

Page 4 of 4

KHYBER PAKHTUNKHWA PUBLIC SERVICE COMMISSION
2- Fort Road Peshawar Cantt:
Website: www.kppsc.gov.pk
Tele: Nos. 091-9214131, 9213563, 9213750, 9212897
Dated: 04.09.2020
ADVERTISEMENT NO. 03/2020

Online applications are invited for the following posts from Pakistani citizens having domicile of Khyber Pakhtunkhwa by 23.09.2020
	· Applications other than online will not be accepted. To apply, visit any Jazz Cash & Easy Paisa Agent, deposit application fee of RS.500/- excluding service charges up to official timing of the closing date (05:00 PM) and get transaction I.D through SMS. Visit PSC website www.kppsc.gov.pk and apply online.
· Candidates are advised to fill in all the columns carefully as change(s) will not be allowed after submission. Unclaimed qualification, experience etc will not be accepted later on.
· Incomplete applications will be summarily rejected.
· Only one application is required for one serial, however the candidates applying for various quotas should mention serial number of (1)a, (1)b or (1)c in the application form specifically.
· Documents are not required at the time of submission of application; candidates who qualify the test will have to submit their documents within one weeks time after announcement of the result.

	AGRICULTURE LIVESTOCK & COOPERATIVE DEPARTMENT

	1.
	THREE (03) POSTS OF ASSISTANT AGRICULTURE ENGINEER/ ASSISTANT DIRECTOR PLANNING (BPS-17) IN AGRICULTURE ENGINEERING WING, AGRICULTURE LIVESTOCK & COOPERATIVE DEPARTMENT.
QUALIFICATION: At least Second Class Bachelor of Science (B.Sc) Degree in Agriculture Engineering from recognized University.
AGE LIMIT: 21 to 32 years 	PAY SCALE: BPS-17		ELIGIBILITY: Both Sexes
ALLOCATION:
a. Two (02) posts of General Quota,
One (01) each to Zone-3 and Zone-4
b. One (01) post to Merit (Female Quota)

	ELEMENTARY & SECONDARY EDUCATION DEPARTMENT

	2.
	ONE (01) LEFTOVER POST OF MALE SUBJECT SPECIALIST STATISTICS (MINORITY QUOTA) IN ELEMENTARY & SECONDARY EDUCATION DEPARTMENT.
QUALIFICATION: At least 2nd Class Master’s Degree or Four Years BS Degree in the relevant subject with Bachelor of Education or M.Ed or Master of Education (Industrial Arts or Business Education) or M.A Education or Equivalent Qualification from recognized University.

AGE LIMIT: 23 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male
	ALLOCATION:
	Merit Amongst Minority candidates

	3.
	TWO (02) LEFTOVER POSTS OF MALE SUBJECT SPECIALIST PHYSICS (MINORITY QUOTA) IN ELEMENTARY & SECONDARY EDUCATION DEPARTMENT.
QUALIFICATION: i. At least second class Master’s Degree OR four years BS Degree in the relevant subject; and
ii. Bachelor of Education or Master of Education (Industrial Arts or Business Education) or M.A Education or Equivalent Qualification from recognized University.

AGE LIMIT: 23 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male
	ALLOCATION:
	Merit Amongst Minority candidates

	4.
	THREE (03) LEFTOVER POSTS OF MALE SUBJECT SPECIALIST BIOLOGY (MINORITY QUOTA) IN ELEMENTARY & SECONDARY EDUCATION DEPARTMENT.
QUALIFICATION: i. At least second class Master’s Degree OR four years BS Degree in the relevant subject; and
ii. Bachelor of Education or Master of Education (Industrial Arts or Business Education) or M.A Education or Equivalent Qualification from recognized University.

AGE LIMIT: 23 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male
	ALLOCATION:
	Merit Amongst Minority candidates

	5.
	TWO (02) LEFTOVER POSTS OF MALE SUBJECT SPECIALIST PAK STUDY (MINORITY QUOTA) IN ELEMENTARY & SECONDARY EDUCATION DEPARTMENT.
QUALIFICATION: i. At least second class Master’s Degree OR four years BS Degree in the relevant subject; and
ii. Bachelor of Education or Master of Education (Industrial Arts or Business Education) or M.A Education or Equivalent Qualification from recognized University.

AGE LIMIT: 23 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male
	ALLOCATION:
	Merit Amongst Minority candidates

	6.
	TWO (02) LEFTOVER POSTS OF MALE SUBJECT SPECIALIST ENGLISH (MINORITY QUOTA) IN ELEMENTARY & SECONDARY EDUCATION DEPARTMENT.
QUALIFICATION: i. At least second class Master’s Degree OR four years BS Degree in the relevant subject; and
ii. Bachelor of Education or Master of Education (Industrial Arts or Business Education) or M.A Education or Equivalent Qualification from recognized University.

AGE LIMIT: 23 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male
	ALLOCATION:
	Merit Amongst Minority candidates

	7.
	TWO (02) LEFTOVER POSTS OF MALE SUBJECT SPECIALIST HISTORY CUM CIVICS (MINORITY QUOTA) IN ELEMENTARY & SECONDARY EDUCATION DEPARTMENT.
QUALIFICATION: i. At least second class Master’s Degree OR four years BS Degree in the relevant subject; and
ii. Bachelor of Education or Master of Education (Industrial Arts or Business Education) or M.A Education or Equivalent Qualification from recognized University.

Note: For History Cum-Civics the candidates must possess Master’s degree either in History Or Political Science provided the other required subject has been studied at B.A level. The other requirement of Teaching degree Will, however, remain intact.

AGE LIMIT: 23 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male
	ALLOCATION:
	Merit Amongst Minority candidates

	8.
	THREE (03) LEFTOVER POSTS OF MALE SUBJECT SPECIALIST CHEMISTRY (MINORITY QUOTA) IN ELEMENTARY & SECONDARY EDUCATION DEPARTMENT.
QUALIFICATION: i. At least second class Master’s Degree OR four years BS Degree in the relevant subject; and
ii. Bachelor of Education or Master of Education (Industrial Arts or Business Education) or M.A Education or Equivalent Qualification from recognized University.

AGE LIMIT: 23 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male
	ALLOCATION:
	Merit Amongst Minority candidates

	9.
	THREE (03) LEFTOVER POSTS OF DIRECTOR PHYSICAL EDUCATION (MINORITY QUOTA) IN ELEMENTARY & SECONDARY EDUCATION DEPARTMENT.
QUALIFICATION: At least 2nd Class Master’s degree in Physical Education from recognized University.

AGE LIMIT: 22 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male
	ALLOCATION:
	Merit Amongst Minority candidates

	FORESTRY, ENVIRONMENT & WILDLIFE DEPARTMENT

	10.
	SIX (06) POSTS OF FOREST RANGERS (GENERAL & MINORITY QUOTAS) IN FORESTRY, ENVIRONMENT & WILDLIFE DEPARTMENT KHYBER PAKHTUNKHWA.
QUALIFICATION: Male having BSc/ BS (4-years) Degree in Forestry from a recognized University/ Institute.
Training & Experience:
 Appointment of candidates selected for the post by the Public Service Commission shall be made subject to the following conditions:-

i. The specialized training of one year duration at PFI as stipendiary candidate shall be mandatory for those nominees of Khyber Pakhtunkhwa Public Service Commission who have obtained degree in Forestry from HEC recognized universities other than PFI.
ii. The selected candidates shall produce certificate from the Standing Medical Board at Peshawar regarding their physical and mental fitness for performing the duties required of them.
iii. The selected candidates shall execute a bond with the Forest Department to the effect that on successful completion of the training they shall serve the Forest Department for at least five years and in default shall refund all the expenses incurred in connection with their training and education.
AGE LIMIT: 18 to 30 years 	PAY SCALE: BPS-16		ELIGIBILITY: Male
ALLOCATION:
a) Five (05) posts for General Quota:
Two (02) to Merit, One (01) each to Zone-3, Zone-4 & Zone-5
b) One (01) post for Male Minority Quota to Merit

	HIGHER EDUCATION, ARCHIVES AND LIBRARIES DEPARTMENT

	11.
	ONE (01) LEFTOVER POST OF FEMALE ASSOCIATE PROFESSOR HOME ECONOMICS IN HIGHER EDUCATION DEPARTMENT.
QUALIFICATION: (i) Ph.D or equivalent qualification in the relevant subject with nine (09) years teaching/ research experience (after Ph.D) in a recognized College/ University or Professional experience in the relevant field in a national or international organization and distinguished research publication as a principal author in a standard journal recognized by the University/ University Grant Commission, Or
(ii) M.Phil in the relevant subject with eleven (11) years teaching/ research experience (after M.Phil) in a recognized College / University or Professional experience in the relevant field in a national or international organization and distinguished research work with at least 4-research publications as a principal author in a standard journal recognized by the University/ University Grants Commission, Or
(iii) 2nd Class Master Degree in the relevant subject from a recognized University with 12- years teaching experience (after Master) and / or research in the recognized college/ University.

AGE LIMIT: 30 to 45 years 	PAY SCALE: BPS-19		ELIGIBILITY: Female
	ALLOCATION:
	Merit

	LAW, PARLIAMENTARY AFFAIRS AND HUMAN RIGHTS DEPARTMENT

	12.
	SEVEN (07) POSTS OF ASSISTANT DISTRICT ATTORNEY IN LAW, PARLIAMENTARY AFFAIRS & HUMAN RIGHTS DEPARTMENT.
QUALIFICATION: Practicing Lawyer with 2nd Class LLB degree or equivalent qualification from a recognized University with three years standing at the Bar experience.

AGE LIMIT: 25 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Both Sexes
ALLOCATION:
 Two (02) to Zone-2 and One (01) each to Merit, Zone-1, Zone-3, Zone-4, & Zone-5.

	MINES & MINERALS DEVELOPMENT DEPARTMENT

	13.
	ONE (01) POST OF ASSISTANT DIRECTOR TECHNICAL (MINING ENGINEER) (FEMALE QUOTA) IN DIRECTORATE GENERAL & MINERALS DEVELOPMENT DEPARTMENT KHYBER PAKHTUNKHWA.
QUALIFICATION: Bachelor’s Degree in Mining Engineering from a recognized University.

AGE LIMIT: 21 to 30 years 	PAY SCALE: BPS-17		ELIGIBILITY: Female
	ALLOCATION:
	Merit

	POPULATION WELFARE DEPARTMENT

	14.
	THREE (03) POSTS OF ASSISTANT SISTER TUTOR.
QUALIFICAITON: A grade Nurse.

AGE LIMIT: 18 to 30 years 	PAY SCALE: BPS-15		ELIGIBILITY: Female
ALLOCATION:
 One (01) each to Zone-1, Zone-4 and Zone-5

	PROVINCIAL INSPECTION TEAM

	15.
	TWO (02) POSTS OF SENIOR SCALE STENOGRAPHER.
QUALIFICATION: Degree from a recognized University and a speed of 100 words per minute in shorthand in English and 40 words per minute in typing and capable to work on computer in MS-office including Urdu program.
AGE LIMIT: 18 to 32 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes.

ALLOCATION:
 One (01) each to Merit and Zone-1

CORRIGENDUM

Two posts one each for Assistant Agriculture Engineer (B-17) & Assistant Director Planning (B-17) in Agriculture Engineering Wing, Agriculture Livestock & Cooperative Department advertised in Advt No. 10/2019, S.No 02 & 03 may be read as two posts of Assistant Agriculture Engineer/ Assistant Director Planning (BPS-17), One each to Merit & Zone-2 respectively instead of allocation to Merit.

GENERAL CONDITIONS

(i) Separate application must be submitted online for each serial applied for subject to fulfillment of eligibility criteria given in the advertisement. By hand / by post applications will not be entertained.
(ii) Candidates are required to make correct entries in the online application which can be documentarily proved as on the basis of their claim / entries they will be called for screening / ability test. Documents for unclaimed entries will not be entertained later on.
(iii) Incomplete applications will be summarily rejected.
(iv) Candidates applying against disable quota will be required to submit disability certificates issued by the Provincial Council for Rehabilitation of Disabled Persons as well as from the respective Medical Superintendent / Medical Board showing therein the specific disability and both the certificates must be issued before the closing date fixed for online apply.
(v) Govt. / Semi Govt. / Autonomous / Semi Autonomous Bodies employees may apply direct but their Departmental Permission Certificates will be required before interview.
(vi) Call letters for test will be placed on PSC website. Candidates must keep visiting the PSC website from time to time.
(vii) Degrees / Diploma / Experience Certificates / Testimonials of unrecognized Institution are not accepted. Only original Degrees / Certificates / DMCs are accepted.
(viii) Domicile, qualification and its registration with Medical/ Engineering or other related institutions, possessed on the closing date of the advertisement shall be taken into consideration.
(ix) Candidates who have not the prescribed qualification but equivalent qualification, they are required to be in possession of equivalency/ relevancy certificate from Higher Education Commission (HEC) while applying.
(x) Candidates who possess qualification equivalent/higher than the prescribed qualification in the relevant field of studies will be considered eligible.
(xi) Age shall be reckoned on closing date of the advertisement. Maximum age limit as prescribed in the recruitment rules shall be relaxable up-to 10 years for Disabled persons / Divorce women / Widow / Govt: Servants who have completed Two (2) years continuous service and up-to Three (3) years for candidates belonging to backward areas specified in the appendix attached to the Khyber Pakhtunkhwa Initial Appointment to Civil Posts (Relaxation of Upper Age Limit) Rules, 2008. However, a candidate shall be allowed relaxation in age in one of the above categories provided that the candidates from backward areas, in addition to automatic relaxation of three years shall be entitled to one of the relaxations available to Govt: Servants, general or disabled candidates, whichever is relevant and applicable to them. Employees or ex-employees of development projects of the Government of Khyber Pakhtunkhwa and employees or ex-employees of development projects of the Federal Government under the administrative control of the Government of Khyber Pakhtunkhwa shall also be entitled to age relation equal to the period served in the projects, subject to a maximum limit of ten years provided that this age relaxation shall not be available in conjunction with any other provisions of the age relaxation rules.
(xii) Applicants married to Foreigners are considered only on production of the Govt: Relaxation Orders.	
(xiii) A female candidate if married before entry into government service shall acquire the domicile of her husband. If otherwise she will possess her own domicile. However, married female candidates are allowed to opt one of the domicile of her choice. Option once exercised shall be final and changes therein shall not be allowed.
(xiv) Experience wherever prescribed shall be counted after the prescribed qualifications for the post(s) if not otherwise specified in the service rules. The experience certificates should be on prescribed forms available on PSC website.
(xv) Government reserves the right not to fill any or fill less than the advertised post(s).
(xvi) In case the number of applications of candidates is disproportionately higher than the number of posts, short listing will be made in anyone of the following manner: -
(a) Written Test in the Subject.
(b) General Knowledge or Psychological General Ability Test.
(c) Academic and / or Professional record as the Commission may decide.

Note: Candidate who apply for the post(s) are advised to make sure that they are eligible for the post in all respects because eligibility of the candidate will be determined strictly according to the rules after conduct of all tests.

(ILYAS SHAH)
DIRECTOR RECRUITMENT
 KHYBER PAKHTUNKHWA
		PUBLIC SERVICE COMMISSION

