

KHYBER PAKHTUNKHWA PUBLIC SERVICE COMMISSION
2- Fort Road Peshawar Cantt:
Website: www.kppsc.gov.pk
Tele: Nos. 091-9214131, 9213563, 9213750, 9212897

Dated: 30.11.2018
ADVERTISEMENT NO. 08/2018

Online applications are invited for the following posts from Pakistani citizens having domicile of Khyber Pakhtunkhwa by 18.12.2018.

	Apply Online Only. Applications other than online will not be accepted. To apply, visit any Jazz Cash/ Easy Paisa Agent, deposit application fee of RS.285/- excluding service charges and get transaction I.D through SMS. Visit PSC website www.kppsc.gov.pk and apply online. Documents are not required at the time of submission of application; candidates who qualify the test will have to submit their documents within one week time after announcement of the result.

Note: The candidates are advised to fill in all the columns carefully. Change(s) will not be allowed later on. Unclaimed qualification, experience etc will not be accepted.
Only one application will be sufficient 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.

	AGRICULTURE, LIVESTOCK & COOPERATIVE DEPARTMENT

	1.
	EIGHT (08) POSTS OF RESEARCH OFFICER / FARM MANAGER IN LIVESTOCK & DAIRY DEVELOPMENT (RESEARCH WING).
QUALIFICATION: At least 2nd Class Degree in Doctor of Veterinary Medicine or equivalent qualification in Veterinary Sciences from recognized University having valid registration with Pakistan Veterinary Medical Council.
AGE LIMIT: 21 to 32 years 	PAY SCALE: BPS-17		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Merit
	Zone-1
	Zone-2
	Zone-3
	Zone-4
	Zone-5

	
	02
	01
	01
	02
	01
	01

	2.
	ONE (01) POST OF SOIL CONSERVATION ASSISTANT (FEMALE QUOTA) IN AGRICULTURE, LIVESTOCK & COOPERATIVE DEPARTMENT.
QUALIFICATION: (i) At least 2nd Class Master’s Degree in Agriculture (Soil Sciences) or Second Class Bachelor’s (Hon) Degree in Agriculture with (Soil Sciences) as major subject from a recognized University. OR (ii) At least 2nd Class Bachelor’s Degree in Agriculture Engineering from a recognized University.
AGE LIMIT: 21 to 32 years 	PAY SCALE: BPS-17		ELIGIBILITY: Female
	ALLOCATION: Merit

	3.
	ONE (01) POST OF ASSISTANT STATISTICIAN IN LIVESTOCK & DAIRY DEVELOPMENT (EXTENSION WING).
QUALIFICATION: 2nd Class Master’s Degree in Statistics OR in Mathematics or Economics with Statistics as one of the papers from a recognized University.
AGE LIMIT: 21 to 28 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes
	ALLOCATION: Zone-1

	4.
	ONE (01) POST OF SENIOR SCALE STENOGRAPHER IN CROP REPORTING SERVICE, AGRICULTURE DEPARTMENT.

QUALIFICATION: (a) At least 2nd Class Bachelor’s Degree from a recognized University. (b) A speed of seventy (70) words per minute in shorthand in English and Forty Five (45) words per minute in typing; and (c) Knowledge of Computer in using MS Word, MS Excel.
AGE LIMIT: 20 to 32 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes
	ALLOCATION: Merit

	ELEMENTARY & SECONDARY EDUCATION DEPARTMENT

	5.
	THREE (03) LEFTOVER POSTS OF FEMALE SUBJECT SPECIALIST PHYSICS.
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: Female.
	ALLOCATION: Zone-1

	EXCISE, TAXATION & NARCOTICS CONTROL DEPARTMENT

	6.
	ONE (01) POST OF DEPUTY DIRECTOR (GIS).
QUALIFICATION: (i) At least 2nd Class Master’s Degree in GIS from a recognized University with three years experience in the field in GIS. OR (ii) At least 2nd Class Master’s Degree in Computer Science / IT / Urban Development / Geography or equivalent qualification in the field of Computer Science from a recognized University / Institute with Post Graduate Diploma in GIS from a recognized Institute with three years experience in the field of GIS.
AGE LIMIT: 25 to 32 years 	PAY SCALE: BPS-18		ELIGIBILITY: Male
	ALLOCATION: Merit

	7.
	ONE (01) POST OF ASSISTANT DIRECTOR (AUDIT & ACCOUNTS).

QUALIFICATION: At least 2nd Class Master’s Degree in Commerce with Accounting as one of the subject from a recognized University.
AGE LIMIT: 22 to 32 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male

	ALLOCATION: Merit

	8.
	ONE (01) POST OF WEB DEVELOPER.

QUALIFICATION: At least 2nd Class Master’s Degree in Computer Science (BCS, BSCS, BE(CE), BS(IT) and MCS or equivalent qualification from a recognized University.
Note: Preference will be given to those having certificate in Web Programming like PHP, ASP, Net C# or any other latest Technology certification in Web Dev: and additional working knowledge of CSS, jQuery and Web Development frame works like Laravel etc.
AGE LIMIT: 22 to 32 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male

	ALLOCATION: Merit

	9.
	ONE (01) POST OF NET WORK ENGINEER.

QUALIFICATION: At least 2nd Class Master’s Degree in Computer Science (BCS, BSCS, BE(CE), BS(IT) and MCS or equivalent qualification from a recognized University.
Note: Preference will be given to those having certificate in Computer Networking like MCSE / CCNA / any other latest certification in Networks from a recognized Institute.
AGE LIMIT: 22 to 32 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male

	ALLOCATION: Merit

	10.
	TWO (02) POSTS OF ASSISTANT DATABASE ADMINISTRATOR.

QUALIFICATION: At least 2nd Class Bachelor’s Degree in Computer Science or equivalent qualification from a recognized University.
AGE LIMIT: 20 to 32 years 	PAY SCALE: BPS-16		ELIGIBILITY: Male

	ALLOCATION:
	Merit
	Zone-1

	
	01
	01

	11.
	FOUR (04) POSTS OF AUDIT & ACCOUNTS ASSISTANT.

QUALIFICATION: At least 2nd Class Bachelor’s Degree in Commerce (B.Com, BBA etc) or equivalent qualification from a recognized University having good knowledge of Computer Technology.
AGE LIMIT: 20 to 32 years 	PAY SCALE: BPS-14		ELIGIBILITY: Male

	ALLOCATION:
	Zone-1
	Zone-2
	Zone-3
	Zone-4

	
	01
	01
	01
	01

	HEALTH DEPARTMENT

	12.
	THIRTY ONE (31) POSTS OF DISTRICT SPECIALIST, 17 FOR UROLOGY & 14 FOR CHEST / TB.

QUALIFICATION: (a) Postgraduate Degree / Fellowship in the specialty from a recognized University / Institute; or (b) Diploma in the specialty from a recognized Institute with at least One year service after diploma in the relevant specialty.
Note: Candidates with the qualification at (b) shall be considered only when no suitable candidate with the qualification at (a) above is available.
AGE LIMIT: 22 to 40 years. 	PAY SCALE: BPS-18 		ELIGIBILITY: Both Sexes.

	ALLOCATION: Merit

	13.
	ONE (01) POST OF ASSISTANT DIRECTOR TIBB.

QUALIFICATION: (a) Preferably Graduation. (b) BEMS (Fazil Tibb Wa Jarrahat). (c) Registered Hakeem (Tabeeb) with National Council for Tibb, Government of Pakistan; and (d) Five years practical experience in the field of Kikmat recognized by the National Council for Tibb Govt. of Pakistan.
AGE LIMIT: Upto 45 years 	PAY SCALE: BPS-17		ELIGIBILITY: Both Sexes

	ALLOCATION: Merit

	14.
	FOUR (04) POSTS OF TABEEB.

QUALIFICATION: (a) Matric (b) BEMS (Fazil Tibb Wa Jarrahat). (c) Registered Hakeem (Tabeeb) with National Council for Tibb, Government of Pakistan; and (d) Three years practical experience recognized by the National Council for Tibb, Govt. of Pakistan.
AGE LIMIT: Upto 45 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes

	ALLOCATION:
	Merit
	Zone-1
	Zone-2
	Zone-3

	
	01
	01
	01
	01

	15.
	FOUR (04) POSTS OF HOMEOPATHIC DOCTOR.

QUALIFICATION: (a) Matric (b) DHMS (Diploma in Homoeo Medical System) from National Council for Homoeopathy Government of Pakistan; (c) Registered Homoeopath with National Council for Homoeopathy, Government of Pakistan; and (d) Three years practical experience recognized by the National Council for Homoeopathy Govt. of Pakistan.
AGE LIMIT: 25 to 45 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes

	ALLOCATION:
	Merit
	Zone-1
	Zone-2
	Zone-3

	
	01
	01
	01
	01

	HIGHER EDUCATION, ARCHIVES & LIBRARIES DEPARTMENT

	16.
	SEVENTEEN (17) POSTS OF FEMALE ASSOCIATE PROFESSOR IN DIRECTORATE OF HIGHER EDUCATION.
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 / BS (04 years) or equivalent qualification from a recognized University with 12 years teaching experience (after Master) and / or research in the recognized college / University.
	S. No.
	Subject
	No. of Posts

	i.
	Botany
	02

	ii.
	Chemistry
	02

	iii.
	Physics
	02

	iv.
	Urdu
	02

	v.
	English
	02

	vi.
	Zoology
	01

	vii.
	Psychology
	02

	viii.
	Computer Science
	02

	ix.
	Health & Physical Education
	02

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

	17.
	SIXTY THREE (63) POSTS OF MALE ASSISTANT PROFESSOR IN DIRECTORATE OF HIGHER EDUCATION.
QUALIFICATION: (i) Ph.D in the relevant subject from a recognized University with two (02) years teaching / research experience (after Ph.D) in a recognized College / University. OR (ii) M.Phil in the relevant subject from a recognized University with five (05) years teaching / research experience (after M.Phil) in the College / University. OR (iii) Second Class Master Degree in the relevant subject / BS (04 years) or equivalent qualification from a recognized University with seven (07) years teaching experience (after Master) in a College / University or in Education Administration Management.
	S.No
	Subject
	Total

	i.
	Botany
	03

	ii.
	Biology
	03

	iii.
	Chemistry
	06

	iv.
	Computer Science
	03

	v.
	Economics
	02

	vi.
	English
	07

	vii.
	History Cum Civics
	02

	viii.
	Health & Physical Education
	04

	ix.
	Islamiyat
	03

	x.
	Law
	01

	xi.
	Geography
	01

	xii.
	Maths
	03

	xiii.
	Pakistan Studies
	02

	xiv.
	Physics
	06

	xv.
	Political Science
	02

	xvi.
	Pashto
	01

	xvii.
	Statistics
	01

	xviii.
	Urdu
	07

	xix.
	Zoology
	06

AGE LIMIT: 25 to 40 Years PAY SCALE: BPS-18 ELIGIBILITY: Male
	ALLOCATION: Merit

	18.
	ONE (01) LEFTOVER POST OF MALE LECTURER BIO INFORMATICS IN HIGHER EDUCATION DEPTT.
QUALIFICATION: 2nd Class Master’s Degree in the relevant subject or equivalent qualification from a recognized University.
AGE LIMIT: 21 to 30 years 	PAY SCALE: BPS-17		ELIGIBILITY: Male
	ALLOCATION: Zone-1

	19.
	THREE (03) LEFTOVER POSTS OF MALE LECTURER (MINORITY QUOTA) IN HIGHER EDUCATION DEPTT.
QUALIFICATION: 2nd Class Master’s Degree in the relevant subject or equivalent qualification from a recognized University.
	S. No.
	Subject
	Total

	i.
	Physics
	01

	ii.
	Political Science
	01

	iii.
	Zoology
	01

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

	20.
	ONE (01) LEFTOVER POST OF FEMALE LECTURER ART & DESIGN IN HIGHER EDUCATION DEPARTMENT.
QUALIFICATION: 2nd Class Master Degree in the relevant subject or equivalent qualification from a recognized university.
AGE LIMIT: 21 to 30 years 	PAY SCALE: BPS-17		ELIGIBILITY: Female
	ALLOCATION: Zone-3

	21.
	ONE (01) LEFTOVER POST OF FEMALE LECTURER URDU IN COMMERCE COLLEGES, HIGHER EDUCATION DEPARTMENT.
QUALIFICATION: At least 2nd Class Master Degree / BBA (Hons) / BS (04 years) or equivalent qualification in the relevant subject from a recognized university.
AGE LIMIT: 21 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Female
	ALLOCATION: Zone-1

	22.
	ONE (01) LEFTOVER POST OF FEMALE LECTURER PHYSICS (DISABLE QUOTA) IN HIGHER EDUCATION DEPARTMENT.
QUALIFICATION: 2nd Class Master Degree in the relevant subject or equivalent qualification from a recognized university.
AGE LIMIT: 21 to 30 years 	PAY SCALE: BPS-17		ELIGIBILITY: Female
	ALLOCATION: Merit

	23. (a)
	TWO (02) LEFTOVER POSTS OF FEMALE LIBRARIAN IN DIRECTORATE OF HIGHER EDUCATION.
QUALIFICATION: At least Second Class Master Degree in relevant subject from a recognized University.
AGE LIMIT: 21 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Female
	ALLOCATION: Zone-1

	(b)
	ONE (01) LEFTOVER POST OF FEMALE LIBRARIAN (MINORITY QUOTA) IN HIGHER EDUCATION DEPTT.
QUALIFICATION: At least Second Class Master Degree in relevant subject from a recognized University.
AGE LIMIT: 21 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Female
	ALLOCATION: Merit

	24.
	ONE (01) LEFTOVER POST OF FEMALE LIBRARIAN IN DIRECTORATE GENERAL OF COMMERCE EDUCATION & MANAGEMENT SCIENCES.
QUALIFICATION: At least Second Class Master’s Degree or equivalent qualification in the relevant subject from a recognized University.

AGE LIMIT: 21 to 35 years 	PAY SCALE: BPS-17		ELIGIBILITY: Female
	ALLOCATION: Zone-1

	HOME & TRIBAL AFFAIRS DEPARTMENT

	25.
	THREE (03) POSTS OF ASSISTANT NETWORK ADMINISTRATOR IN INSPECTORATE GENERAL OF PRISONS. QUALIFICATION: (a) At least Second Class Master Degree in Computer Science or Information Technology or four year Bachelor Degree in Computer Science; and (b) Two (02) years post qualification experience in latest version networking design, development of networks and strong solutions in open source and windows environment.
AGE LIMIT: 25 to 30 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Merit
	Zone-1
	Zone-2

	
	01
	01
	01

	INDUSTRIES, COMMERCE & TECHNICAL EDUCATION DEPARTMENT

	26.
	THREE (03) POSTS OF ASSISTANT DIRECTOR.
QUALIFICATION: (a) At least 2nd Division Master’s Degree in Chemistry, Physics, Business Administration, Public Administration, Economics, Political Science, Statistics, Commerce, Mathematics, Computer Science, Mechanical, Textile, Electrical, Agriculture Engineering or LLB from a recognized University.
AGE LIMIT: 21 to 32 years 	PAY SCALE: BPS-17		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Merit
	Zone-1
	Zone-5

	
	01
	01
	01

	27. (a)
	SIXTEEN (16) POSTS OF READER.
QUALIFICATION: (i) At least Second Class F.A / F.Sc from a recognized Board; and (ii) Knowledge of Computer in using MS Office, MS Excel.
AGE LIMIT: 20 to 32 years 	PAY SCALE: BPS-14		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Zone-1
	Zone-2
	Zone-3
	Zone-4
	Zone-5

	
	04
	03
	03
	03
	03

	(b)
	ONE (01) POST OF READER (FEMALE QUOTA).
QUALIFICATION: (i) At least Second Class F.A / F.Sc from a recognized Board; and (ii) Knowledge of Computer in using MS Office, MS Excel.
AGE LIMIT: 20 to 32 years 	PAY SCALE: BPS-14		ELIGIBILITY: Female
	ALLOCATION: Merit

	28. (a)
	ELEVEN (11) POSTS OF SENIOR SCALE STENOGRAPHER.
QUALIFICATION: (i) Second Class Bachelor’s Degree from a recognized University. (ii) A speed of 70 words per minute in shorthand in English and 45 words per minute in typing; and (iii) Knowledge of Computer in using MS Word, MS Excel.

AGE LIMIT: 20 to 32 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Merit
	Zone-1
	Zone-2
	Zone-3
	Zone-4
	Zone-5

	
	03
	02
	02
	02
	01
	01

	(b)
	ONE (01) POST OF SENIOR SCALE STENOGRAPHER (FEMALE QUOTA).
QUALIFICATION: (i) Second Class Bachelor’s Degree from a recognized University. (ii) A speed of 70 words per minute in shorthand in English and 45 words per minute in typing; and (iii) Knowledge of Computer in using MS Word, MS Excel.
AGE LIMIT: 20 to 32 years 	PAY SCALE: BPS-16		ELIGIBILITY: Female
	ALLOCATION: Merit

	INFORMATION DEPARTMENT

	29.
	TWO (02) POSTS OF ASSISTANT INFORMATION OFFICER.
QUALIFICATION: (i) At least Second Class Bachelor’s Degree from a recognized University with Journalism as one of the subject. OR (ii) At least Second Class Bachelor’s Degree from recognized University with two years practical experience in Journalism.
AGE LIMIT: 21 to 30 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Merit
	Zone-5

	
	01
	01

	KHYBER PAKHTUNKHWA SERVICE TRIBUNAL

	30.
	ONE (01) POST OF ASSISTANT REGISTRAR.
QUALIFICATION: At least Second Class Bachelor Degree from a recognized university.
AGE LIMIT: 21 to 30 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes
	ALLOCATION: Merit

	31.
	ONE (01) POST OF LAW DRAFTER.
QUALIFICATION: At least Second Class L.L.B from a recognized university.

AGE LIMIT: 25 to 32 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes
	ALLOCATION: Merit

	32.
	ONE (01) POST OF STORE KEEPER.
QUALIFICATION: At least diploma in Commerce or Business Administration in Second Division from a recognized board of Technical Education.

AGE LIMIT: 18 to 30 years 	PAY SCALE: BPS-14		ELIGIBILITY: Both Sexes
	ALLOCATION: Zone-1

	LABOUR DEPARTMENT

	33.
	TWO (02) LEFTOVER POSTS OF SENIOR SCALE STENOGRAPHER-CUM-JUDGEMENT WRITER.
QUALIFICATION: (i) Second Class Bachelor’s Degree or equivalent qualification from a recognized University and (ii) A speed of 70 words per minute in shorthand in English and 45 words per minute in typing and (iii) Knowledge of Computer in using MS Word, MS Excel.

AGE LIMIT: 20 to 32 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Zone-1
	Zone-3

	
	01
	01

	LAW, PARLIAMENTARY AFFAIRS AND HUMAN RIGHTS DEPARTMENT

	34.
	THREE (03) LEFTOVER POSTS OF SENIOR SCALE STENOGRAPHER IN THE OFFICE OF ADVOCATE GENERAL.
QUALIFICATION: (i) 2nd Class Bachelor’s Degree from a recognized University. (ii) A speed of 70 words per minute in shorthand in English and 45 words per minute in typing. AND (iii) Knowledge of computer in using MS word and MS Excel.

AGE LIMIT: 20 to 30 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Zone-3
	Zone-4
	Zone-5

	
	01
	01
	01

	MINES & MINERALS DEVELOPMENT DEPARTMENT

	35.
	FOUR (04) POSTS OF DEPUTY DIRECTOR (SURVEILLANCE) IN DIRECTORATE GENERAL OF MINES & MINERALS.
QUALIFICATION: At least Second Class Bachelor’s Degree in Mining Engineering from a recognized University with minimum seven years experience in the relevant field.
AGE LIMIT: 25 to 40 years 	PAY SCALE: BPS-18		ELIGIBILITY: Both Sexes
	ALLOCATION: Merit

	36.
	SEVEN (07) POSTS OF ASSISTANT DIRECTOR TECHNICAL (MINING ENGINEER) IN DIRECTORATE GENERAL OF MINES & MINERALS DEVELOPMENT.
QUALIFICATION: Bachelor’s Degree in Mining Engineering from a recognized University.
AGE LIMIT: 21 to 30 years 	PAY SCALE: BPS-17		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Merit
	Zone-1
	Zone-2
	Zone-3
	Zone-4
	Zone-5

	
	02
	01
	01
	01
	01
	01

	37. (a)
	SIX (06) POSTS OF ASSISTANT DIRECTOR (SURVEILLANCE) IN DIRECTORATE GENERAL OF MINES & MINERALS DEVELOPMENT.
QUALIFICATION: At least Second Class Bachelor’s Degree in Mining Engineering or equivalent qualification from a recognized University.
AGE LIMIT: 21 to 32 years 	PAY SCALE: BPS-17		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Merit
	Zone-1
	Zone-2
	Zone-3
	Zone-4

	
	02
	01
	01
	01
	01

	(b)
	ONE (01) POST OF ASSISTANT DIRECTOR (SURVEILLANCE) (FEMALE QUOTA) IN DIRECTORATE GENERAL OF MINES & MINERALS DEVELOPMENT.

QUALIFICATION: At least Second Class Bachelor’s Degree in Mining Engineering or equivalent qualification from a recognized University.
AGE LIMIT: 21 to 32 years 	PAY SCALE: BPS-17		ELIGIBILITY: Female
	ALLOCATION: Merit

	38.
	ONE (01) POST OF ASSISTANT CHEMIST IN THE OFFICE OF DIRECTORATE GENERAL MINES & MINERALS.

QUALIFICATION: Master’s Degree in Chemistry with Specialization in Inorganic / Analytical or Applied Chemistry from a recognized University.
AGE LIMIT: 21 to 32 years 	PAY SCALE: BPS-17		ELIGIBILITY: Both Sexes
	ALLOCATION: Zone-2

	39.
	ONE (01) POST OF RESCUE SUPERVISOR IN INSPECTORATE OF MINES.

QUALIFICATION: At least 2nd Class Bachelor’s Degree in Mining Engineering from a recognized University.
AGE LIMIT: 22 to 32 years 	PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes
	ALLOCATION: Zone-1

	POPULATION WELFARE DEPARTMENT

	40.
	THIRTEEN (13) POSTS OF WOMEN MEDICAL OFFICER / DEPUTY DISTRICT POPULATION WELFARE OFFICER (TECHNICAL) / INSTRUCTOR (TECHNICAL).

QUALIFICATION: MBBS Degree or equivalent qualification recognized by the Pakistan Medical and Dental Council (PMDC).
AGE LIMIT: 22 to 35 years. PAY SCALE: BPS-17. ELIGIBILITY: Female
	ALLOCATION:
	Merit
	Zone-1
	Zone-2
	Zone-3
	Zone-4
	Zone-5

	
	03
	03
	02
	02
	01
	02

	PUBLIC SERVICE COMMISSION

	41.
	ONE (01) POST OF DIRECTOR CURRICULUM & RESEARCH.

QUALIFICATION: Ph.D in Statistics / Maths / Economics / Business Administration / Public Administration / Public Policy / Social Sciences from a recognized University OR M.Phil in one of the above mentioned subjects; OR At least 2nd Class Masters Degree from a recognized University in one of the above mentioned subjects.
EXPERIENCE: Ph.D having 05 years experience in the relevant field; or M.Phil having 07 years experience in the relevant field; or At least 2nd Class Masters Degree with 12 years experience in the relevant field.
AGE LIMIT: 32 to 45 years. 		PAY SCALE: BPS-19 		ELIGIBILITY: Both Sexes
	ALLOCATION: Merit

	42.
	ONE (01) POST OF DEPUTY DIRECTOR CURRICULUM & RESEARCH.

QUALIFICATION: Ph.D in Statistics / Maths / Economics / Business Administration / Public Administration / Public Policy / Social Sciences from a recognized University; OR M.Phil in one of the above mentioned subjects; OR At least 2nd Class Masters Degree from a recognized University in one of the above mentioned subjects.
EXPERIENCE: Ph.D having 02 years experience in the relevant field; or M.Phil having 05 years experience in the relevant field; or At least 2nd Class Masters Degree with 07 years experience in the relevant field.
AGE LIMIT: 32 to 45 years. 		PAY SCALE: BPS-18 		ELIGIBILITY: Both Sexes
	ALLOCATION: Merit

	43.
	TWO (02) POSTS OF ASSISTANT DIRECTOR CURRICULUM & RESEARCH.

QUALIFICATION: At least 2nd Class Masters Degree in Statistics / Maths / Economics / Business Administration / Public Administration / Public Policy / Social Sciences.
AGE LIMIT: 22 to 30 years.		PAY SCALE: BPS-17 		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Merit
	Zone-1

	
	01
	01

	44.
	ONE (01) POST OF SENIOR LAW OFFICER.

QUALIFICATION: At least 2nd Class LL.B Degree or equivalent qualification from a recognized University.
EXPERIENCE: Five years experience as practicing lawyer duly registered with bar council at High Court with excellent drafting skills; or Five years service as Law Officer (BPS-17).
AGE LIMIT: 28 to 45 years. 		PAY SCALE: BPS-18 		ELIGIBILITY: Both Sexes
	ALLOCATION: Merit

	45.
	TWO (02) POSTS OF LAW OFFICER.

QUALIFICATION: At least 2nd Class LL.B Degree or equivalent qualification from a recognized University.
EXPERIENCE: At least two years experience as practicing registered lawyer.
AGE LIMIT: 21 to 35 years. 		PAY SCALE: BPS-17 		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Merit
	Zone-1

	
	01
	01

	46.
	FOUR (04) POSTS OF OFFICE ASSISTANT

QUALIFICATION: 2nd Class Bachelor’s Degree or equivalent qualification from a recognized University.
AGE LIMIT: 18 to 30 years. 		PAY SCALE: BPS-16 		ELIGIBILITY: Both Sexes.
	ALLOCATION:
	Merit
	Zone-1
	Zone-2
	Zone-5

	
	01
	01
	01
	01

	47.
	ONE (01) POST OF COMPUTER OPERATOR.
QUALIFICATION: (i) 2nd Class Bachelor’s Degree in Computer Science / Information Technology (BCS/BIT 4 years) from a recognized University; or (ii) Second Class Bachelor’s Degree from a recognized University with one year Diploma in Information Technology from a recognized Board or Technical Education.
AGE LIMIT: 18 to 30 years. 		PAY SCALE: BPS-16 		ELIGIBILITY: Both Sexes
	ALLOCATION: Zone-1

	48.
	SEVEN (07) POSTS OF JUNIOR SCALE STENOGRAPHER.
QUALIFICATION: (i) Intermediate or equivalent qualification from a recognized Board; (ii) Minimum Speed of fifty (50) words per minute in English Shorthand and Thirty Five (35) words per minute in English typing, and (iii) Knowledge of Computer in using MS Word and MS Excel.
AGE LIMIT: 18 to 30 years. 		PAY SCALE: BPS-14		ELIGIBILITY: Both Sexes.
	ALLOCATION:
	Zone-1
	Zone-2
	Zone-3
	Zone-4
	Zone-5

	
	02
	02
	01
	01
	01

	PUBLIC HEALTH ENGINEERING DEPARTMENT

	49.
	FIVE (05) POSTS OF ASSISTANT ENGINEER / SDO (CIVIL)
QUALIFICATION: Degree in BE / B.Sc Engineering (Civil) from a recognized University.
AGE LIMIT: 21 to 32 years 	PAY SCALE: BPS-17		ELIGIBILITY: Both Sexes
	ALLOCATION:
	Merit
	Zone-1
	Zone-2
	Zone-3

	
	01
	01
	02
	01

	SPORTS, TOURISM, ARCHAEOLOGY, MUSEUMS & YOUTH AFFAIRS DEPTT:

	50.
	ONE (01) LEFTOVER POST OF ATHLETICS COACH IN DIRECTORATE OF SPORTS & YOUTH AFFAIRS.
QUALIFICATION: (i) Bachelor’s Degree from a recognized University. (ii) Five years experience as a coach in the relevant sports / Games before or after graduation. (iii) First or second position in the relevant individual sports event as a player at the National level organized by Pakistan Olympic Association / Pakistan Sports Federation concerned / Pakistan Sports Board. OR (iv) Participation as a player in the relevant National level sports competition organized by Pakistan Olympic Association / Pakistan Sports Federation concerned / Pakistan Sports Board and secured at least 2nd position.
Note: Provided that preference will be given to International Sportsman in the relevant field.
AGE LIMIT: 21 to 35 years		PAY SCALE: BPS-16		ELIGIBILITY: Both Sexes.
	ALLOCATION: Zone-1

	51.
	ONE (01) LEFTOVER POST OF HOCKEY COACH IN DIRECTORATE OF SPORTS & YOUTH AFFAIRS.
QUALIFICATION: (i) Bachelor’s Degree from a recognized University. (ii) Five years experience as a coach in the relevant sports / Games before or after graduation. (iii) First or second position in the relevant individual sports event as a player at the National level organized by Pakistan Olympic Association / Pakistan Sports Federation concerned / Pakistan Sports Board. OR (iv) Participation as a player in the relevant National level sports competition organized by Pakistan Olympic Association / Pakistan Sports Federation concerned / Pakistan Sports Board and secured at least second position.
Note: Provided that preference will be given to International Sportsman in the relevant field.
AGE LIMIT: 21 to 35 years. 		PAY SCALE: BPS-16. 	ELIGIBILITY: Both Sexes
	ALLOCATION: Zone-1

CORRIGENDUM

01.		One post of Senior Scale Stenographer (BPS-16) in Directorate of Archaeology & Museum Advertised by the Commission vide Advertisement No. 03/2018 at S. No. 213 stands withdrawn.

02.		Two Hundred & Sixty (260) posts of Male Lecturer in various subjects of Higher Education Department advertised by the Khyber Pakhtunkhwa Public Service Commission vide Advt: No. 06/2017, S.No.01, 02 & 03 stands withdrawn.
	
03.		Three (03) posts of Senior Scale Stenographer (BPS-16) in the Office of Advocate General (Law Department) advertised in Advt: No. 05/2018, S.No.53 may be read as two instead of three posts with the allocation as one each to Merit & Zone-2.

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) Call letters for test will be placed on KP PSC website. Candidates must keep visiting the PSC website from time to time.
(iii) Degrees / Diploma / Experience Certificates / Testimonials of unrecognized Institution are not accepted. Only original Degrees / Certificates / DMCs are accepted.
(iv) 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.
(v) Only the qualification possessed on the closing date of the advertisement shall be taken into consideration.
(vi) Age shall be reckoned on closing date of the advertisement. Maximum age limit as prescribed in the recruitment rules shall be relaxable upto 10 years for Disabled persons / Divorce women/ Widow/ Govt: Servants who have completed Two (2) years continuous service and upto 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.
(vii) 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.
(viii) Govt. / Semi Govt. / Autonomous / Semi Autonomous Bodies employees may apply direct but their Departmental Permission Certificates will be required before interview.
(ix) Applicants married to Foreigners are considered only on production of the Govt: Relaxation Orders.	
(x) 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.			
(xi) 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.
(xii) Govt. reserves the right not to fill any or fill more or less than the advertised post(s).
(xiii) 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.

(GHULAM DASTAGIR AHMAD)
DIRECTOR RECRUITMENT
KHYBER PAKHTUNKHWA
PUBLIC SERVICE COMMISSION

 (
Page-
8
 of

8
)
