KHYBER PAKHTUNKHWA PUBLIC SERVICE COMMISSION

NOTIFICATION

22nd March, 2017

Notification No. <u>KP/PSC/41094 A</u>. ¹[In exercise of the powers conferred by Section 10 (A) of the Khyber Pakhtunkhwa Public Service Commission Ordinance, 1978 (Khyber Pakhtunkhwa Ordinance No. XI of 1978), the Commission is pleased to make the following Regulations.]

PART - I

GENERAL

- **1.** (a) These Regulations may be called the Khyber Pakhtunkhwa Public Service Commission Regulations, 2017.
 - (b) They shall come into force at once.
- 2. In these Regulations, unless the context otherwise requires: -
 - (a) ²["Attached Department" means the attached department as defined in the Khyber Pakhtunkhwa Government Rules of Business, 1985.
 - (b) "Appointing Authority" means the officer or authority designated as such under the Khyber Pakhtunkhwa Civil Servant (Appointment, Promotion and Transfer) Rules, 1989 or the relevant regulations / Rules, as the case may be.
 - (c) ³[deleted]
 - (d) ⁴[deleted]
 - (e) "**Department**" means a department as defined in the Khyber Pakhtunkhwa Government Rules of Business, 1985.
 - (f) ⁵["Departmental Representative" means an officer of the department of the government or attached department or public sector organization to which

¹ Preamble of the Regulations substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

² Clause (a) of Regulation 2 substituted vide Notification No. KPSC/B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022

³ Clause (c) of Regulation 2 deleted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

⁴ Clause (d) of Regulation 2 deleted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

⁵ Clause (f) of Regulation 2 deleted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

- post(s) relate and who assists the panel of the Commission for conducting the viva-voce / interview.]
- (g) "Subject Specialist" means the advisor called for interview by the Commission from the University / Colleges / Institutions / Autonomous Bodies / Retired Officer directly or through the Head of Department.
- (h) ⁶[deleted]
- (i) "Committee" means the Committee of one or more Members constituted by the Chairman for any specific task.
- (j) "Panel" means the interviewing Panel of one or more Members of the Commission constituted by the Chairman to conduct viva-voce / interview for selection to the specified posts.
- (k) ⁷["Requisition" means the official/ formal request of the department for making selection/ recommendation for appointment against specified post(s).]
- (l) "Requisition Form" means the requisition form as prescribed by the Commission.
- (m) "Test" has the same meaning as assigned to it in Rules 3 and 6 of the Khyber Pakhtunkhwa Public Service (Functions) Rules, 1983 and includes Screening Test, Aptitude Test, General Knowledge Test, Subject Test (related to post and qualifications) or any other test.

⁶ Clause (h) of Regulation 2 deleted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

⁷ Clause (k) of Regulation 2 substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

PART – II

REQUISITIONS

- 3. ⁸[The requisition shall be signed by the Administrative Secretary or Special Secretary or the Additional Secretary of the Department in respect of posts in BPS-17 and above as well as posts in BPS-14, 15 & 16 of the Administrative Department falling within purview of PSC. Requisition for posts in BPS-14, 15 & 16 of the Attached Departments falling in purview of PSC shall be signed by the head of Attached Department and accompanied by: -]
 - (a) Zonal Allocation worked out strictly in accordance with the Zonal Allocation Formula notified by the S&GAD vide No. SORI (S&GAD)3-39/70 dated 03.02.1990 and zonal rotation cycle circulated by the Commission vide No. 3-89-DS/3241 dated 19.03.1990 or in accordance with the other instructions of the Government as issued from time to time.
 - (b) Notified copy of the service rules applicable to the post to which recruitment is to be made, particular of academic qualification, experience, sex and age limit prescribed under the relevant rules.
 - (c) ⁹[deleted]
 - (d) ¹⁰[deleted]
 - (e) Job description and job analysis of vacancies or any other instruction of the government issued from time to time shall also accompany the requisition.
 - (f) The requisitioning authority shall also provide Certificate to the following effect:
 - (i) That the requisition has been examined and is complete in all respects.
 - (ii) That no other requisition has been placed with the Commission for this vacancy / these vacancies.

⁸ The text of the first two sentences occurring before clause (a) of Regulation 3 substituted vide Notification No. KPSC/B&A-52 / 2017/Vol-I/ 23337 dated 25.3.2022.

⁹ Clause (c) deleted vide Notification No. KPSC/B&A-52/2017/Vol-I/23337 dated 25.3.2022.

¹⁰ Clause (d) deleted vide Notification No. KPSC/B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

- (iii) That previous recommendation of the Commission for the similar post(s) have been implemented and no recommendee remains to be appointed.
- (iv) That according to the ratio fixed for initial recruitment and promotion in the service rules this vacancy / these vacancies fall to the share of the initial recruitment.
- (v) That this requisition includes all the available vacancies with the department either occupied by the adhoc / contract appointees or lying vacant due to new creation or retirement / promotion of official / officer etc.

4. <u>ACTION ON INCOMPLETE REQUISITION.</u>

- (a) ¹¹[A requisition received shall be examined and put up to the Member concerned within one week. Where a requisition is found to be incomplete, a back reference shall be made to the Department, within two days of the decision by the Member, to have the same completed within a month. In case, the defects pointed out are not rectified within the given time and it is considered that the advertisement of the post is not possible without rectification of the defects by the department, the requisition shall be returned to the department concerned and the case closed with approval of the Chairman under intimation to the E&AD.]
- (b) After decision on complete requisition, the draft advertisement should be referred to the Deputy Director / Officer concerned within three days for inclusion in consolidated advertisement which should be sent to the Press/ Director Information through Secretary or any other officer authorized by the Chairman on regular basis.

5. EXERCISE OF POWERS.

The Member Incharge shall be competent to decide that a requisition is complete and is also in accordance with the notified Service Rules, or otherwise. Where a case is to be closed under Regulation 4 or is to be examined in the absence of notified Service Rules, approval of the Chairman shall be obtained.

¹¹ Clause (a) substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

6. <u>ADVERTISEMENTS.</u>

The posts which are to be filled through the Commission shall as far as possible contain the following particulars: -

- (a) Number and nature of vacancies.
- (b) Pay Scale.
- (c) Citizenship and Domicile.
- (d) Sex.
- (e) Zonal Allocation where applicable.
- (f) Age limit.
- (g) ¹²[Age relaxation shall be granted as per Khyber Pakhtunkhwa Initial Appointment to Civil Posts (Relaxation of Upper Age Limit) Rules, 2008.]
- (h) Qualification and experience.
- (i) Departmental Permission.
- (j) No objection certificate from the government in the case of candidates married to foreigners.
- (k) Rejections of applications received late or found incomplete.
- (l) Deposit of applications fee / valid challan.
- (m) 13 [deleted]
- (n) Reservation of quotas for different categories if made by the requisitioning departments and accepted by the Commission.
- (o) Number of chances availed from the specified date.

¹² Clause (g) of Regulation 6 substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

¹³ Clause (m) of Regulation 6 deleted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

- (p) ¹⁴[deleted]
- (q) Screening of the candidates on the basis of Written, Academic and General Ability Test.
- (r) Experience to follow the minimum prescribed qualification if not provided otherwise in the relevant Service Rules.
- (s) Determination of qualifications, experience and age limit etc on the last date fixed for the receipt of applications if not provided otherwise in the relevant Service Rules.
- (t) ¹⁵[Last date for receipt of applications which shall be at least 15 days for candidates from within country and abroad.].
- (u) Additional posts, if received, shall be advertised by the Commission.
- (v) Where a requisition is withdrawn after the post has been advertised a notice canceling such advertisement shall be published.
- (w) ¹⁶[Posts pertaining to various quotas shall be advertised alongwith general seats under same serial.]

7. ADVERTISEMENT ABROAD.

Post may not be advertised abroad. However, advertisement shall be uploaded on Website of the Commission.

 $^{^{14}}$ Clause (p) of Regulation 6 deleted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

¹⁵ Regulation 6(t) substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

¹⁶ Clause (w) inserted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

PART – III

SUBMISSION OF APPLICATIONS BY THE CANDIDATES AND ADMISSION OF APPLICATIONS.

- **8.** (a) ¹⁷[Application by an eligible candidate be submitted online on prescribed form given at the website of Khyber Pakhtunkhwa Public Service Commission on or before the closing date of advertisement. The candidates shall have to deposit prescribed application fee as per procedure given in the advertisement on or before the closing date of advertisement. ¹⁸[deleted]
 - (b) ¹⁹[Deleted]
 - (c) ²⁰[The Assistant Director Web or Officer concerned shall intimate total number of applications received online on the next day to closing date of advertisement to the Secretary/ Chairman PSC. He will intimate the total number of applications received against each category of post to the Director Recruitment or Officer concerned for obtaining orders of the competent authority regarding holding of test for shortlisting or competitive examination or to conduct direct interview as the case may be. List of candidates or online applications shall be printed as and when so required.]
 - (d) ²¹[Deleted]
 - (e) 22,23 [The Assistant Director Web or Officer concerned shall intimate total number of applications received online on the next day of closing date of advertisement to the Chairman PSC through the Secretary PSC. He will also intimate the total number of applications received against each category of post to the Director Recruitment PSC or Officer concerned for obtaining orders of the Chairman PSC regarding holding of test for shortlisting or competitive examination or to conduct direct interview as the case may be.]

 $^{^{17}}$ Clause (a) substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

¹⁸ Last sentence of Regulation 8(a) deleted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

¹⁹ Clause (b) of Regulation 8 deleted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

²⁰ Clause (c) substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

 $^{^{21}}$ Clause (d) of Regulation 8 deleted vide Notification No. KPSC/ $B\&A-52\ /\ 2017\ /\ Vol-I/\ 14810-45$ dated 17.5.2018.

²² Clause (d) substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

²³ Clause (c) of Regulation 8 substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

- 9. (a) Unless otherwise altered and notified the closing date for receipt of applications from the candidates shall be as declared in the advertisement.
 - ²⁴[Deleted] (b)
 - (c) If the closing date fixed for the receipt of the application falls on an official holiday, the next working day shall be considered as the closing date.
- **10.** In case the recruitment to the post is to be made on the basis of Competitive Examination, the Commission shall, subject to these regulations, issue separate notification giving necessary details for the information of the candidates.
- 11. Eligibility of the candidates shall be determined in accordance with the advertisement of the post, service rules governing appointments to the relevant post and such other ancillary instructions issued by the Government and / or the Commission from time to time. For this purpose, for all candidates the age, qualifications and experience etc as on the closing date will be taken into account. The office noting in respect of eligibility or otherwise of the candidates shall be made on the cover of the application form or on additional sheets attached as required.

25 **26** 27 28 **12.**

- Only eligible candidates shall normally be called for examination, [(a)]written test, interview/ viva-voce. However, in case of large number of applications for the post(s) the examination/ screening test may be held without first holding scrutiny of applications but once the shortlisted candidates are identified, the applications of such candidates shall be scrutinized before proceeding further. If found ineligible in scrutiny, such candidates shall not be called for psychological test/ interview even if they qualify the examination/ test].
- In all cases, before finalizing a case for interview, all entries of the (b) application form and the particulars reported therein shall be checked, by the concerned sections of Recruitment or Examination Wing, whatever the case may be, against the documents provided by the candidate. Such an exercise shall be more meticulously conducted

²⁴ Clause (b) of Regulation 9 deleted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

²⁵ First Sentence of Clause (a) of Regulation 12 replaced vide Notification No. KPSC/B&A-52/2017/Vol-I/266689 dated 21.12.2017.

²⁶ Clause (b) of Regulation 12 deleted and Clause (a) renumbered as Regulation 12 vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

²⁷ Regulation 12 substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 11223-63 dated 31.05.2019.

again at the last stage of selection process before sending out recommendation to the requisitioning department

13. ²⁹[Member Incharge shall determine eligibility of candidate. Initially, the Director concerned shall put up application of candidate fulfilling criteria of eligibility to the Member Incharge for approval of eligibility or otherwise. Application of candidate not approved shall be returned to the Director for initial rejection.

Application of candidate who does not fulfill eligibility criteria shall be rejected by the Director concerned under general supervision of Member Incharge and reason(s) of rejection intimated to the candidate concerned accordingly. Appeal of candidate against rejection shall be put up to the Member Incharge by the Director concerned alongwith proposal for approval of eligibility or otherwise.

The candidate aggrieved by decision of the Member Incharge may submit representation to the Chairman whose decision shall be final.]

- 14. ³⁰[Unattested photostat copies of the documents will be acceptable if supported by a certificate/ affidavit provided by the candidate to the effect that the same are genuine and he/she shall be held responsible if found otherwise at any later stage. Moreover, the candidate would bring the originals if and when they are called for interview].
- 15. Date of birth shall ordinarily be date of birth endorsed on the Matriculation / equivalent certificate or, where such certificate is not available on account of unavoidable circumstances then Computerized National Identity Card shall be considered. If the candidate becomes overage even by one day after adding the actual date of his / her birth to his / her age on the last date for receipt of application, he / she shall be considered ineligible. When an application received from the candidate who claims age concessions under various categories allowed by the government from time to time, he shall be allowed only one age concession which is more beneficial to him.
- 16. In case the candidate is overage or under age, his / her application will be rejected. However, in the case of overage candidates the candidature may be revived if they provide age relaxation as follow:
 - (a) In the case of direct recruitment before the date fixed for the interview provided he / she has qualified the screening / ability test, if held.
 - (b) For Competitive Examination by the date specified by the Commission in this respect and communicated to the Government.

²⁹ Regulation 13 substituted vide Notification NoKPSC/B&A-52/2017/ Vol-I/24981 dated 13.04.2022.

³⁰ Regulation 14 substituted vide Notification No. KPSC/B&A-52/2017/Vol-I/266689 dated 21.12.2017.

- 17. When any post is re-advertised before finalizing the earlier case with the direction that the candidates who had already applied do not apply again, the age will be calculated as under: -
 - (a) for calculating age of those candidates who had applied in response to the original advertisement the date would be the closing date of that advertisement;
 - (b) for calculating the age of those candidates who apply in response to subsequent advertisement, increasing the number of posts of original advertisement, the date would be the closing date of the subsequent advertisement; and
 - (c) candidates who had applied in response to the original advertisement and were found underage would be eligible if they attain the requisite lower age limit on the closing date of the subsequent advertisement;
- **18.** (a) Canvassing in any form will disqualify the candidate.
 - (b) The candidate / recommendee may be disqualified and / or excluded from any examination, test or interview for any post held or to be held by the Khyber Pakhtunkhwa Public Service Commission in future and / or criminally prosecuted / debarred from employment under government if he/ she:
 - (i) Knowingly furnishes any particular which is false;
 - (ii) Suppresses material information;
 - (iii) Attempts to influence the Members of the Commission, the officers and officials of the Commission, Advisors and Departmental Representative called to assist the selection panel in the interview;
 - (iv) Attempts to obtain support for his / her candidature by improper means;
 - (v) Submits forged certificates etc;
 - (vi) Tampers with the entries in his / her age, experience and academic certificates;
 - (vii) Misbehaves and use of cell phones / electronic devices etc in the examination hall;
 - (viii) Is found guilty of misconduct during examination;
 - (ix) Fails to observe the instructions issued by the Commission with regard to written test / examination;
 - (x) Uses unfair means in the test / examination.
 - (xi) Violates any other written instructions of the Commission.

PART - IV

19. ACADEMIC QUALIFICATIONS

- (a) Only the qualification possessed on the closing date of the advertisement shall be taken into consideration.
- (b) A candidate who has been declared to have passed a particular Degree / Diploma examination may be considered provisionally on the basis of provisional certificate(s) / Detailed Marks Certificate(s) signed by the Controller of Examination or competent authority provided that he/she will have to produce proper degree to the Commission well before date of interview for the post(s). ³¹[In case original certificate(s) / degree (s) are not provided by a candidate falling in the selection orbit within twenty days of the conclusion of the interview, his candidature shall stand cancelled subject to extension in twenty days granted by the Chairman on case to case basis.]
- (c) The grade or division of the recognized foreign Degrees / Diplomas shall be assessed by the Commission on individual merit.
- (d) When the Degrees / Diplomas granted by a Pakistani University does not mention the division / grade, but gives marks obtained by a candidate the division in which the candidate passed a particular examination shall be worked out in accordance with the following formula:

Marks obtained	<u>Division</u>
Less than 45 percent	3 rd Division
45 to less than 60 percent	2 nd Division
60 percent or above	1 st Division

- (e) A University / Institution which is not recognized in the country in which it is situated shall not be acceptable as a recognized University / Institution.
- (f) (i) Candidate who possess qualification equivalent to the prescribed qualification may be considered eligible.

 $^{^{31}}$ Last sentence of clause (b) substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

- (ii) Candidates who possess qualification higher than the prescribed qualification in the relevant field of studies shall also be considered eligible.
- (g) ³²[The equivalence of Grade / Division /CGPA under the old and the new system shall be followed as under: -

Grade	Quality	Division
	Point/CGPA	
A &	3 - 4	1 st
В		•
С	2 - 2.99	2 nd
D	Below 2	3 rd

NOTE:

- I. Grade and CGPA pertains to the new system and division to the old system.
- II. In case both the value of CGPA and conventional marks are available, calculation will be made on the basis of CGPA.: -

³² Clause (g) substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

PART - V

20. <u>CITIZENSHIP/ DOMICILE CERTIFICATE/ PHOTOGRAPH</u>

- (a) Only those candidates will be held eligible who are citizens of Pakistan and possess a domicile of Khyber Pakhtunkhwa ³³[including merged districts].
- (b) The candidates shall invariably attach Computerized National Identity Card as a token of possessing citizenship. In case Computerized National Identity Card is not produced, the candidate will explain the reasons of its non-availability with authentic proof for having applied to the concerned authority for its issuance but it was not issued till date.
- (c) 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.
- (d) ³⁴[If it is established that a candidate has produced fake domicile for his/ her selection, action will be taken against such candidate under Regulation 18 including cancellation of his / her candidature / selection.]
- (e) 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. ³⁵[However, a female married candidate, if wants to retain her own domicile, shall inform the Commission in writing before test/examination.]
- (f) All the candidates (both male / female) will have to attach three attested passport size photograph with their applications.

³³ The oblique and abbreviation "/FATA" appearing in clause (a) of Regulation 20, substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

³⁴ Clause (d) of Regulation 20 substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

³⁵ Sentence added vide Notification No. KPSC/ B&A-52/2017/Vol-I/31784 dated 20.12.2018.

PART – VI

COMPETIVE EXAMINATION / WRITTEN TEST/ SHORTLISTING BY THE ACADEMIC RECORD / CALL UP NOTICES / INTERVIEW

- 21. Subject to the requisitions Competitive Examinations shall normally be held once in a year in respect of the following posts:-
 - (a) Provincial Management Service (PMS), Deputy Superintendent of Police(DSP), Section Officers (SO), Excise and Taxation Officers (ETOs).
 - (b) Civil Judge-cum-Judicial Magistrate.
 - (c) Tehsildar / Naib Teshildar.
 - (d) Assistant Sub-Inspector of Police, Traffic Warden.
 - (e) Member of Service (BPS-17) in Health Management Cadre
 - (f) Police Inspectors
- **22.** Minimum qualifying marks in each subject and aggregate shall be as laid down by the government.
- 23. ³⁶[(a) In case, if disproportionate number of applications are received as against the number of available vacancies, the Commission shall hold one of the following tests in order to bring the candidates to a manageable level for interview ³⁷, ³⁸[deleted]: -
 - (i) Subjective type Screening Tests;
 - (ii) General Knowledge Test;
 - (iii) Ability Test in the relevant subject/ field
 - (iv) Psychological Test

Provided that the Commission, if deems it appropriate, may hold a second test. In such case, the Commission shall fix a threshold and the qualified candidates of the first test shall go through the second test. Weightage shall be given on the basis of result of the second test.]

³⁶ Clause (a) substituted vide Notification No. KPSC/ B&A-52 / 2017/ 20302 dated 16.07.2018.

³⁷ Words "or competitive examination" inserted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

³⁸ Words "or competitive examination" deleted vide Notification NoKPSC/B&A-52/2017/ Vol-I/24981 dated 13.04.2022.

- (b) Where no such test is held, shortlisting can also be made on the basis of such academic and / or professional record of the candidates as the Commission may decide to take into consideration.
- (c) Where for certain posts the number of candidates is very limited or few, in such cases the Chairman shall decide whether direct interview shall be held or otherwise.
- 24. (a) The Chairman shall decide the nature of the screening test keeping in view the qualification and experience prescribed for the post. The Chairman, if he deems appropriate or necessary, he may solicit the opinion of a committee of Members that he may constitute for the purpose. ³⁹[Admission letter will contain the detail in respect of date, time, centre and nature of the test alongwith other necessary instructions. On receipt of result a merit list of all the candidates shall be drawn. The top five candidates on the merit list shall be called for interview against a post reserved for merit as well as for zonal post. ⁴⁰, ⁴¹[deleted] In the case of higher number of available vacancies both for merit and zones, the Commission may reduce the ratio of shortlisting and decide the same on case-to-case basis. Ordinarily, zonal shortlisting will be linked to the number of available vacancies in a particular zone.
 - (b) 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.
 - (c) Screening Test or Ability Test results shall be compiled or completed in all respects within least possible time but not later than one month. In case of complications or disproportionate number of candidates are involved in a particular result, approval of the Chairman PSC for relaxing the target date shall be obtained.
 - (d) ⁴²[The marks obtained in screening / ability test shall have weightage and shall be counted for shortlisting purpose].
 - (e) ⁴³[If the Chairman so directs then combined examination for more than one posts having same academic qualification, can be conducted

³⁹ The words "Admission letter" substituted with "Admission E-letter" vide Notification No. KPSC/B&A-52/2017/Vol-I/266689 dated 21.12.2017.

⁴⁰ Fifth sentence added vide Notification No. KPSC/ B&A-52/ 2017/ Vol-II/ 2624-37 dated 09.03.2021.

⁴¹ Sentence deleted vide Notification NoKPSC/B&A-52/2017/ Vol-I/24981 dated 13.04.2022.

⁴² Clause (d) of Regulation 24 substituted vide Notification No. KPSC/B&A-52/2017/Vol-I/117174-85 dated 20.09.2017

⁴³ Clause (e) inserted vide Notification No. Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

- simultaneously but their results shall be prepared separately against each serial of the respective post(s).
- (f) ⁴⁴[Single test or examination or interview, as the case may be, of a candidate shall be conducted if he/ she applies to the Commission for a particular nomenclature of posts for general seat(s) or seat(s) reserved for various quotas.]
- 25. ⁴⁵[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 posts 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.]
- **26.** 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.
- 27. (a) ⁴⁶[Call notices shall be issued under registered cover/ SMS alert to all eligible candidates as far as possible fifteen days before the interview. However, in case of Competitive Examination/ practical examination/ ability test/ screening test etc. candidates will be informed through eletters, e-mail and SMS alerts at least 15 days before test/ examination. Test information may also be released to the press. Proper record of SMS alerts and e-mails may be kept on record for subsequent verification].
 - (b) The Director Recruitment should ensure that urgent requisitions are prioritized for early scheduling of interview thereof. Interview schedule for next month should be prepared by the first week of every current month.
 - (c) Results in which the number of candidates or recommendees is limited should be finalized preferably on the same day as the interviews are concluded. Results involving larger number of candidates should be completed within a maximum period of four days of the finalization of interviews. The approved results or recommendations of the Commission should be communicated to the department concerned by the Director or in his absence by any other authorized Officer.

⁴⁴ Clause (f) inserted vide Notification No.KPSC/B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

⁴⁵ Regulation 25 substituted vide Notification No. No.KPSC/ B&A-52 / 2017/ Vol-I/ dated 23.1.2019.

⁴⁶ Clause (a) of Regulation 27 substituted vide Notification No. KPSC/B&A-52/2017/Vol-I/266689 dated 21.12.2017.

PART - VII

MARKING SYSTEM FOR POSTS FILLED BY OTHER THAN SYLLABUS BASED COMPETIVE EXAIMATIONS.

28. (a) ⁴⁷[Marking in the case of posts filled other than through a prescribed syllabus based examination shall be made by scoring out of 100 marks to be distributed between the academic achievements of the candidates, screening test and the interview as given below: -

S. No.	Description	Marks
i)	Academic Record	20
ii)	Distinction for standing first in Board/ University	04
iii)	Hifz-ul-Quran	03
iv)	Higher Relevant Qualification	03
v)	Screening Test	45
vi)	Interview	25
	Total	100

- (b) Minimum passing standard in the interview is 60%.
- (c) ⁴⁸[Academic scoring in respect of professional and non-professional posts shall be based on the last four or five examinations i.e., Matric, Intermediate, Bachelor and Master or Profession examination as the case may be, on the basis of percentage to 20 marks reserved for academic record and not on division wise basis. *For example*, if a candidate obtains 2150 marks out of 2500 marks his credit will come to 17.20 marks out of 20. So in such cases, the candidate shall be entitled to 17 marks].
- (d) In the case of non-professional posts, last four board and university examinations shall be taken into account e.g. in the case of lecturer the marks obtained in Master, Bachelor, Intermediate and Matric Examinations will be taken into account.
- (e) Decimal fraction of 0.5 and above shall be considered one mark while less than that shall be ignored. To elaborate, a candidate securing 19.5 marks shall be considered to have secured 20 marks.

 $^{^{47}}$ Clause (a) of Regulation 28 substituted vide Notification No. KPSC/B&A-52/2017/Vol-I/ 117174-85 dated 20.09.2017.

 $^{^{48}}$ Clause (c) of Regulation 28 substituted vide Notification No. KPSC/B&A-52/2017/Vol-I/ 117174-85 dated 20.09.2017

- (f) In cases where aggregate marks of different boards / universities are at variance conversion of marks shall be made both in the case of aggregate and secured marks of the candidates so as to maintain equity and uniformity in the calculation of overall score of the candidate.
- (g) In cases where basic qualifications for the post are either intermediate or bachelor degree only last two or three examinations including Matriculation shall be taken into account.
- (h) In cases where the candidate fails to provide the proof of secured marks in a particular examination, he shall be deemed to have passed with the lowest passing marks.
- (i) Distinction marks shall be allowed for standing first in Board / University examination. The entitlement of distinction marks shall be one mark for each countable examination and shall be subject to the condition that the examination was passed by obtaining 60% (Grade-B) and above marks.
- (j) The marks reserved for higher relevant qualification, shall be awarded at the rate of one mark for each higher relevant Diploma or Degree having one year duration. However, for Doctorate of Philosophy (Ph.D) and equivalent qualifications, two marks shall be awarded.

Note: Diploma / Degree shall be decided by the Commission on the basis of academic relevance issued by the Higher Education Commission, Pakistan Medical & Dental Council, Pakistan Engineering Council or Pakistan Veterinary Medical Council, as the case may be.

- (k) Marks for Hifiz-ul-Quran will be awarded by Member incharge after having tested the proficiency of the candidate during the interview.
- (1) ^{49 50}[MCQs papers of Screening/ Ability Tests shall normally be set for 100 marks with 100 questions without any negative marking. The number of MCQs can be increased or decreased, if required. The threshold for passing screening /ability test shall be securing 20% marks.

Besides, the MCQs paper setter/ verifier shall certify that the key has been rechecked and found correct.].

⁴⁹ Clause (l) of Regulation 18 inserted vide Notification No. KPSC/B&A-52/2017/Vol-I/117174-85 dated 20.09.2017 and substituted vide Notification No. KPSC/B&A-52/2017/Vol-I/266689 dated 21.12.2017.

⁵⁰ Clause (1) substituted vide Notification No. KPSC/B&A-52/2017/Vol-I/dated 16.08.2018

- (m) ⁵¹[Where screening / ability test is not held under Regulation 12(a), selection shall be made out of 55 marks without adding the 45 marks reserved for screening test"].
- (n) [Percentage formula of conventional system and semester system shall be as under: -

Conventional=Obtained Marksx100/Total Marks Semester=Obtained CGPAx100/Total CGPA=Resultant %age x0.9

⁵¹ Clause (m) inserter vide Notification No. KPSC/B&A-52/2017/ Vol-I/ 117174-85 dated 20.09.2017.

PART – VIII

EXPERIENCE

- **29**. When experience is laid down as a part of qualification the following principles shall be followed in determining the experience: -
 - (a) ⁵²[If not specifically provided otherwise in the relevant Service Rules, prescribed experience means the experience duly certified by the concerned competent authority, verifiable from the record of the concerned Government/ recognized institution, gained in line in a full time job after acquiring the prescribed qualification.]
 - (b) Experience mentioned in the service rules shall be taken into consideration. However, no additional marks will be awarded for experience over and above the required one.
 - (c) Experience gained during appointment on adhoc or contract basis or in officiating capacity shall be counted towards eligibility.
 - (d) Period of practical training undergone by a candidate for becoming eligible for the award of actual Degree shall be counted as Experience, if such experience has been gained after and not during the academic session.
 - (e) Experience gained in a recognized institution shall be taken into consideration if it is supported by valid documentary proof.
 - (f) The experience gained as a General Duty Medical Officer in the Armed Forces will be counted only in Surgery and Medicine in the ratio of 50:50.

⁵² Clause (a) of Regulation 29 substituted vide Notification NoKPSC/B&A-52/2017/ Vol-I/24981 dated 13.04.2022...

PART – IX

30. ADVISORS

- (a) The department concerned shall be asked to send an advisor to assist in the Viva-Voce as Departmental Representative. However, the Commission can also call the Departmental Representative directly to maintain confidentiality of the name of advisor.
- (b) Ordinarily an Advisor as Subject Specialist shall also be called from the Universities, Colleges, Institutions and Autonomous Bodies directly or through the Head of the Institution.
- (c) Letters inviting the advisors shall be issued at least a week before the date of the interview. In case the advisor(s) is / are unable to assist the Commission on the date fixed for the interview the Commission may conduct the interviews in the absence of either or both if in the opinion of the Commission such absence is not likely to affect the assessment of the candidates. Their absence will not vitiate the proceedings of interviewing board.
- (d) The Commission will maintain a list of advisors consisting of Retired / Inservice Officers of the Universities / Colleges / Institutions and Autonomous Bodies for official use, any time at the discretion of the Commission.
- (e) The Advisors will not participate in the interview, if one or more than one of their relatives is / are appearing in the said interview.
- (f) Members, Advisors and Departmental representatives shall maintain secrecy and shall not disclose proceedings of recruitment process to anyone.

PART - X

31. INTERVIEWS.

- (a) 53[Ordinarily all candidates selected for interview shall appear in person before the Commission. The Commission may also interview candidates via video conference under unavoidable circumstances. In this case the Commission will make available facility of video conference at its end subject to the condition that the same facility is also available with the candidate at his/her end.]
- (b) When a near relative of the Chairman or a Member, is being interviewed he shall not be present during the interview of such candidates.
- (c) An application for a change in the date of interview received from a candidate before such date shall be decided by the Member Incharge on merit. However, a candidate who absents himself without submitting such an application shall, unless valid reasons are shown to the satisfaction of the Commission, be marked absent.
- (d) When a candidate called for a particular date, appears before the panel his / her performance shall be assessed at the end of his / her interview. In case a unanimous decision cannot be taken, the majority decision of the Members will prevail. In the event of a tie, the Panel Chairman will exercise a casting vote. Assessment list shall be updated on daily basis and shall be signed by the Advisor, Departmental representative and Member(s) of the Commission.
- (e) Result shall be kept under lock and key by the Panel Incharge of the Commission.
- (f) Interview proceeding is confidential and cannot be challenged.

⁵³ Clause (a) of Regulation 31 substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 23337 dated 25.3.2022.

PART - XI

MERIT LIST / ZONAL ALLOCATION / RECOMMENDATION

32. MERIT LIST.

- (a) When all the eligible candidates called for interview for particular post have been interviewed, the Director Recruitment, Director Examination or any other authorized officer, as the case may be, shall prepare the merit list as per the marks recorded on the evaluation sheet and submit the case for the Commission's approval.
- (b) Merit list shall be prepared keeping in view the aggregate marks secured by all the qualified candidates.
- (c) When two or more than two candidates have secured equal marks in aggregate the candidate who has secured higher marks in the interview shall be marked senior. In case the marks in aggregate and also the marks in the interview are the same, the candidate who is older in age shall be placed senior to the one who is younger. In case all the abovementioned factors are the same, marks obtained in the final examination of the prescribed qualification for the post shall be the deciding factor.
- (d) In the case of Competitive Examination the merit list shall be prepared in accordance with the laid down provisions of the syllabus of the respective service.

33. ZONAL ALLOCATION.

The zonal allocation of the vacancies shall be made in accordance with the zonal allocation formula wherever applicable.

34. RECOMMENDATIONS

(a) 54[A decision about recommendations to be made shall be approved by the Members of Interview Panel concerned, the Member incharge of the subject and the Chairman]. Merit list shall be uploaded on website of the Commission. After approval, the Director concerned shall also convey the recommendations to the concerned Department. If suitable candidates are not available then posts may be re-advertised at the earliest and Secretary of concerned Department, Chief Secretary, Principal Secretary to Chief Minister / Principal Secretary to Governor

⁵⁴ The first sentence of Regulation 34(a) substituted vide Notification No. KPSC/B&A-52/2017/Vol-I/ 97992 dated 15.09.2017

and Minister Incharge shall also be kept informed accordingly. The candidates recommended for appointment shall be informed of their selection within three days of the release of recommendation to the department. Non-adjusted and Non-marked candidates shall also be informed of their results.

- (b) ⁵⁵[Where the experience forms part of the requisite qualifications, the recommendations of in-service candidates shall be conveyed provisionally subject to perusal of their PERs by the Department concerned and finding these satisfactory.]
- (c) At the time of advertisement, separate serial numbers and sub-serial number shall be given to each subject. ⁵⁶[serial-wise / sub serial-wise] recommendations alongwith inter-se-seniority shall also be conveyed to the department.
- (d) ⁵⁷[After selection/ recommendation, if any discrepancy is found in documents/ particulars of a candidate, the selection/ recommendation could be cancelled / withdrawn by the Commission before appointment. If the candidate is appointed by the department then the matter shall be referred to the department concerned for initiating disciplinary action based on the report of the Commission.

⁵⁵ Clause (b) of Reg 34 substituted vide Notification No.KPSC/B&A-52 / 2017/Vol-I/14810-45 dated 17.5.2018.

⁵⁶ Words subject wise substituted vide Notification No.KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

⁵⁷ Clause (d) inserted vide Notification No.KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

PART – XII

35. PANEL OF EXAMINERS.

- (a). ⁵⁸[Director Exams: shall maintain a panel of approved Examiners for various ability/ screening tests/ written examinations. The panel shall be reviewed periodically by the Chairman to ensure that a sufficient number of competent Examiners are available on the panel.]
- (b). ⁵⁹[The Examiners for various examinations shall be appointed from the approved panel by the Chairman. As far as possible the answer sheets shall be evaluated by the examiners who had prepared the question papers. In case the appointed examiner is unable to mark the papers for certain reasons then the Chairman in its discretion may appoint another examiner from the approved panel. The Director Examinations [shall] get prepared 60[at least two] question papers for competitive examination by examiners from approved list wherefrom the Chairman PSC or the Director Examination shall select questions for setting the paper. In Ability / Screening Tests, the Director Examinations [shall] prepare MCQ question paper from the available data bank which will be verified by Professor/ subject expert before printing. In case of nonavailability of questions in a subject, paper [shall] be set by examiner from the approved list. The same will be final and no request for key verification will be entertained.]
- (c). ⁶¹[There shall be no rechecking, reevaluation and reappraisal of the awarded marks in subjective papers and score once given on the answer sheet by the examiner shall be final.] However, where some answer is left unmarked by the examiner is noticed, necessary rectification of the mistake shall be made by the same examiner. While an arithmetical mistake, if any, shall be got corrected by the Controller of Examination (Secrecy) after approval of the Chairman.
- (d) ⁶²[Paper setter/ verifier shall set MCQs/ Subjective paper according to the syllabus and he/she shall be responsible for any mistake or inconsistency/contradiction in the questions or answers thereof. The Director Examinations shall be responsible for other discrepancies i.e., proof reading, spelling mistakes, marks allocation, date/ time and instructions on the paper for candidates.]

 $^{^{58}}$ Clause (a) substituted vide Notification No. KPSC/ B&A-52/ 2017/ Vol-I/ dated 16.08.2018

⁵⁹ Clause (b) of Regulation 35 substituted vide Notification No. KPSC/ B&A-52/ 2017/ Vol-I/11223-63 dated 31.5.2019.

⁶⁰ Words at least three substituted with word at least two vide Notification No. KPSC/ B&A-52/ 2017/ Vol-II/ 2624-37 dated 09.03.2021.

⁶¹ Ist Sentence of Clause (c) substituted vide Notification No. KPSC/ B&A-52/2017/ Vol-I/ dated 16.08.2018.

⁶² Clause (d) inserted vide Notification No. KPSC/ B&A-52/ 2017/ Vol-I/ dated 16.08.2018.

26

36. CONDUCT OF EXAMINATIONS.

- (a). ⁶³[The Director Examinations shall be the overall incharge of the examinations and shall ensure that the examinations are conducted in accordance with the laid down instructions of the Commission / Standard Operating Procedures (SOPs).]
- (b). A Member or an Officer of the Commission shall be designated as incharge of an examination center / centers. He shall be issued brass seals for each center for sealing the canvas bags in which the scripts are placed.
- (c). ⁶⁴[A responsible officer/ official shall be nominated by the Director Exam for custody, issue and collection of brass seals. The brass seals shall be delivered to the examination center under the supervision of the Member / Officer. At the end of examination, these shall be promptly collected by the officer/ official concerned. If there are two papers in a day, the scripts of the morning papers shall be sealed immediately at the end of the examination. After completion of the after noon's paper, the canvas bags shall be sealed and the scripts delivered to the Director of Examination or his representative.]
- (d). ⁶⁵[The Director Examination shall use/ maintain a seal different and distinguished from other seals for packing of question papers in Secrecy Section. The seal shall be changed after suitable interval.]
- (e). The canvas sealed packets / bags shall be opened by the Chairman or an authorized officer. These will be embossed in his presence and the fictitious numbers marked on the scripts. The roll number slips duly marked with the fictitious numbers shall be placed in an envelope and sealed. The sealed envelope shall be delivered to the Chairman or any authorized officer and the answer book handed over to the Registrar Examinations.
- (f). The ⁶⁶[Director] Examination shall be responsible for checking and transmission of the scripts to the Examiners.
- (g). The Controller of Examinations (Secrecy) shall deliver the sealed question papers to the Member / Officer Incharge of the center. The

⁶³ Clause (a) of Regulation 36 substituted vide Notification No. KPSC/ B&A-52/2017/ Vol-I/11223-63 dated 31.5.2019.

⁶⁴ Clause (c) of Regulation 36 substituted vide Notification No. KPSC/ B&A-52/2017/ Vol-I/11223-63 dated 31.5.2019.

⁶⁵ Clause (d) of Regulation 36 substituted vide Notification No. KPSC/ B&A-52/2017/ Vol-I/11223-63 dated 31.5.2019.

⁶⁶ Word "Registrar" substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

Member / Officer Incharge shall arrange delivery of the sealed question papers to the examination centers under his own supervision.

- (h). During the examination, the Member / Officer incharge shall arrange to get the scripts sealed with his special rubber stamp. If the number of centers are such that stamps cannot be affixed in every center it may be done as is possible. It may be ensured that in a center which is selected for this purpose scripts of all the examinees be stamped as far as possible.
- (i). The respective representatives of the Commission appointed in various examination halls shall be responsible to deliver the sealed canvas bags to the Director Examination or his representatives if the Examination is held locally. In the case of outstation examination, the sealed bags shall be handed over to the concerned Member/ Officer who may deliver the same to the Examination Section on his return.
- (j). The Director Examination shall maintain complete record of each paper on prescribed Form.
- (k). ⁶⁷[Ordinarily, there shall be no change of Examination Centre. However, in order to avoid hardship, the Chairman/ Member Examination shall authorize change of centre in exceptional cases.]
- (1). ⁶⁸[Where candidate suffers from a disability which renders him / her unable to read or write, may apply to the Commission duly supported with the disability certificate before the written examination for the arrangement of an amanuensis. After approval of the Chairman, the office shall provide the amanuensis from the office who shall be of lower grade of education than the candidate [and qualification prescribed for the post]. The name etc of amanuensis shall not be disclosed to candidate before test / exam. No outsider or stranger will be allowed as helper. Once nomination of amanuensis is finalized, no change shall be made. [An extra fifteen minutes for attempting the paper shall also be provided to such disabled candidates].
- (m) ⁶⁹[Answer books of candidates and DMCs of failed candidates shall be retained in the office of Khyber Pakhtunkhwa Public Service Commission for one year after recommendations against the posts are issued and thereafter these shall be destroyed. Similarly, application forms/ copies of documents of non-selected candidates and result/ DMC of a candidate provisionally called for examination/interview but

⁶⁷ Clause (k) of Regulation 36 substituted vide Notification No. KPSC/ B&A-52/ 2017/ Vol-I/11223-63 dated 31.5.2019.

⁶⁸ Clause (1) substituted vide Notification No. KPSC/B&A-52/2017/Vol-II/2624-37 dated 09.03.2021.

⁶⁹ Clause (m) substituted vide Notification No. KPSC/ B&A-52/ 2017/ Vol-II/ 2624-37 dated 09.03.2021.

declared ineligible by the Commission or court at a later stage shall also be destroyed after one year of the issuance of recommendations. DMC of such ineligible candidates shall be marked as "OBSOLETE, CANDIDATE BEING INELIGIBLE". Any query relating to aforementioned answer books / result/ DMC or application forms/ documents shall be made by the candidates within three months of the issuance of the recommendations, thereafter, no request in this regard shall be entertained.]

- (n) However, answer books ⁷⁰[/ result / DMC] or application forms/ copies of documents of candidates wherein a query or an enquiry or a court case is pending should be preserved on record for a period of at least ⁷¹[six months] after final disposal of the query/ enquiry/ court case.
- (o) If any candidate applies for ⁷²[] re-totaling of marks, he / she shall approach the Commission within [fifteen] days after the announcement of results of all kind of test / examination held by the Commission. No request after expiry of said period shall be entertained. ⁷³[However, no request for re-totalling of marks in Ability/ Screening Test papers checked through OMR machine, will be entertained. Instructions will be added in question paper for candidates to point out and intimate discrepancy ⁷⁴[alongwith proof], if any, in question paper to the Commission within three days after the date of test for rectification. After expiry of three days, no request for rectification of discrepancy in paper will be entertained.]

⁷⁰ Obliques and words added vide Notification No. KPSC/ B&A-52/ 2017/ Vol-II/ 2624-37 dated 09.03.2021.

⁷¹ Words one year substituted vide Notification No. KPSC/ B&A-52 / 2017/ Vol-I/ 14810-45 dated 17.5.2018.

⁷² Words "rechecking or" deleted vide Notification No. KPSC/ B&A-52/ 2017/ Vol-I/ dated 16.08.2018.

⁷³ Sentences inserted vide Notification No. KPSC/ B&A-52/ 2017/ Vol-I/ dated 16.08.2018.

⁷⁴ Words added vide Notification No. KPSC/ B&A-52/ 2017/ Vol-I/ 31784 dated 20.12.2018.

PART – XIII

37. RULES OF PROCEDURE.

- (a). The decisions of the Commission shall be by a majority of votes of the Members present and in case of tie, the Chairman shall have, a second or casting vote.
- (b). If the Chairman is unable to be present at a meeting of the Commission, the next senior Member shall preside over the meeting with all the powers of the Chairman and any decision taken in that meeting shall be valid.
- (c). The quorum for a meeting of the Commission shall be 2/3 but the Chairman may adjourn any business at a meeting if he is of the opinion that it cannot conveniently be transacted owing to the non-attendance of any Member.
- (d). The Proceedings of the Commission shall not be invalidated by the reasons of any vacancy in the office of the Chairman or other Member.
- (e). All decisions of the Commission shall be recorded in such a manner as the Commission may direct. It shall be open to any Member who dissents from a decision to record his dissent and, if he thinks fit, his reasons for dissenting.
- (f). Whenever the Commission is required to give advice on a policy matter or to forward proposals the decision of the Commission shall be communicated in a letter signed by the Secretary. Neither the fact nor the grounds for dissent by any Member shall be communicated unless the Commission so directs.
- (g). The Chairman or, in his absence, the Senior most Member present may deal with any matter requiring immediate action. Such action shall be reported to the Commission as early as possible.
- (h). The Chairman may refer any matter to an individual Member or to a Committee consisting of Members and any other persons, the Chairman may appoint, for consideration and report to the Chairman.
- (i). (i) The Chairman may, subject to such directions as it thinks fit, delegate to a Committee constituted from among the Members, any of its functions.
 - (ii) Every such Committee shall consist of one or more Members.

- (iii) The decision of the Committee shall be communicated to the Chairman.
- (iv) For the purpose of interview, the Commission may work in Panels as constituted by the Chairman.
- (v) The Panel shall normally be comprised of not less than two Members of the Commission. However, in emergency or extreme load of work a single Member Panel can also be constituted. In addition, as far as possible, two advisors i.e. one subject specialist and one departmental representative may assist the Panel during the interview for posts in PBS-16 and above while for posts in BPS-11 to BPS-15 only departmental representative will be associated during the interviews, but where necessary, subject specialist may also be associated.
- (vi) The panel of interview for the posts of PMS/ ETO, Civil Judges shall be three Members including the Chairman and for other BPS-18 and above posts, at least two Members of the Commission will be on the panel. However, before, interview, psychological/ aptitude test for recruitment against the posts of PMS/ ETO and Judicial Officers shall be compulsory.
- (j). When the office of the Chairman becomes vacant through death, resignation, completion of terms of office, or otherwise, the seniormost Member shall exercise all the powers and functions of the Chairman until the vacancy is duly filled in.
- (k). If the Commission desires to call for any record or report or information which may, in their opinion, be necessary to enable them to discharge their function, they shall address the Secretary to the Government of the Department concerned.
- (l). When a file is to be circulated for obtaining the decision of the Commission it shall be put up first to Member-in-Charge who shall examine it and record his observations if any, and then mark it to the other Members of the Commission in such a way that it moves from Junior Members to Senior Members.
- (m). If a Member other than the Member-in-Charge wants the office to add some other information / documents to the case, he shall send the case through the Member Incharge.
- (n). Where a decision taken by a Member is contrary to any Regulation, Government instructions or an established practice of the Commission in the opinion of respective Head of the Wing, the matter shall be

brought to the notice of such Member and if he dis-agrees with the office views it shall be brought to the Chairman's notice for taking such action as he may deem proper provided where an interpretation of rules or regulations is involved the matter shall be referred to the Commission.

(o). In matters for which no provision exists in these Regulations the Chairman may regulate its proceedings in a manner as he thinks fit.

PART – XIV

38. REPRESENTATION.

Representation addressed to the Chairman shall be decided by the Chairman on merit. The candidate shall be required to file representation to the Chairman within one month of announcement of result / decision before filing the case in the court of law.

39. ⁷⁵[deleted]

40. <u>RELAXATION IN REGULATIONS.</u>

Any of the above regulations may be relaxed by the Commission to avoid hardship provided such relaxation does not amount to violation of any law, rules or Government Orders etc.

41. <u>ISSUANCE OF STANDING ORDERS / PROCEDURAL</u> INSTRUCTIONS

The Chairman for the conduct of Commission's day-to-day business may issue standing orders and procedural instructions in respect of the matters not explicitly covered under these Regulations.

42. REPEAL.

The Khyber Pakhtunkhwa Public Service Commission Regulations, 2003 are hereby repealed.

BY ORDER OF THE COMMISSION

 $^{^{75} \} Regulation\ 39\ deleted\ vide\ Notification\ No.\ KPSC/\ B\&A-52\ /\ 2017/\ Vol-I/\ 23337\quad dated\ 25.3.2022.$