Page 5 of 6

	[image: image1.jpg]

Planning Commission

Government of Pakistan

Apply for the Position:-___

	1. First name

	Middle name

	Last name

	2. Date of Birth(day/month/yr)

(/ /)
	3. Place of birth

	4. Nationality(ies) at birth

	5. Present Nationality(ies)

	6. Sex

 M / F

	7. Marital Status:

Single
[image: image2] Married
[image: image3]

	8. Permanent address

	9. Present address

	10. Telephone:

	
	
	11. Cell:

	
	
	12. E-mail:

	13.What is your preferred field of work / expertise?

1. Economic Policy

 7. Development Communications

2. Implementation and Monitoring

8. Governance, Innovation and Reforms

3. Private Sector Development & Competitiveness

 9. Energy

4. Social Sectors and Devolution 10. Food Security and Climate Change

5. Infrastructure & Regional Connectivity 11. Science & Technology

6. Coordination
 12. Research

 13. Strategy Formulation, Project Management, Performance Management,

 Communication Strategy and Campaign Management at senior level

	14. EDUCATION, Give full details

	DEGREE(S)
	ATTENDED FROM/TO
	SUBJECTS
	UNIVERSITY / INSTITUTE NAME

(with complete address)

	
	Month/Year
	Month/Year
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	15. LIST PROFESSIONAL SOCIETIES AND ACTIVITIES IN CIVIC, PUBLIC OR INTERNATIONAL AFFAIRS

	16. LIST ANY SIGNIFICANT PUBLICATIONS YOU HAVE WRITTEN (DO NOT ATTACH)

	17. EMPLOYMENT RECORD: Starting with present post, list in REVERSE ORDER every employment you have had. Use a separate block for each post include also service in the Armed Forces and note any period during which you were not gainfully employed. Give both gross and net salaries per annum for your last or present post.

	FROM
	TO
	POST TITLE:

	
	
	

	ORGANIZATION NAME:

	TYPE OF BUSINESS

	ADDRESS OF EMPLOYER:

	

	DESCRIPTION OF YOUR DUTIES:

	

	FROM
	TO
	POST TITLE:

	
	
	

	ORGANIZATION NAME:

	TYPE OF BUSINESS

	ADDRESS OF EMPLOYER:

	

	REASON FOR LEAVING:

	DESCRIPTION OF YOUR DUTIES:

	FROM
	TO
	POST TITLE:

	
	
	

	ORGANIZATION NAME:

	TYPE OF BUSINESS

	ADDRESS OF EMPLOYER:

	

	REASON FOR LEAVING:

	DESCRIPTION OF YOUR DUTIES:

	

	FROM
	TO
	POST TITLE:

	
	
	

	ORGANIZATION NAME:

	TYPE OF BUSINESS

	ADDRESS OF EMPLOYER:

	

	REASON FOR LEAVING:

	DESCRIPTION OF YOUR DUTIES:

	FROM
	TO
	POST TITLE:

	
	
	

	ORGANIZATION NAME:

	TYPE OF BUSINESS

	ADDRESS OF EMPLOYER:

	

	REASON FOR LEAVING:

	DESCRIPTION OF YOUR DUTIES:

	

	FROM
	TO
	POST TITLE:

	
	
	

	ORGANIZATION NAME:

	TYPE OF BUSINESS

	ADDRESS OF EMPLOYER:

	

	REASON FOR LEAVING:

	DESCRIPTION OF YOUR DUTIES:

	

	18. I certify that the statements made by me in answer to the foregoing questions are true, complete and correct to the best of my knowledge and belief. I understand that any misrepresentation or material omission requested by Planning Commission liable to termination or dismissal.

	
	

	DATE
(day, month, year)

	
	SIGNATURE:
	

