

join a dynamic and progressive service i.e
provincial management service (pms)
and contribute towards the development of your province

KHYBER PAKHTUNKHWA PUBLIC SERVICE COMMISSION
2- Fort Road, Peshawar Cantt:
Website: www.kppsc.gov.pk
091-9214131, 9213563, 9213750, 9212897
Dated: 25.02.2021
ADDENDUM

As the Provincial Government has announced two (02) years relaxation in upper age limit, all candidates who could not apply for the posts of PMS Officers due to overage may submit their e-applications by 08.03.2021. Those candidates who have already applied against Advertisement No. 04/ 2020, need not apply afresh.

In continuation of Advertisement No. 04/ 2020

APPLY ONLINE ONLY. Applications other than online will not be accepted. To apply, visit any Easypaisa / Jazz Cash Agent, deposit application fee of Rs.1500/- excluding service charges and get Transaction ID (TID) through SMS. Visit PSC website www.kppsc.gov.pk and apply online by 08.03.2021. Fill all the columns of application carefully and enter Transaction ID of application fee got from Easypaisa / Jazz Cash Agent in appropriate column. Unclaimed qualification, experience etc will not be accepted.
[image:]

Serial No.1:-
NINETY FIVE (95) POSTS OF PROVINCIAL MANAGEMENT SERVICE OFFICER (B-17) IN GOVT: OF KHYBER PAKHTUNKHWA ESTABLISHMENT DEPARTMENT.

Qualifications:- 	2nd Division Bachelor Degree from a recognized University (Provided that a candidate who has obtained a 3rd Division or D-Grade in Bachelor’s Degree will be eligible for the examination in cases where he/she has obtained a higher Division in Master’s Degree).

Age Limit:-		21-30 Years (30+2 = 32 years)

Allocation of Posts:

	
	Quotas
	Merit
	Zone-I
	Zone-II
	Zone-III
	Zone-IV
	Zone-V

	a.
	General Quota
(Male / Female)
	19
	13
	13
	12
	09
	10

	b.
	Women Quota
	09
	--
	--
	--
	--
	--

	c.
	Disable Quota
(Male / Female)
	02
	--
	--
	--
	--
	--

	d.
	Minority Quota
(Male / Female)
	08
(including 03 left over posts)
	--
	--
	--
	--
	--

GENERAL CONDITIONS

(i) Age shall be reckoned on 01.01.2021. Two years optimum relaxation in upper age limit shall be allowed to:
a) Government servants with a minimum of two years’ continues service
b) Disable persons; and
c) Candidates from backward areas.

(ii) Candidates are advised to submit only one application form online, it will be considered for all categories of posts mentioned above.

(iii) 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/ Competitive Examination.
(iv) Those candidates shall be called for disabled seats who are in possession of a certificate issued by the Board of Rehabilitation / District Assessment Board for disabled persons stating their disability on the basis of report of standing Medical Board on or before the date of interview.

vii) Call letters for test will be placed on KP PSC website. Candidates must keep visiting the PSC website from time to time.
viii) Degrees / Experience Certificates / Testimonials of unrecognized institution are not accepted. Only original Degrees / Certificates are accepted, however, the candidates can apply on provisional certificate signed by the Controller of Examination of the respective institution. The candidates shall have to produce original degrees / certificates till last date of interviews.

ix) Applicants married to Foreigners are considered only on production of the Govt: Relaxation Orders

x) Employees of Govt: / Semi-government institutions/ autonomous/ semi-autonomous bodies may apply directly but their departmental permission certificates shall be required before interview/ competitive examination.

xi) The Zonal and Merit Quotas shall be strictly followed in the allocation of seats. Government reserves the right to increase/decrease or fill or not to fill any post. No zonal reservation stands for posts allocated to minority/disable and female quotas. These shall be filled in on open merit.

xii) All candidates appearing for competitive examination will be allowed three chances for each individual examination while four chances will be allowed in combination of competitive examinations for the post of Provincial Management Service, Excise and Taxation Officers, Civil Judges- cum -Judicial Magistrates, Assistant Conservator of Forests and such other posts which the government may include in these categories of posts.

xiii) Where the candidate remains absent in the competitive examination his chance will remain intact. However, if he appears in any one subject he / she will be deemed to have availed the chance.

xiv) Grace marks are not allowed.

xv) The candidates shall attach the domicile certificate which had been issued to them by the competent authority before the last date fixed for receipt of applications. No alteration in the entries with regard to domicile certificate shall be accepted subsequently. Domicile once produced shall be final. A candidate shall be entitled for having one domicile only otherwise he / she shall become ineligible.

xvi) 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, a female married candidate, if wants to retain her own domicile, shall inform the commission in writing before test/ examination.

xvii) There shall be combined competitive examination for the posts of PMS Officers (BS-17). Syllabus is available on KP PSC website as noted above.

xviii) In case of large number of candidates, the Commission may hold screening test for shortlisting of candidates to bring the number of candidates to a manageable level for syllabus based Written Examination.

xix) On detailed scrutiny of the applications after screening test/ written examination, if any candidate is found ineligible in any respect under the rules for the examination, his/ her candidature will be cancelled regardless of the fact whether he/she has appeared in the examination or qualified therein. To avoid frustration the candidates are advised in their own interest to make sure before appearing in the examination that they fulfill all the requirements of the rules relating to the examination.

Note:	During online apply all candidates are required to clearly mention the optional subject as per instructions given in the syllabus failing which their application shall be rejected.

(FIDA MUHAMMAD)
DEPUTY DIRECTOR EXAMS
Khyber Pakhtunkhwa,
Public Service Commission

image1.png
SR IS PG e LGt T S T
BSOS IS PR T- I) TREMNar 1ot

