REQUEST FORM

FOR THE ISSUANCE OF PORJECT REFERENCE LETTER (PRL)

Please fill in the form and submit it (soft copy) to your Course Instructor at hrm619@vu.edu.pk.
You are required to provide precise information for the issuance of PRL in the appropriate places mentioned below. Before submitting the request, make sure the information provided is complete and correct OTHERWISE it may result in rejection of your request or delay in processing.
Before sending your request for the issuance of project reference letter, make sure that the organization is willing to provide you data and require a reference letter. Project Reference Letter is NOT COMPULSORY therefore request for PRL should be made only if required by the organization.
Please provide your answers to the below mentioned statements in Yes/No:

· Is the mentioned organization willing to offer you data/access?

Yes/No
· Have you done the preliminary arrangements by meeting/contacting the concerned/authorized person in the organization?

 Yes/No
· Do you receive post via TCS at your address?

Yes/No
Organization’s Information
	Name of concerned official
	

	Designation
	

	Name of the Organization
	

	Address
	

	City
	

Note:

· All fields should be in Title Case (first letter of every word should be capital).

· Designation should be clear. Avoid using abbreviations like AVP, OM etc.
· Provide complete postal address which should clearly depict location of the organization.

· Specify the name of branch as well (if required).

Student’s Personal Information
	Student Name
	

	Student ID
	

	Complete Postal Address
	

	City
	

	Current Contact Number
	Mobile:
Residence:

Note
· All fields should be in Title Case (first letter of every word should be capital).

· The student name should be complete as mentioned on VU ID Card.

· Postal Address should be complete on which the student is expecting to receive his/her reference letter. Don’t skip house number, street number or anything else related to address.

