PAGE

GC University, Lahore

APPLICATION FORM

APPLICATION FORM TO BE SUBMITTED BY A CANDIDATE DULY FILLED IN FAILING WHICH HIS / HER APPLICATION SHALL BE REJECTED

 APPLICATION NO. _____________

 (To be filled in by the office)

i. Advertisement ________, 20____

ii. Original Postal Order / Bank Draft / Pay Order/Challan Form for Rs. 3,000/- against the post BS-19 and above. Rs. 1,000/- for the post of BS-17 & 18 and Rs. 200/- for BS-1 to 16 (non-refundable) in favour of The Treasurer, Government College University, Lahore.

iii. Name of the Post applied for___

1. Name of the Candidate (in Capital letters)_______________________________

__

2. Father’s Name___

​
3. Spouse’s Name:__

(for married candidates only)

4. Postal Address__

E-mail Address ____________________________________Phone_____________

5. Date of Birth_________________(as recorded in the Matriculation Certificate)

6. Age (on closing date for receipt of applications) :

	Years
	
	Months
	
	Days
	

	7. National Identity Card No .
	
	
	
	
	
	-
	
	
	
	
	
	
	
	-
	

8. Sex (Male / Female)_____________ 9. Religion:______________________

10. Do you possess the qualification prescribed for the post applied for? (Yes/No)_____

 (as specified in the advertisement)

Received application from

for the post of

Superintendent

Dated: _________________

11. ACADEMIC QUALIFICATION.
Please mention details of all examinations / degrees and technical qualifications obtained, starting with Matric in the order in which passed.

	Certificate / Degree
	Subjects
	Board / University
	Year of Passing
	Total Marks
	Marks obtained
	Division
	Grade
	Position in Board / University

	Matric.
	
	
	
	
	
	
	
	

	Intermediate
	
	
	
	
	
	
	
	

	Graduation
	
	
	
	
	
	
	
	

	Masters
	
	
	
	
	
	
	
	

	M.Phil
	
	
	
	
	
	
	
	

	Ph.D
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Others
	
	
	
	
	
	
	
	

Note:

All above entries must be supported by certificates or Degrees failing which no claim of Qualification will be maintainable.
(All documents should be attested)
12.
SERVICE RECORD

Indicate details of your entire service record upto your present post.

	Post / Designation
	Office /Department
	Govt. / Semi Govt./ Private
	Permanent / Temporary / Adhoc
	Duration
	BS or Monthly

Salary
	Reason for leaving

	
	
	
	
	From
	To
	
	

	
	
	
	
	
	
	
	

	Total Experience= ____________________

13. If your last service has been terminated by Government for want of vacancy, please give dates of such service from _________________ to _________________.

14.If you are an ex-serviceman, please give the dates of your service in Armed

 Forces(as shown in the Discharge Certificate) from ____________to___________

 Also mention rank at the time of release / discharge:_____________________

15.If you have ever been dismissed / terminated / removed from any Provincial /

 Federal Govt./ Autonomous / Semi-autonomous agency of the Federal or

 Provincial Government for reasons other than want of vacancy, mention post

 _____________________Department _______________Year_____________

 and encircle the word applicable to you: Dismissed / terminated / removed.

16.
Write “Yes” or “No” against the certificates and other documents which you have

 attached with this application:-

	A)
	
	Certificate / Degree

	
	i) Matriculation
	

	
	ii) Intermediate
	

	
	iii) Graduation
	

	
	iv) Masters
	

	
	v) M. Phil.
	

	
	vi) Ph.D.
	

	
	vii) Any other document
	

	B)
	i)
	Domicile Certificate:
	

	
	ii)
	Experience / Service Certificate:
	

	
	iii)
	Certificate of Distinction:
	

	
	iv)
	Certificates of co-curricular Activities:
	

	
	v)
	Any other document:
	

	C)
	i)
	In case of Govt. service, Departmental Permission Certificate from Appointing Authority.
	

	
	ii)
	In case the candidate has been terminated from any Government service due to non availability of a vacancy, Certificate of such service.
	

	
	iii)
	In case of Ex-Serviceman, Discharge Certificate
	

I do hereby solemnly declare that all the entries made and information

supplied by me in this application form are correct to the best of my

knowledge and belief . I fully understand that the facts given above

will serve the basis for determination of my eligibility by the

College and my candidature so determined by the College will stand

provisional until it is verified with the original certificates at the time

of test / interview.

NOTE:- (All Documents should be attested)

Candidate’s Signature:________________

Postal Address:

Date:________________
Name:

Postal Address:

Phone/Mobile

Name:

Postal Address:

Phone/Mobile

Name:

Postal Address:

Phone/Mobile

Name:

Postal Address:

Phone/Mobile

Name:

Postal Address:

Phone/Mobile

Name:

__

Postal Address:

Phone/Mobile

GOVERNMENT COLLEGE UNIVERSITY, LAHORE

CERTIFICATE OF DEPARTMENTAL PERMISSION

TO BE SUBMITTED BY THE CANDIDATE WHO IS IN GOVT. / SEMI GOVT.

SERVICE WITH THE APPLICATION FORM DULY COMPLETED, FAILING WHICH THE APPLICATION SHALL BE REJECTED.

1. The following particulars should be filled in by the candidate:-

a) Name:

b) Father’s Name:
__

c) Post held presently:

d) Office / Department:

e) Post applied for
__

f) Advertisement dated

Dated:___________________

Signature of the Candidate

2. (This portion should be filled in by the Department / Office.)

The above candidate has been permitted by this Office / Department to apply for the said post and that:-

a) He / She has been employed in this Department / Office as ________________

 _____________________ since____________________

b) He / She holds this post in permanent / temporary or adhoc capacity.

c) There is nothing on record of this Department which may render him

 ineligible for the post and that his / her record of service is satisfactory and

 no departmental proceedings / enquiry are pending against the candidate.

d) If a Departmental candidate / employee is selected, he / she will be relieved by the parent Department to join the post for which he / she has applied.

Signature

Name and Designation of the

Appointing Authority or authorised

Officer on his behalf.

Dated:_______________

Please attach recent Photograph

1½" X 1½"

