

PUNJAB REVENUE AUTHORITY
FINANCE DEPARTMENT
GOVERNMENT OF THE PUNJAB
EMPLOYMENT APPLICATION FORM

**Affix Recent
Photograph**

1. Name of Post Applied: _____

2. Name of Applicant: _____

3. CNIC No.: _____

4. Father's Name: _____

5. Addresses;

(a) Present Postal Address

(b) Permanent Address

(c) Telephone / Mobile No. (If any) _____

6. District and Province of Domicile: _____

7. Gender: Tick (✓) the relevant (a) Male (b) Female

8. Date of Birth as per: Matric / School Certificate _____

9. Religion _____

10. Disable (a) Yes (b) No

11. Academic Qualification

Certificate / Degree	Year of Passing	Board / University	Div. / Grade	Marks obt.
Matric				
Intermediate				
Bachelors				
Masters				
Any other qualification				
Experience				

12. Computer / Technical Qualification

Certificate / Diploma	Held From		Grade	Name of Institute
	Held From	To		

I hereby undertake that the information provided by me is correct and any information found incorrect at later stage will lead to cancellation of my candidature for the above mentioned post. Also i am aware that incomplete filling up of form will result in disqualification of my candidature with no subsequent claim whatsoever. I do hereby also undertake that I have never been convicted by any court of law nor have I been previously dismissed / removed from service of any Government / semi-Government department.

Dated

Signature of Applicant