3

INTERNATIONAL ISLAMIC UNIVERSITY

ISLAMABAD

APPLICATION FORM FOR THE POST BPS-17 OR ABOVE
 APPLICATION FOR THE POST OF _________________________________

Faculty/Kulliyyah/ Institute/Department: ______________________________

Reference advertisement date: ___________________ Appeared:________________________

 News Paper

Instruction to the candidate before filling form
1. Application form should be filled and sent to:

The 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. For Faculty the Academics Posts, Research Publication data must be provided on exact format as required in form otherwise application will not be entertained and will be rejected.

4. Separate instructions are mentioned against specific fields in job form.
5. Government servants (Pakistanis only) must send their applications through their present Heads of Department.

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

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

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

9. Application be submitted on the prescribed form which can be downloaded from IIU website (www.iiu.edu.pk) or can be obtained in person from Admin Block H-10 Campus IIUI on any working day from 08:30 to 3:30pm. Application form will be accepted if it is accompanied by Postal Order/Bank Draft 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.

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

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

Declaration: I undertake that I have studied the above instructions carefully and I will provide exact and accurate information in IIUI job form. If any wrong information is given by me. The university reserve the right to reject/cancel my application or can sue me in a court of law.
 Name of Applicant (capital letters)____________________________ Signature with date: ____________
APPLICATION FOR THE POST OF: __________________________________
Kulliyyah/Faculty/Institute /Department: ________________________________
A.

PERSONAL DETAILS

Full Name (capital letters):__
Father’s /Spouse Name: ___

Postal Address: ___
__
Tele: ____________________ Mobile: _________________ E-mail: _________________________
Domicile: _________________________CNIC: __
Date of Birth: __________________________ Marital Status: _______________________________

Place of Birth: ___________________Gender: _______________
Religion: ____________________

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

B.

LANGUAGE PROFICIENCY
	
	READING
	WRITING
	SPEAKING

	Language
	Excellent
	Good
	Fair
	Excellent
	Good
	Fair
	Excellent
	Good
	Fair

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

C.

ACADEMICS QUALIFICATION

(Starting from S.S.C (Matriculation)

	Certificate / Degree
	Subjects
	Division
	%age, CGPA 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 RELEVANT TO POST APPLYING FOR
(Each field of specialization may be broadly indicated by key words signifying primary and secondary 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.

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

Journal/Publisher
	Journal Recognitions
	If Local (HEC) then specify the category (W,X,Y)
	International Indexed Journal
	Year of

Publication
	No of pages

and page No.
	Volume

No.
	Single Author/ Joint, Name of co author, if any

	
	
	
	Impact Factor (ISI)
	Local (HEC)
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

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 in the same pattern.
J.

CONFERENCES/SEMINARS ATTENDED
	Title of the Conference/ Workshop/Seminar
	Date of Event
	Venue
	Nature of Participation (Presenter/Audience)
	Outcome

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

K.

ADMINISTRATIVE DUTIES
	Nature of Administrative Duties performed
	Yes
	No

	Admissions
	
	

	Examinations
	
	

	Arrangement of Departmental Seminars/Meetings
	
	

	Protocol
	
	

	Student Activity
	
	

L.

COUNTRIES VISITED
(Other than on training)Also indicate if the visit was private or official

	Country
	Duration
	Private/Official

	
	From
	To
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

M.

ADDRESS OF THE RESEARCH SUPERVISORS

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

__

N.

OTHER RELEVAT INFORMATION

(Thesis Supervision and Professional Report)

O.

APPLICATION FEE INFORMATION
Postal Order/Pay order/Bank Draft of Rs: 300/- holding a receipt number ____________________
Dated____________________ is enclosed with application form.

Dated: ________________
Signature: _____________________________

Name:

(For Pakistani Only)

Please attach here a recent passport size photograph

