

Model Application

**Recruitment to the Post of Legal Officer Grade III of the Executive Grade Category in the
Ministry of Buddhasasana, Religious and Cultural Affairs - 2024.**

(for office use only)

(Indicate the relevant number in the cage. Sinhala -2/Tamil -3/English-4)

Note: -The medium applied cannot be changed.

1.0 1.1 Name in Full (Mr./Mrs./Miss)
(in Sinhala/Tamil)

1.2 Name in Full :
(in English Block Capitals)

1.3 Name with Initials(Mr./Mrs./ Miss):
(in Sinhala/Tamil) Example: M. G. B. S. K. Gunawardhana

1.4 Name with Initials :
(In English Block Capitals)

2.0 2.1 Permanent Address :
(in Sinhala/Tamil)

2.2 Permanent Address :
(In English Block Capitals)

3.0 3.1 Gender : Female - 1 (indicate the relevant number in the cage)
Male - 0

3.2 Marital Status: Married - 1 (indicate the relevant number in the cage)
Unmarried - 2

3.3 Date of Birth : Year Month Date

3.4 Age as at 2024 : Years Months Days

3.5 National Identity Card No :

4.0 4.1 Telephone No. : Fixed

Mobile

5.0 Educational qualifications

5.1 Degree	Institution	Date
.....
.....

6.0 Date of Swearing in as an Attorney-at –law of the Supreme Court :

6.1 Date of completion of 3 years’ experience after taking oath in Supreme Court :

6.2 Date of completion of 3 years’ experience in a legal post in a government institution:

* Certificates/documents in proof of basic qualifications, should be certified by the applicant himself and submit along with the application.

7.0 Particulars on each of the qualification obtained under No.06 of the notification of calling applications :

7.1 Additional Educational Qualifications:

.....

7.2 Additional Professional Experience:

.....

7.3 Knowledge on Information Technology:

.....

7.4 Language Proficiency:

.....

* Documents in proof of additional qualifications should not be sent with the application and it is responsibility of the applicant to keep them ready to present at the interview.

8.0 Have you ever been convicted before a Court of law?

(If yes, Provide details)

.....

9.0 Declaration of the Applicant :-

I declare that the particulars given by me in this application are true and correct and that all parts of this application have been filled up accurately and I am aware that if this declaration made by me is found to be false, I am liable to disqualification before selection and to dismissal from service if it is revealed after appointment and that I am bound by all the rules and regulations.

.....

Date

.....

Signature of the Applicant

10.0 Attestation of the Signature of the Applicant :

I certify that Mr./Mrs./Miss who is submitting this application is personally known to me and he/she has placed his/her signature in my presence on this day of

.....

Signature of the Attester

Name in full :

Designation :

Date :

(Should be authenticated by the Official Stamp.)

11.0 Recommendation of the Head of the Department : (Only for the officers in public service)

I hereby certify that Mr./Mrs./Miss who has furnished above particulars, is working in this institution, and that the particulars furnished by him/her are correct, that his/her work and attendance are satisfactory, that no complaints are against him/her and he/she can be released from the service at this institution once he/she selected for this post.

.....

Signature of the Head of the Department/ Institution

Name :

Designation :

Address :

Date :

(Indicate the official stamp.)