* Add extra sheet if required.

Signature _____