


STATE BANK OF PAKISTAN
SBP Banking Services Corporation

Application Form for Recruitment as Assistant Director

Serial #: (for official use) _____

Please read the instructions carefully given at the end before filling up this Form.

Section I – Personal Information												
Name												
Father's Name												
CNIC Number						-						
Date of Birth (DD-MM-YYYY)	Domicile			Nationality				Gender				
Address: Mailing						Address: Permanent						
Phone (Residence)	Phone (Office)			Mobile No.			E- mail Address					

Section II – Qualification (Master or Equivalent Degree)					
Name of University /Institution	Degree	Subject/ Specialization	Year		Percentage/ CGPA
			From	To	

Section III – Additional Qualification (Diploma / Certification)				
Name of Institution	Diploma/ Certification	Year		Remarks
		From	To	

Section IV – Professional Experience				
Organization	Position	Period		Nature of Job
		From	To	

Name of Candidate: _____
CNIC # _____

Section V – Achievements / Projects Undertaken				
Organization	Period		Name of Project	Description
	From	To		

Section VI – Position Applied for (please tick only one)				
Banking/ Currency Management <input type="checkbox"/>	Financial Accounting <input type="checkbox"/>	Foreign Exchange Operations <input type="checkbox"/>	Development Finance <input type="checkbox"/>	Human Resources/ Training & Development <input type="checkbox"/>

Section VII – Preferred Place of test (please tick only one)							
Karachi <input type="checkbox"/>	Quetta <input type="checkbox"/>	Lahore <input type="checkbox"/>	Islamabad <input type="checkbox"/>	Peshawar <input type="checkbox"/>	Multan <input type="checkbox"/>	Sukkur <input type="checkbox"/>	

Section VIII – Please provide two references with complete address and contact details	
Reference 1	Reference 2

Section IX – Undertaking	
<p>I certify that the information given above is correct to the best of my knowledge and that I have not withheld any information which may adversely affect my fitness for employment. I further certify that I have never been expelled or otherwise penalized for misconduct by any educational or professional institution and that I have never been convicted by any court of law. I understand that in the event of my employment at SBP Banking Services Corporation, if it is found that any statement made by me is untrue, it shall be treated as an act subversive of discipline of SBP-BSC Staff Regulations and will be sufficient cause for termination/ dismissal of my service.</p>	
Signature of Applicant:	Date:

Instructions to Candidates

1. All entries in this Form shall be printed or written in legible handwriting.
2. Applications MUST be accompanied with a complete/ updated CV. Incomplete applications are liable to be rejected.
3. Only those candidates will be eligible who meet the age criteria and possess the prescribed qualification and experience.
4. Candidates employed in Government/ Semi Government/ Autonomous Institutions and Banks will be required to submit NOC and relieving certificate, if selected.