

National Highways & Motorway Police (NHMP)

(Application Form for applying against the Post in BS - _____)

Application No.

(For office use only)

Photo

(Also must for Female Candidates)

Application Form for the Post of (آسامی کا نام) "_____ " For Sector "_____ "

(If applying more than one post, use separate form) (ایک سے زیادہ آسامی کے لئے علیحدہ فارم استعمال کریں)

District of Domicile (ڈوبیسائل ضلع): _____

(as mentioned in Domicile Certificate)

Note: Please Fill the form in "block letters" and tick relevant box: (فارم کو انگریزی کے بڑے حروف میں پُر کریں)

Name of Applicant (امیدوار کا نام)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Father's Name (والد کا نام)

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

District of Domicile (ڈوبیسائل ضلع): _____

(کاپی لف کریں)

Driving License No: (ڈرائونگ لائسنس) _____ Type _____

(کاپی لف کریں)

Date of Birth (تاریخ پیدائش)

		-			-	1	9				
--	--	---	--	--	---	---	---	--	--	--	--

Gender (جنس)

Male	Female
------	--------

Marital Status (ازدواجی حیثیت)

Married	Unmarried
---------	-----------

Religion (مذہب)

Muslim	Non-Muslim
--------	------------

If Non-Muslim, (Please attach certificate)

--

Disable. (مخدوری) (If yes, attach certificate)

Yes	No
-----	----

CNIC No. (attach copy) (قومی شناختی کارڈ نمبر)

					-										-
--	--	--	--	--	---	--	--	--	--	--	--	--	--	--	---

Phone No.

Mobile No.

--	--

Postal Address (موجودہ پتہ)

Tehsil :

District :

Educational Qualification: (تعلیمی قابلیت) (Please attach documents, تعلیمی اسناد لف کریں)

Certificate/ Degree / Diploma	Name of Institute	Name of Board / University	Marks Obtained	Total Marks	Division/ Grade

Government Employee (سرکاری ملازم)

Yes No

(If Yes attach NOC) (سرکاری ملازم NOC لف کریں):

Experience (if any) (تجربہ): (تجربے کا سرٹیفکیٹ لف کریں)

Name of Department/ Organization	Nature of duties	From	To	Total period (YY-MM-DD)

Whether convicted or arrested in any case (سزا یافتہ)

Yes

No

I hereby solemnly declare that information given in this form is absolutely true. In case, any information contained herein is found at any stage false/ untrue, my candidature can be cancelled (even after employment), and I shall be liable to legal action.

Date: _____

Signature of Candidate: _____

عمر کی بالائی حد میں رعایت کے لئے متعلقہ کاغذات لف کریں۔