INTERNATIONAL ISLAMIC UNIVERSITY

ISLAMABAD

INSTRUCTIONS FOR THE APPLICANT

1. Application form should be filled and sent to:

The Additional Director (Personnel),

International Islamic University,

Administration Block, New Campus, Sector H-10

Islamabad.

The application form duly completed must reach on or before the closing date as

advertised. Late or incomplete application will not be entertained.

2. The information given must be completely and clearly filled. Copies of documents referring to/indicating the last drawn salary, testimonials, academic certificates/degrees and publications, if any must be attached.

3. Government servants (Pakistanis only) must send their applications through their present Heads of Department.

4. Preference shall be given to those who have proficiency in English and Arabic languages.

5. President, International Islamic University, Islamabad can authorize relaxation in the prescribed qualification or experience in case of special needs or area of specialization.

6. The candidates should have undisputed commitment to Islamic values and observance of Islamic practices.

7. Application be submitted on the prescribed form which can be downloaded from IIU website (www.iiu.edu.pk) be obtained in person from Admin Block H-10 Campus IIUI on any working day from 08:30 to 2:30pm. Application form will be accepted accompanied by Postal Order of Rs.300/-. The University reserves the right to reject incomplete applications and to short-list the eligible candidates and to increase/decrease the number of posts for appointment.

8. The University will not pay for any expenses incurred for this application or for attending interview.

9. This University will not accept any pension liability unless it is permissible in its own Rules.

APPLICATION FOR THE POST OF (capital letters): ___________________

Kulliyyah/Faculty/Institute/Academy/Centre/Department: ________________

A.

PERSONAL DETAILS

Full Name (capital letters):__
Postal Address: ___

Tele: ____________________ Fax: _________________ E-mail: ___________________________
Domicile: _____________________ Identity Card No: _____________________________________
Date of Birth: ___

Place of Birth: ________________
Sex: ___________________
Religion: _____________________

Citizenship: _________________ Age (on the closing of advertisement):______________________

Marital Status: _____________________ Spouse’s Name: __________________________________
Occupation: __

B.

LANGUAGE PROFICIENCY
(Mark (() in the relevant spaces provided)

	
	Reading
	Writing
	Speaking

	Language
	Excellent
	Good
	Fair
	Excellent
	Good
	Fair
	Excellent
	Good
	Fair

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

C.

EDUCATIONAL QUALIFICATION

(Starting form Matriculation/High School)

	Certificate / Degree Obtained
	Subjects
	Division
	%age of marks
	Year of passing
	Name of Institution & Country

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

D.

FIELD OF SPECIALIZATION

(For Every Diploma, Certificate & Degree where Applicable)

	Type of Diploma / Certificate / Degree
	Specialization

	
	

	
	

	
	

	
	

	
	

E.

PRESENT POSITION
Name of the Post: _________________________
Date Appointed: ___________________________

Name & Address of the employer: __

Present pay and allowances: ___________________
F.

BRIEF HISTORY OF SERVICE / EXPERIENCE
(Starting with present job, list below, in reverse order, particular of all posts held since first employment. Detail of all services, whether govt. or private, are to be furnished:

	Post held (with BPS, if any
	Organization
	Duration
	Total Period

	
	
	From
	To
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Field of Specialization
	Level
	Experience

	
	Primary
	Secondary
	From
	To

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

G.

SPECIAL EXPERIENCE

(Each field of specialization may be broadly indicated by key words signifying primary and secondry level of specialization e.g. Fiqh):

H.

TRAINING RECEIVED IN THE RELEVANT FIELD

	Name of Institution Attended
	Country
	Duration
	Title of the Course

	
	
	From
	To
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

I.

PUBLICATIONS

	S. No.
	Name/Title of Papers/Articles/Books
	Name &Address of

Journal/Publisher
	Date of

Publication
	No of pages

and page No.
	Volume

No.
	Name of co author, if any
	Share/Contribution of Authors
	Number/Title of publication as

	
	
	
	
	
	
	
	
	Assistant

Professor
	Associate Professor

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

i) Copies of Publications must be attached with this form in a separate cover.
ii) The details of publication (i.e. books, articles etc) must be provided.

iii) Applications without copies of publications will not be entertained.

iv) If needed separate sheet(S) may be added.
J.

COUNTRIES VISITED

(Other than on training)

Also indicate if visit was private or official

	Country
	Duration
	Private/Official

	
	From
	To
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

K.

ADDRESS OF THE RESEARCH SUPERVISORS

[In case of applicant holding research degree(s)]
__

__
L.

OTHER RELEVAT INFORMATION

(Thesis Supervision and Professional Report)

__

__

__

__
M.

CONTRACT

Name of Organization:__

Address: __

Number of year bonded: ___

Postal Order/Habib Bank pay order No.__________________________ dated____________________

has been enclosed.

Note: Additional sheets of paper, if need may be used.

N.

DECLARATION

I declare that the information given in this application form is true and correct. The International Islamic University has the right to terminate my service after offering the position if the information given is found to be false or incorrect.

Dated: ____________ Signature: ________________

(For Pakistani Only)

Please attach here a recent passport size photograph

