

SCAN FOR APPLY

KHYBER PAKHTUNKHWA PUBLIC SERVICE COMMISSION

2- Fort Road Peshawar Cantt:

Website: www.kppsc.gov.pk

Tele: Nos. 091-9214131, 9213563, 9213750, 9212897

Dated: 11.10.2023

ADVERTISEMENT No. 06/2023

- Online applications are invited for the following posts from Pakistani citizens having domicile of Khyber Pakhtunkhwa by **27.10.2023 (05:00 PM)** within country and abroad.
- Applications other than online will not be accepted.
- To apply, please visit any Jazz Cash & Easy Paisa Agent, deposit application fee of RS.500/- excluding service charges up to official timing of the closing date (05:00 PM) and get transaction I.D through SMS. Visit PSC website www.kppsc.gov.pk and apply online.
- Candidates are advised to fill all columns carefully and preview their application forms for correction if any, before apply.

AGRICULTURE DEPARTMENT

ONLY FOR MINORITIES (NON MUSLIM) CANDIDATES

- ONE (01) POST OF WATER MANAGEMENT OFFICER (BS-17)(MINORITY QUOTA) IN AGRICULTURE DEPARTMENT.
QUALIFICATION: (i) At least 2nd Class B.Sc Agriculture Engineering Degree from a recognized university OR (ii) At least 2nd Class B.Sc (Hons) Agriculture Degree with specialization in water management or water resource management, from a recognized University..
AGE LIMIT: 21 to 32 years. **PAY SCALE:** BPS-17 **ELIGIBILITY:** Both Male/Female.
ALLOCATION: Merit (Amongst Minority Quota).
- ONE (01) (LEFTOVER) POST OF RESEARCH OFFICER (AGRICULTURE CHEMISTRY/ SOIL SCIENCE) (BS-17)(MINORITY QUOTA) IN AGRICULTURE, LIVESTOCK & COOPERATIVE DEPARTMENT.
QUALIFICATION: 2nd Class M.Sc / B.Sc (Hons) Degree in Agriculture from a recognized University under Research Programme in the subject relating to the subject groups as specified in Schedule (Appended to this notification) to which the vacancy occurs.
AGE LIMIT: 21 to 32 years. **PAY SCALE:** BPS-17 **ELIGIBILITY:** Both Male/Female.
ALLOCATION: Merit (Amongst Minority Quota).

DIRECTORATE OF LAND RECORD, REVENUE AND ESTATE DEPARTMENT

- SIX (06) POSTS OF SUB REGISTRAR (BS-14) IN DIRECTORATE OF LAND RECORD.
QUALIFICATION: "At least second class Master's Degree or four (04) years BS Degree or Equivalent qualification from recognized University.
AGE LIMIT: 21 to 30 years **PAY SCALE:** BPS-14 **ELIGIBILITY:** Male/Female (Both).
Allocation:

Zone-I	Zone-II	Zone-III	Zone-IV	Zone-V	Zone-VI	Total
01	01	01	01	01	01	06

ELEMENTARY & SECONDARY EDUCATION DEPARTMENT

- THIRTY (30) POSTS OF SUB-DIVISIONAL EDUCATION OFFICER (MC BS-17) (MALE)/ASSISTANT DIRECTORS (MC BS-17) (MALE) IN ELEMENTARY AND SECONDARY EDUCATION DEPARTMENT.
QUALIFICATION: i. At least Second Class M.A/M.Sc or BS(Four Years) from recognized University;
ii. At least Second Class Bachelor's of Education from a recognized University; and
iii. Three years teaching or administrative experience in Government recognized institutions or offices.
AGE LIMIT: 21 to 40 years **PAY SCALE:** BPS-17 **ELIGIBILITY:** Male only.
Allocation:
- | Merit | Zone-I | Zone-II | Zone-III | Zone-IV | Zone-V | Zone-VI | Minority Quota | Disable Quota | Total |
|-------|--------|---------|----------|---------|--------|---------|----------------|---------------|-------|
| 06 | 04 | 04 | 04 | 03 | 03 | 03 | 02 | 01 | 30 |
- EIGHTY FIVE (85) POSTS OF FEMALE SUBJECT SPECIALIST HISTORY CUM CIVICS IN ELEMENTARY & SECONDARY EDUCATION DEPARTMENT.
QUALIFICATION:
1. At least 2nd Class Master's Degree either in History or Political Science or Four Years BS Degree in Political Science or History.
2. Nine months in service mandatory professional training at Regional Institute for Teacher Education (RITE) or Provincial Institute for Teacher Education (PITE).
AGE LIMIT: 21 to 35 years. **PAY SCALE:** BPS-17 **ELIGIBILITY:** Female.
ALLOCATION:

a) **Seventy Nine (79) posts for General Quota**

s.no	Subject	Merit	Zone-I	Zone-II	Zone-III	Zone-IV	Zone-V	Zone-VI	Total
1.	H/Civics	16	11	15	11	10	08	08	79

b) **Two (02) post for Disable Quota**

Merit quota (Amongst Disable candidates)

c) **Four (04) posts for Minority Quota**

Merit quota (Amongst Minority candidates)

6. **SEVENTY TWO (72) POSTS OF MALE SUBJECT SPECIALIST HISTORY CUM CIVICS IN ELEMENTARY & SECONDARY EDUCATION DEPARTMENT.**

QUALIFICATION:

1. At least 2nd Class Master's Degree either in **History** or **Political Science** or **Four Years BS Degree in Political Science or History**.

2. Nine months in service mandatory professional training at Regional Institute for Teacher Education (RITE) or Provincial Institute for Teacher Education (PITE).

AGE LIMIT: 21 to 35 years

PAY SCALE: BPS-17

ELIGIBILITY: Male.

ALLOCATION:

a. **Sixty Seven (67) posts for General Quota**

s.no	Subject	Merit	Zone-I	Zone-II	Zone-III	Zone-IV	Zone-V	Zone-VI	Total
2.	H/Civics	14	9	13	9	9	7	6	67

b. **One (01) post for Disable Quota**

Merit quota (Amongst Disable candidates)

c. **Four (04) posts for Minority Quota**

Merit quota (Amongst Minority candidates)

HEALTH DEPARTMENT

7. **ONE (01) POST OF SENIOR REGISTRAR OPHTHALMOLOGY (BS-18) IN SAIDU TEACHING HOSPITAL/ SAIDU MEDICAL COLLEGE SWAT.**

QUALIFICATION: (i) MBBS (duration of 5 or 6 years) or equivalent medical qualification recognized by the Pakistan Medical and Dental Council; **and**.

(ii) FCPS/ MS/ MD (duration of 4 years) or qualification with other nomenclatures, in the respective clinical science subject or equivalent qualification recognized by Pakistan Medical and Dental Council.

AGE LIMIT: 25 to 45 years. **PAY SCALE:** BPS-18 **ELIGIBILITY:** Both Male/Female.

ALLOCATION: Merit.

8. **ONE (01) POST OF SENIOR CLINICAL TECHNOLOGIST PHARMACY IN PHS NETWORK HEALTH DEPARTMENT.**

Qualification: -

At least Second Class Master's Degree OR B.SC Honours / BS (04-years) in the relevant Technology or equivalent qualification from a recognized University/Institution.

Age Limit: 20 to 35 years

Pay Scale: BPS-18

Eligibility: Both Male and Female

Allocation: Merit

9. **ONE (01) POST OF SENIOR CLINICAL TECHNOLOGIST CARDIOLOGY IN PHS NETWORK HEALTH DEPARTMENT.**

Qualification: -

At least Second Class Master's Degree OR B.SC Honours / BS (04-years) in the relevant Technology or equivalent qualification from a recognized University / Institution.

Age Limit: 20 to 35 years

Pay Scale: BPS-18

Eligibility: Both Male and Female

Allocation: Merit

10. **ONE (01) POST OF SENIOR CLINICAL TECHNOLOGIST PATHOLOGY IN PHS NETWORK HEALTH DEPARTMENT.**

Qualification: -

At least Second Class Master's Degree OR B.SC Honours / BS (04-years) in the relevant Technology or equivalent qualification from a recognized University / Institution.

Age Limit: 20 to 35 years

Pay Scale: BPS-18

Eligibility: Both Male and Female

Allocation: Merit

11. **ONE (01) POST OF SENIOR CLINICAL TECHNOLOGIST RADIOLOGY IN PHS NETWORK HEALTH DEPARTMENT.**

Qualification: -

	At least Second Class Master's Degree OR B.SC Honours / BS (04-years) in the relevant Technology or equivalent qualification from a recognized University / Institution. Age Limit: 20 to 35 years Pay Scale: BPS-18 Eligibility: Both Male and Female Allocation: Merit
12.	ONE (01) POST OF SENIOR CLINICAL TECHNOLOGIST SURGICAL IN PHSA NETWORK HEALTH DEPARTMENT. Qualification: - At least Second Class Master's Degree OR B.SC Honours / BS (04-years) in the relevant Technology or equivalent qualification from a recognized University / Institution. Age Limit: 20 to 35 years Pay Scale: BPS-18 Eligibility: Both Male and Female Allocation: Merit
13.	ONE (01) POST OF SENIOR CLINICAL TECHNOLOGIST DIALYSIS IN PHSA NETWORK HEALTH DEPARTMENT. Qualification: - At least Second Class Master's Degree OR B.SC Honours / BS (04-years) in the relevant Technology or equivalent qualification from a recognized University / Institution. Age Limit: 20 to 35 years Pay Scale: BPS-18 Eligibility: Both Male and Female Allocation: Merit
14.	ONE (01) POST OF SENIOR CLINICAL TECHNOLOGIST PHC IN PHSA NETWORK HEALTH DEPARTMENT. Qualification: - At least Second Class Master's Degree OR B.SC Honours / BS (04-years) in the relevant Technology or equivalent qualification from a recognized University / Institution. Age Limit: 20 to 35 years Pay Scale: BPS-18 Eligibility: Both Male and Female Allocation: Merit
15.	ONE (01) POST OF SENIOR CLINICAL TECHNOLOGIST MCH IN PHSA NETWORK HEALTH DEPARTMENT. Qualification: - At least Second Class Master's Degree OR B.SC Honours / BS (04-years) in the relevant Technology or equivalent qualification from a recognized University / Institution. Age Limit: 20 to 35 years Pay Scale: BPS-18 Eligibility: Both Male and Female Allocation: Merit
16.	ONE (01) (LEFTOVER) POST OF ASSISTANT PROFESSOR ANATOMY IN SAIDU GROUP OF TEACHING HOSPITAL/SMC SWAT. QUALIFICATION: (i) MBBS (duration of 5 or 6 years) or equivalent medical qualification recognized by the Pakistan Medical & Dental Council; AND (ii) FCPS/Ph.D (duration of 4 years) or qualification with other nomenclatures, in respective basic science subject or equivalent qualification recognized by Pakistan Medical & Dental Council; or (iii) M.Phil (duration of 2 years) or qualification with other nomenclature, in respective basic science subject or equivalent qualification in the respective basic science subject recognized by Pakistan Medical & Dental Council and having two years teaching experience as Lecturer / Demonstrator in respective basic science subject (i.e M.Phil or qualification with other nomenclature recognized by Pakistan Medical & Dental Council). In case of private sector medical colleges the experience is duly certified by Pakistan Medical and dental council. AND (iv) FCPS/MS/MD or qualification with other nomenclature (duration of 4 years) in related clinical subject (duration of 4 years). AGE LIMIT: 27 to 45 years. PAY SCALE: BPS-18 ELIGIBILITY: Both Sexes. ALLOCATION: Merit.
17.	ONE (01) POST OF CLINICAL TECHNOLOGIST PATHOLOGY IN PHSA NETWORK HEALTH DEPARTMENT. Qualification: - At least Second Class Bachelor's Degree in the relevant Technology from a recognized University / Institution. Age Limit: 18 to 32 years Pay Scale: BPS-17 Eligibility: Both Male and Female Allocation: Merit
18.	ONE (01) POST OF CLINICAL TECHNOLOGIST ANESTHESIA IN PHSA NETWORK HEALTH DEPARTMENT. Qualification: - At least Second Class Bachelor's Degree in the relevant Technology from a recognized University / Institution. Age Limit: 18 to 32 years Pay Scale: BPS-17 Eligibility: Both Male and Female Allocation: Merit
19.	ONE (01) POST OF CLINICAL TECHNOLOGIST SURGICAL IN PHSA NETWORK HEALTH DEPARTMENT. Qualification: - At least Second Class Bachelor's Degree in the relevant Technology from a recognized University / Institution. Age Limit: 18 to 32 years Pay Scale: BPS-17 Eligibility: Both Male and Female Allocation: Merit
20.	FIVE (05) POST OF CLINICAL TECHNOLOGIST CARDIOLOGY IN PHSA NETWORK HEALTH DEPARTMENT. Qualification: - At least Second Class Bachelor's Degree in the relevant Technology from a recognized University / Institution. Age Limit: 18 to 32 years Pay Scale: BPS-17 Eligibility: Both Male and Female ALLOCATION:
	Merit Zone-I Zone-II Zone-III Zone-IV

		01	01	01	01	01																																																			
21.	ONE (01) POST OF PHC TECHNOLOGIST (MCH) IN PHSA NETWORK HEALTH DEPARTMENT. Qualification: - At least Second Class Bachelor's Degree in the relevant Technology from a recognized University / Institution. Age Limit: 18 to 32 years Pay Scale: BPS-17 Eligibility: Female Only Allocation: Merit																																																								
22.	FOUR (04) POSTS OF PHC TECHNOLOGIST (MP) IN PHSA NETWORK HEALTH DEPARTMENT. Qualification: - At least Second Class Bachelor's Degree in the relevant Technology from a recognized University / Institution. Age Limit: 18 to 32 years Pay Scale: BPS-17 Eligibility: Both Male and Female <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 30%;">ALLOCATION:</td> <td style="width: 15%;">Merit</td> <td style="width: 15%;">Zone-I</td> <td style="width: 15%;">Zone-II</td> <td style="width: 15%;">Zone-III</td> </tr> <tr> <td></td> <td>01</td> <td>01</td> <td>01</td> <td>01</td> </tr> </table>						ALLOCATION:	Merit	Zone-I	Zone-II	Zone-III		01	01	01	01																																									
ALLOCATION:	Merit	Zone-I	Zone-II	Zone-III																																																					
	01	01	01	01																																																					
23.	FOURTEEN (14) POSTS OF ENGLISH TEACHER IN PHSA NETWORK HEALTH DEPARTMENT. Qualification: - At least Second Division Master's Degree in English or equivalent qualification from a recognized University. Age Limit: 22 to 35 years Pay Scale: BPS-17 Eligibility: Both Male and Female a) Thirteen (13) posts of General Quota: - <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 20%;">ALLOCATION:</td> <td style="width: 10%;">Merit</td> <td style="width: 10%;">Zone-I</td> <td style="width: 10%;">Zone-II</td> <td style="width: 10%;">Zone-III</td> <td style="width: 10%;">Zone-IV</td> <td style="width: 10%;">Zone-V</td> <td style="width: 10%;">Zone-VI</td> </tr> <tr> <td></td> <td>03</td> <td>02</td> <td>02</td> <td>02</td> <td>02</td> <td>01</td> <td>01</td> </tr> </table> b) One (01) post of Female Quota: - Allocation: Merit						ALLOCATION:	Merit	Zone-I	Zone-II	Zone-III	Zone-IV	Zone-V	Zone-VI		03	02	02	02	02	01	01																																			
ALLOCATION:	Merit	Zone-I	Zone-II	Zone-III	Zone-IV	Zone-V	Zone-VI																																																		
	03	02	02	02	02	01	01																																																		
ONLY FOR MINORITIES (NON MUSLIM) CANDIDATES																																																									
24.	TWO (02) POSTS OF DENTAL SURGEON (BS-17)(MINORITY QUOTA) IN HEALTH DEPARTMENT. QUALIFICATION: (a) BDS or equivalent qualification from a recognized university. (b) Completion of House Job Training. AGE LIMIT: 22 to 35 years. PAY SCALE: BPS-17 ELIGIBILITY: Both Male/Female. ALLOCATION: Merit (Amongst Minority Quota).																																																								
HIGHER EDUCATION DEPARTMENT																																																									
25.	RECRUITMENT OF TWENTY EIGHT (28) POSTS OF MALE PROFESSORS (BPS-20) IN HIGHER EDUCATION, DEPARTMENT. QUALIFICATION: Ph.D in the relevant subject with twelve (12) years experience in College Cadre or a HEC Recognized University/ DAI's having published (05) research papers in HEC recognized journals. AGE LIMIT: 40 to 50 years. PAY SCALE: BPS-20 ELIGIBILITY: Male . ALLOCATION: Merit. LIST OF SUBJECTS: <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>S. No.</th> <th>Subject</th> <th>Vacancies</th> </tr> </thead> <tbody> <tr><td>1.</td><td>Botany</td><td>01</td></tr> <tr><td>2.</td><td>Chemistry</td><td>02</td></tr> <tr><td>3.</td><td>Comp: Science</td><td>02</td></tr> <tr><td>4.</td><td>Economics</td><td>01</td></tr> <tr><td>5.</td><td>English</td><td>05</td></tr> <tr><td>6.</td><td>History</td><td>01</td></tr> <tr><td>7.</td><td>HPE</td><td>01</td></tr> <tr><td>8.</td><td>Islamiyat</td><td>03</td></tr> <tr><td>9.</td><td>Maths</td><td>03</td></tr> <tr><td>10.</td><td>Pak. Study</td><td>01</td></tr> <tr><td>11.</td><td>Physics</td><td>02</td></tr> <tr><td>12.</td><td>Pol. Science</td><td>01</td></tr> <tr><td>13.</td><td>Statistics</td><td>01</td></tr> <tr><td>14.</td><td>Urdu</td><td>03</td></tr> <tr><td>15.</td><td>Zoology</td><td>01</td></tr> <tr><td>16.</td><td style="text-align: right;">Total</td><td>28</td></tr> </tbody> </table>						S. No.	Subject	Vacancies	1.	Botany	01	2.	Chemistry	02	3.	Comp: Science	02	4.	Economics	01	5.	English	05	6.	History	01	7.	HPE	01	8.	Islamiyat	03	9.	Maths	03	10.	Pak. Study	01	11.	Physics	02	12.	Pol. Science	01	13.	Statistics	01	14.	Urdu	03	15.	Zoology	01	16.	Total	28
S. No.	Subject	Vacancies																																																							
1.	Botany	01																																																							
2.	Chemistry	02																																																							
3.	Comp: Science	02																																																							
4.	Economics	01																																																							
5.	English	05																																																							
6.	History	01																																																							
7.	HPE	01																																																							
8.	Islamiyat	03																																																							
9.	Maths	03																																																							
10.	Pak. Study	01																																																							
11.	Physics	02																																																							
12.	Pol. Science	01																																																							
13.	Statistics	01																																																							
14.	Urdu	03																																																							
15.	Zoology	01																																																							
16.	Total	28																																																							
INDUSTRIES, COMMERCE AND TECHNICAL EDUCATION DEPARTMENT																																																									
26.	ONE (01) LEFTOVER POST OF SENIOR SCALE STENOGRAPHER (FEMALE QUOTA) (BPS-16) IN DIRECTORATE GENERAL INDUSTRIES & COMMERCE KHYBER PAKHTUNKHWA. 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.																																																								

IRRIGATION DEPARTMENT	
27.	<p>SEVEN (07) POSTS OF ZILLADAR (BPS-15) IN IRRIGATION DEPARTMENT. QUALIFICATION: Bachelor's Degree or equivalent qualification from a recognized University. AGE LIMIT: 21 to 30 years PAY SCALE: BPS-15 ELIGIBILITY: Both Male & Female. ALLOCATION:</p> <p>a. Six (06) posts of General Quota. One (01) each to Zone-1, Zone-2, Zone-3, Zone-4, Zone-5 & Zone-6. b. One (01) post for Minority Quota:</p>
ONLY FOR MINORITIES (NON MUSLIM) CANDIDATES	
28.	<p>THREE (03)(LEFTOVER) POSTS OF ASSISTANT ENGINEERS/SDOs (BS-17)(MINORITY QUOTA) IN IRRIGATION DEPARTMENT. QUALIFICATION: BE/BSC Degree in Civil Engineering from recognized University. AGE LIMIT: 21 to 32 years. PAY SCALE: BPS-17 ELIGIBILITY: Both Male/Female. ALLOCATION: Merit (Amongst Minority Quota).</p>
MINES & MINERAL DEVELOPMENT DEPARTMENT	
29.	<p>ONE (01)(LEFTOVER) POST OF ASSISTANT DIRECTOR TECHNICAL (MINING ENGINEER) (BS-17)(FEMALE QUOTA) IN DIRECTORATE GENERAL OF MINES AND MINERALS DEVELOPMENT KHYBER PAKHTUNKHWA. QUALIFICATION: Bachelor's Degree in Mining Engineering from a recognized University. AGE LIMIT: 21 to 30 years. PAY SCALE: BPS-17 ELIGIBILITY: Female. ALLOCATION: Merit.</p>
30.	<p>ONE (01)(LEFTOVER) POST OF ASSISTANT DIRECTOR (SURVEILLANCE) (BS-17)(FEMALE QUOTA) IN DIRECTORATE GENERAL OF MINES AND MINERALS DEVELOPMENT KHYBER PAKHTUNKHWA. 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 only. ALLOCATION: Merit.</p>

CORRIGENDUM

- The Commission vide Advt. No. 04/2022 Sr.60 (a,b,c&d) published seventy eight (78) posts of Assistant Public Prosecutors (BPS-17) in Directorate of Prosecution Home & Tribal Affairs department in which eight (08) posts were mistakenly advertised for Minority quota & four (04) posts for Female quota, hence the allocation of the same may be read as eight (08) posts for female quota & four (04) posts for Minority quota respectively.

IMPORTANT INSTRUCTIONS

- In all cases eligibility of the candidates shall be determined as per Provincial Government instructions and Commission's Regulation, 2017 displayed at Commission's website.
- No hardcopy of online application is required from the applicants.
- Only one application is required for one serial, however the candidates applying for various quotas should mention serial number of (1) a, (1)b or (1)c in the application form specifically.
- Documents are not required at the time of submission of application; candidates who qualify the test will have to submit their documents within three days after announcement of the result.
- Candidates applying against disable quota will be required to submit disability certificates issued by the Provincial Council for Rehabilitation of Disabled Persons on the basis of standing Medical Board showing therein the specific disability on or before the date of interview.
- Govt. / Semi Govt. / Autonomous / Semi Autonomous Bodies employees may apply direct but their Departmental Permission Certificates will be required before interview.
- Call letters for test will be placed on PSC website. Candidates must keep visiting the PSC website from time to time.
- Degrees / Diploma / Experience Certificates / Testimonials of unrecognized Institution are not accepted.
- Candidates possessing dual domicile on our closing date will be rejected.
- Wherever an equivalence of the required degree is to be claimed by a candidate, an equivalence certificate issued by HEC will be required to authenticate the claim.
- Candidates from Minority community will be required to submit Minority certificate from their respective institutions/ authorities.
- Candidates who possess qualification equivalent or higher than the prescribed qualification in the relevant field of studies will be considered eligible.

- (xiii) (a). Age shall be reckoned on closing date of the advertisement. Maximum age limit as prescribed in the recruitment rules shall be relaxable up-to 10 years for Disabled persons / Divorced / Widow and Govt: Servants who have completed Two (2) years continuous service and up-to Three (3) years for candidates belonging to backward areas specified in the appendix attached to the Khyber Pakhtunkhwa Initial Appointment to Civil Posts (Relaxation of Upper Age Limit) Rules, 2008. However, a candidate shall be allowed relaxation in age in one of the above categories provided that the candidates from backward areas, in addition to automatic relaxation of three years shall be entitled to one of the relaxations available to Govt: Servants, general or disabled candidates, whichever is relevant and applicable to them.
 (b). Five (05) years automatic relaxation will be allowed to Minority candidates.
 (C). 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.
- (xiv) Overage candidates after apply must obtain age relaxation orders from the respective Departments to avoid any difficulty.
- (xv) Applicants married to Foreigners are considered only on production of the Govt: Relaxation Orders.
- (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) 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.
- (xviii) Candidates applying for experienced posts of Elementary & Secondary Education or Higher Education Department are required to submit year wise affiliation/ registration with B.I.S.E upto 2016 and P.S.R.A from 2017 in case of private school experience while HERA in case of private Colleges with their documents.
- (xix) Government reserves the right not to fill any or fill less than the advertised post(s).
- (xx) 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.

(ILYAS SHAH)
DIRECTOR RECRUITMENT
 KHYBER PAKHTUNKHWA PUBLIC SERVICE COMMISSION