

PUNJAB PUBLIC SERVICE COMMISSION, LAHORE

ADVERTISEMENT NO.24/2019

APPLY ONLINE (APPLICATION OTHER THAN ON-LINE WILL NOT BE ACCEPTED)

PUNJAB IRRIGATION DEPARTMENT

SUB ENGINEER (BS-14) ON CONTRACT BASIS FOR A PERIOD OF 03 YEARS (EXTENDABLE) (only for Special Persons)

SR. NO.	ALLOCATION OF POSTS DIVISION WISE IS AS UNDER: -								ALLOCATION OF POSTS DIVISION WISE IS AS UNDER: -							
	CASE NO.	DIVISION	NO. OF POSTS	DISABLED QUOTA	MINORITY QUOTA	WOMEN QUOTA	OPEN MERIT	DISTRICT OF DOMICILE	CASE NO.	DIVISION	NO. OF POSTS	DISABLED QUOTA	MINORITY QUOTA	WOMEN QUOTA	OPEN MERIT	DISTRICT OF DOMICILE
233	65-RG/2019	Lahore	05	05	-	-	-	Lahore, Sheikhupura (The Skp & Ferozwala), Nankana Sahab (The Nankana), Gujranwala, Sialkot, Kasur, Okara (the Depalpur), Narowal, Pakpattan (The Pakpattan & Arifwala partially Ladhewang Tail Nurpur Disty, 3-L Minor and Chanadari Minor)	68-RG/2019	D.G. Khan	04	04	-	-	-	D.G.Khan, Rajanpur, Muzzafar Garh
	66-RG/2019	Faisalabad	02	02	-	-	-	Faisalabad, Jhang, Chiniot, Nankana Sahab, T.T.Singh, Sheikhupura, Gujranwala, Hafizabad.	69-RG/2019	Bahawalpur	02	02	-	-	-	Bahawalpur, Bahawalnagar, Rahim Yar Khan
	67-RG/2019	Sargodha	03	03	-	-	-	Sargodha, Khushab, Layyah, Mianwali, Bhakkar, Gujrat, Jhelum, Mandi Bahauddin, Jhang (Western Bank of River Chenab from Chenab Nagar to Shahjwana)	70-RG/2019	Multan	04	04	-	-	-	Multan, Pakpattan, Vehari, Lodhran, Jhang (The Shorkot)
									71-RG/2019	Development	02	02	-	-	-	All Punjab

AGE	MINIMUM QUALIFICATION / EXPERIENCE
Only for Special Persons 18 to 25 + 10 = 35 years	Diploma in Associate Engineering (03 years) (Civil or Mechanical) or equivalent qualification from a recognized institute.

GENDER & PLACE OF POSTING	
GENDER: Male, Female & Transgender	PLACE OF POSTING: In the respective Zone

SYLLABUS FOR WRITTEN EXAMINATION/ TEST (IF HELD)

One paper MCQ type written test of 100 Marks and 90 minutes duration. Syllabus is as under:-

1) Qualification Related Questions:- i) Diploma in Civil Engineering (30%) ii) Diploma in Mechanical Engineering (30%)	2) General Ability includes General Knowledge, Pakistan Studies, Current Affairs, Islamic Studies, Geography, Basic Mathematics, English, Urdu, Everyday Science and Basic Computer Studies. (40%)
--	--

LAW AND PARLIAMENTARY AFFAIRS DEPARTMENT

SR. NO.	CASE NO. & NO. OF POSTS	BASIC SCALE, NAME & NATURE OF POST	MINIMUM QUALIFICATION / EXPERIENCE	AGE	GENDER, DOMICILE & PLACE OF POSTING	SYLLABUS FOR WRITTEN EXAMINATION Written examination comprising of the following Papers will be conducted:																		
234	51-RH/2019 01-POST	ADDITIONAL DIRECTOR (MP-III NEGOTIABLE) CONTRACT BASIS (FOR THE PERIOD OF TWO YEARS) Conveyance allowance @Rs.65,060/- per months in lieu of the official car.	a) LL.M., OR Bar-at-law, or LL.B (50% marks in the aggregate), or equivalent qualification from a reputed University/Institution recognized by the Higher Education Commission; and b) In case of LL.B., and Bar-at-law, ten years; and, in case of LL.M., eight years (i) active practice as advocate High Court; or (ii) experience as judicial officer; or (iii) experience in drafting of substantive and delegated legislation and other legal instruments in public or private sector of repute; or (iv) the aggregate of experience at (i),(ii),and (iii); or (v) five years' experience of drafting /vetting of substantive and delegated legislation and legal instruments as Deputy Director (Legislation and Parliamentary Affairs) in the law and Parliamentary Affairs Department. NOTE: Preference shall be given to a person who: (a) also possesses the recognized qualification of legislative drafting; or who has at least three years practical experience of drafting/vetting of substantive and delegated legislation and legal instruments of legislative drafting; and (b) has satisfactory knowledge of Microsoft office and other related computer applications.	Male: 32 to 50 + 5= 55 years Female: 32 to 50 + 8 = 58 years NOTE: The cut-off date to determine the age shall be the 1st January 2019, however all the other conditions for eligibility will be determined on or before the closing date for receipt of application. Candidates will produce the original certificates at the time of Psychological Assessment and Interview to authenticate their claim in the application form.	GENDER: Male, Female & Transgender DOMICILE: Candidates domiciled in any district of the province of Punjab. PLACE OF POSTING: Lahore	<table border="1"> <thead> <tr> <th>Paper</th> <th>Subjects</th> <th>Marks</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Communication Skills: (Subjective + Objective)</td> <td>100</td> </tr> <tr> <td>2.</td> <td>Drafting Skills: (Subjective)</td> <td>100</td> </tr> <tr> <td>3.</td> <td>Constitutional & Administrative Law: (Subjective + Objective)</td> <td>100</td> </tr> <tr> <td>4.</td> <td>Civil Law, Criminal Law & Case Study (Subjective + Objective)</td> <td>100</td> </tr> <tr> <td colspan="2">Psychological Assessment & viva voce</td> <td>100</td> </tr> </tbody> </table>	Paper	Subjects	Marks	1.	Communication Skills: (Subjective + Objective)	100	2.	Drafting Skills: (Subjective)	100	3.	Constitutional & Administrative Law: (Subjective + Objective)	100	4.	Civil Law, Criminal Law & Case Study (Subjective + Objective)	100	Psychological Assessment & viva voce		100
Paper	Subjects	Marks																						
1.	Communication Skills: (Subjective + Objective)	100																						
2.	Drafting Skills: (Subjective)	100																						
3.	Constitutional & Administrative Law: (Subjective + Objective)	100																						
4.	Civil Law, Criminal Law & Case Study (Subjective + Objective)	100																						
Psychological Assessment & viva voce		100																						

Note: (i) A candidate shall have to obtain 40% marks in each paper and 50% marks in the aggregate to qualify for interview. Thereafter, a candidate shall also secure 50% marks in the interview to be held eligible for final merit list of successful candidates.
(ii) Negative marking shall be made and 0.25 marks shall be deducted for each incorrect answer in the MCQ papers
Number of Chances: Only three (03) chances are allowed to a candidate to appear in the examination of Additional Director (MP-III Negotiable). (Detailed syllabus can be seen/ downloaded from the PPSC's website www.ppsc.gov.pk)

SR. NO.	CASE NO. & NO. OF POSTS	BASIC SCALE, NAME & NATURE OF POST	MINIMUM QUALIFICATION / EXPERIENCE	AGE	GENDER, DOMICILE & PLACE OF POSTING	SYLLABUS FOR WRITTEN EXAMINATION Written examination comprising of the following Papers will be conducted:																		
235	52-RH/2019 01-POST	ADDITIONAL SOLICITOR (MP-III NEGOTIABLE) CONTRACT BASIS (FOR THE PERIOD OF TWO YEARS) Conveyance allowance @ Rs.65,060/- per months in lieu of the official car.	a) LL.M., OR Bar-at-law, or LL.B (50% marks in the aggregate), or equivalent qualification from a reputed University/Institution, recognized by the Higher Education Commission; and b) In case of LL.B., and Bar-at-law, ten years; and, in case of LL.M., eight years (i) active practice as advocate High Court; or (ii) experience as judicial officer; or (iii) experience as Law Officer in a public or private sector of repute; or (iv) experience of legal research; or (v) the aggregate of experience at (i) (ii), (iii) and (iv); or (v) five years' experience as Deputy Director (Advisory Wing) in the Law & Parliamentary Affairs Department, or as Deputy Solicitor. Note: Preference shall be given to a person who: (a) has three years advisory experience in the Law and Parliamentary Affairs Department or three years practical experience of drafting of legal instruments and pleadings; and (b) has satisfactory knowledge of Microsoft office and other related computer applications.	Male: 32 to 50 + 5= 55 years Female: 32 to 50 + 8 = 58 years Note: The cut-off date to determine the age shall be the 1st January 2019, however all the other conditions for eligibility will be determined on or before the closing date for receipt of application. Candidates will produce the original certificates at the time of Psychological Assessment and Interview to authenticate their claim in the application form.	GENDER: Male, Female & Transgender DOMICILE: Candidates domiciled in any district of the province of Punjab. PLACE OF POSTING: Lahore	<table border="1"> <thead> <tr> <th>Paper</th> <th>Subjects</th> <th>Marks</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Communication Skills: (Subjective + Objective)</td> <td>100</td> </tr> <tr> <td>2.</td> <td>Drafting Skills: (Subjective)</td> <td>100</td> </tr> <tr> <td>3.</td> <td>Constitutional & Administrative Law: (Subjective + Objective)</td> <td>100</td> </tr> <tr> <td>4.</td> <td>Civil Law, Criminal Law & Case Study (Subjective + Objective)</td> <td>100</td> </tr> <tr> <td colspan="2">Psychological Assessment & viva voce</td> <td>100</td> </tr> </tbody> </table>	Paper	Subjects	Marks	1.	Communication Skills: (Subjective + Objective)	100	2.	Drafting Skills: (Subjective)	100	3.	Constitutional & Administrative Law: (Subjective + Objective)	100	4.	Civil Law, Criminal Law & Case Study (Subjective + Objective)	100	Psychological Assessment & viva voce		100
Paper	Subjects	Marks																						
1.	Communication Skills: (Subjective + Objective)	100																						
2.	Drafting Skills: (Subjective)	100																						
3.	Constitutional & Administrative Law: (Subjective + Objective)	100																						
4.	Civil Law, Criminal Law & Case Study (Subjective + Objective)	100																						
Psychological Assessment & viva voce		100																						

Note: (i) A candidate shall have to obtain 40% marks in each paper and 50% marks in the aggregate to qualify for interview. Thereafter, a candidate shall also secure 50% marks in the interview to be held eligible for final merit list of successful candidates.
(ii) Negative marking shall be made and 0.25 marks shall be deducted for each incorrect answer in the MCQ papers
Number of Chances: Only three (03) chances are allowed to a candidate to appear in the examination of Additional Solicitor (MP-III Negotiable). (Detailed syllabus can be seen/ downloaded from the PPSC's website www.ppsc.gov.pk)

SPECIALIZED HEALTHCARE & MEDICAL EDUCATION DEPARTMENT

SR. NO.	CASE NO. & NO. OF POSTS	BASIC SCALE, NAME & NATURE OF POST	MINIMUM QUALIFICATION / EXPERIENCE	AGE	GENDER, DOMICILE & PLACE OF POSTING
236	18-RD/2019 01-POST	(BS-18) SENIOR REGISTRAR PAEDIATRIC E.N.T (REGULAR BASIS)	a) MBBS or equivalent qualification recognized by the PMDC. b) Registered with PMDC. c) The following postgraduate qualification: i) FCPS/M.S./FRCS/Diplomat of American Board in Paediatric ENT or equivalent qualification recognized by PMDC. OR ii) FCPS/ M.S / FRCS/ Diplomat American Board or equivalent qualification recognized by PMDC in E.N.T with one year experience after post-graduation in Paediatric E.N.T in an institution recognized by PMDC. NOTE:- In case of Regular Appointment, experience certificates issued by the Head of Institution/Organization/Department will be considered. However, in case of acting charge/current charge/additional charge/officiating/adhoc and contract, experience certificate must be issued by the appointing authority. Experience of private entities/Organizations/Firms issued other than the Chief Executive/Head of Private Firms/Organizations shall not be accepted.	Male: 25 to 45 + 5= 50 years Female: 25 to 45 + 8= 53 years	GENDER: Male, Female & Transgender DOMICILE: Candidates domiciled in any district of the Province of Punjab. PLACE OF POSTING: Various Children's Hospitals in the Punjab
237	06-RE/2019 01-POST	(BS-18) ASSISTANT PROFESSOR PAEDIATRIC INTENSIVE CARE (on regular basis)	a) MBBS or equivalent qualification recognized by Pakistan Medical and Dental Council; b) Registered with Pakistan Medical and Dental Council; and c) Have the postgraduate qualification of: i) FCPS, M.D, Diplomat American Board or equivalent qualification in Paediatric Intensive Care or Critical Care from an institution recognized by Pakistan Medical and Dental Council; OR ii) FCPS, M.D, Diplomat American Board or equivalent qualification in Paediatric Medicine from an institute recognized by Pakistan Medical and Dental Council and one year experience in Paediatric Intensive Care after post-graduation in an institution recognized by Pakistan Medical and Dental Council. d) Three years' experience in Paediatric Intensive Care after post-graduation in an institution recognized by Pakistan Medical and Dental Council. NOTE: Experience certificate alongwith appointment letter(s) in respect of Contract, Current Charge, Acting Charge and appointment on Adhoc Basis which are issued by the Appointing Authority/ Head of Institution/ Organization/ Department.	Male: 25 to 45 + 5= 50 years Female: 25 to 45 + 8= 53 years	GENDER: All (Male, Female & Transgender) DOMICILE: Any district of the Province of Punjab. PLACE OF POSTING: Various Teaching Hospitals in the Punjab

PUNJAB CIVIL SECRETARIAT / S&GAD

SR. NO.	CASE NO. & NO. OF POSTS	BASIC SCALE, NAME & NATURE OF POST	MINIMUM QUALIFICATION / EXPERIENCE	AGE	GENDER, DOMICILE & PLACE OF POSTING	SYLLABUS FOR WRITTEN EXAMINATION/ TEST (IF HELD)
238	28-RC/2019 191-POSTS	(BS-15) STENOGRAPHER (On Regular Basis)	i) Higher Secondary School Certificate (second division) from a recognized Board; ii) A speed of seventy words per minute in Shorthand in English and thirty five words per minute in typing on typewriter or on computer; and iii) Three months' Office Automation Certificate in computer operations covering MS Word, MS Excel, MS Power Point, usage of internet and e-mail from a recognized institute.	Male: 18 to 25 + 5 =30 years Female: 18 to 25 + 8 =33 years	GENDER: Male, Female & Transgender DOMICILE: All Punjab Basis PLACE OF POSTING: All the Administrative Departments of Punjab Civil Secretariat, Lahore.	i) English Shorthand Test will be held at the speed of seventy words per minute and English Typing Test will be held at the speed of thirty five words per minute on computer. ii) For ascertaining the computer knowledge, a MCQs test will be conducted pertaining to MS Word, MS Excel and MS Power Point after passing the shorthand/type test.

PUNJAB PUBLIC SERVICE COMMISSION, LAHORE

ADVERTISEMENT NO.24/2019

ENVIRONMENT PROTECTION DEPARTMENT

SR. NO.	CASE NO. & NO. OF POSTS	BASIC SCALE, NAME & NATURE OF POST	MINIMUM QUALIFICATION / EXPERIENCE	AGE	GENDER, DOMICILE & PLACE OF POSTING	SYLLABUS FOR WRITTEN EXAMINATION/ TEST (IF HELD)
239	64-RG/2019 01-POST	(BS-17) ASSISTANT DIRECTOR (LEGAL) On Contract Basis for a period of 03 years in Punjab Environment Protection Department	Law Graduate 2nd division from a recognized University with two years experience. NOTE: Only Practical Experience after prescribed qualification Shall be considered.	Male: 18 to 28 +05 =33 years Female: 18 to 28 +08 =36 years	GENDER: Male & Female DOMICILE: Punjab PLACE OF POSTING: EPA Headquarter, Lahore	One paper MCQ type written test of 100 Marks and 90 minutes duration. Syllabus is as under:- i) Qualification Related Questions (80%) ii) General Ability includes General Knowledge, (20%) Pakistan Studies, Current Affairs, Islamic Studies, Geography, Basic Mathematics, English, Urdu, Everyday Science and Basic Computer Studies..

LABOUR & HUMAN RESOURCE DEPARTMENT DIRECTORATE GENERAL OF LABOUR WELFARE PUNJAB

SR. NO.	CASE NO. & NO. OF POSTS	BASIC SCALE, NAME & NATURE OF POST	MINIMUM QUALIFICATION / EXPERIENCE	AGE	GENDER, DOMICILE & PLACE OF POSTING	SYLLABUS FOR WRITTEN EXAMINATION/ TEST (IF HELD)
240	71-RM/2019 02-POSTS	(BS-17) ASSISTANT DIRECTOR (ON REGULAR BASIS)	Degree in Law or a post graduate degree from a recognized University.	Male: 23 to 30 + 5 =35 years Female: 23 to 30 + 8 =38 years	GENDER: Male, Female & Transgender DOMICILE: All Punjab Basis PLACE OF POSTING: Anywhere in Punjab	One paper MCQ type Written Test of 100 marks and 90 minutes duration comprising questions on General Knowledge, Pakistan Studies, Current Affairs, Islamic Studies (Ethics for Non-Muslim candidates), Geography, Basic Mathematics, English, Urdu, Every-day Science and Computer Skills about the usage of basic software like MS Office, Internet & Email.

GENERAL INSTRUCTIONS (WRITTEN TEST/INTERVIEW)

- To appear in test/interview only Original Valid CNIC issued by NADRA will be accepted. No other Identification document will be acceptable.
- Applicants are advised to read all terms and conditions/ instructions of the Advertisement as well as "Important Instructions to Candidates" given on PPSC website carefully in order to submit their Online Applications complete in all respects. The onus/responsibility of correctness of the data given in the On-line Application Form will rest squarely on the candidates.
- Applicants are required to submit "On-line Application Form" by the Closing Date which is **16-08-2019 up to 12:00 AM (Midnight)**. Applicants should fill in the On-line Application Form carefully in the light of the Guidelines and Instructions mentioned in the Advertisement for the said post and "Important Instructions to Candidates".
- Editing options, to correct any data in the On-line Application Form, will be available to the candidates till the Closing Date of submission of Online Applications.
- Negative marking shall be done and 0.25 mark shall be deducted for each incorrect answer in all Objective (MCQ) papers.
- For all posts to be filled through written test followed by interview or interview alone, the number of chances shall be restricted to three. However, if a candidate qualifies the interview but cannot be recommended for appointment due to shortage of vacancies, his chance shall not be considered as availed whereas chance of a candidate who does not qualify the written test or interview shall be considered as availed. For the post of Lecturer in Education Department, a candidate who is applicant for more than one subject, shall be allowed three chances in each subject for which he/she is a candidate in accordance with above laid down policy.
- In case, a candidate claims experience of private firm / entity, he / she must bring proof at the time of interview that the firm / entity is registered with SECP, Registrar of Firms or any other Regulatory Authority, failing which his / her application shall be rejected.
- The candidates will ensure that after applying for a particular post they will immediately apply for Departmental Permission Certificate/NOC in their concerned Department(s) and provide the Departmental Permission Certificate/NOC at the time of interview (if called).
- The candidates just after applying for a particular post advertised by PPSC will ensure that they have obtained/applied for registration in PEC/PNC/PMDC/PVMC or other relevant body for Registration Certificate before the Closing Date and provide the same at the time of interview (if called).
- The candidates will ensure that they will provide marks obtained / total marks or percentage certificate of all degrees at the time of interview. CGPA is not acceptable.
- It is mandatory for Applicants to deposit **Rs.600/-** from Sr. No.236 to Sr. No.240 and **Rs.1000/-** for Sr. No.234 & Sr. No.235 under Head: "C02101- ORGANIZATIONS OF STATE-TEST FEE REALIZED BY THE PUNJAB PUBLIC SERVICE COMMISSION", in any Branch of State Bank of Pakistan or National Bank of Pakistan or Government Treasury on or before the Closing Date of submission of applications.
No Bank Draft or Pay Order or Cheque or any such instrument will be accepted as fee by the Commission.
Applicants residing outside Pakistan, but having Domicile of the Punjab will deposit the fee at the Pakistani Embassy of residing country in the currency of that country equivalent to the amount of Application/ Test Fee prescribed for the post.
Special Persons are not required to deposit application fee.
- PPSC's Helplines: **Lahore:** 042-99202762, 99200161, 99200162, **Rawalpindi:** 051-5158095, **Faisalabad:** 041-9330713, **Sargodha:** 048-3252802, **Multan:** 061-9330354, **Bahawalpur:** 062-2881182, **D.G. Khan:** 064-9260410

DISCLAIMER

If any Instruction available on the Website or Advertisement is found contradictory to the relevant Law, Rules and Regulations and Policy Decisions, the relevant Law, Rules and Regulations and Policy Decisions will prevail over the Instructions.

CAUTION

Please refuse to engage with any person who may offer to help you get selected. Have faith in your own ability and trust in ALLAH (SWT). In case any dubious person contacts you for providing undue favour in written examination or interview, please immediately contact the following Hon'able Members of the Commission at once:-

- Dr. Arif Mushtaq Chaudhary, Member PPSC, (E-mail: member22@ppsc.gov.pk, Tel: 042-99202735)
- Mr. Nasir Khan Durrani, Member PPSC, (E-mail: member11@ppsc.gov.pk, Tel: 042-99202753)

Your name will be kept secret and no prejudice will be caused to you.

انتباہ

امیدواران کوختی سے ہدایت کی جاتی ہے کہ کسی ایسے شخص سے رابطہ نہ کریں جو کہ آپ کو یہ پیش کرے کہ میں آپ کو پنجاب پبلک سروس کمیشن کے ذریعے ملازمت دلا سکتا ہوں۔ آپ اپنی قابلیت اور اللہ سبحانہ و تعالیٰ پر بھروسہ رکھیں۔ اگر کوئی مشکوک شخص آپ سے اس سلسلے میں رابطہ کرے تو فوری طور پر کمیشن کے درج ذیل ممبران سے رابطہ کریں، کیونکہ کمیشن کا سلیکشن کا طریقہ کار انتہائی شفاف ہے اور کوئی بھی شخص کسی امیدوار کی کسی قسم کی کوئی بھی مدد نہیں کر سکتا۔

- ڈاکٹر عارف مشتاق چوہدری، ممبر (پی پی ایس سی) فون نمبر: 042-99202735 ای میل: member22@ppsc.gov.pk
- ناصر خان درانی، ممبر (پی پی ایس سی) فون نمبر: 042-99202753 ای میل: member11@ppsc.gov.pk

آپ کا نام سیکرٹ رکھا جائے گا۔

CLOSING DATE
FOR
APPLICATIONS

16th August
2019

MIRZA NASEER INAYAT
SECRETARY

UAN NO. 042-111-988-722

E-mail: ppsc@punjab.gov.pk
website: www.ppsc.gov.pk

"IMPORTANT INSTRUCTIONS
TO CANDIDATES"
visit PPSC website: www.ppsc.gov.pk