

PUNJAB PUBLIC SERVICE COMMISSION, LAHORE

WRITTEN TEST FOR THE POSTS OF VETERINARY OFFICER, 2016.

NOTICE

 On post conduct review of the paper, it has been found out that Answer Key of 02

questions of written test for Veterinary Officer held on 24-12-2016 were inadvertently wrongly entered.

The Commission reviewed the matter and decided to grant credit of two marks across the board. The

revised list of the following 477 candidates (including 390 Candidates already cleared for

interview) for recruitment to (126) POSTS OF VETERINARY OFFICER (BS-17)

(HEALTH/DAIRY/RESEARCH/ PVTV(ABAD)/PRODUCTION/ LIVESTOCK PRODUCTION OFFICER)

ON REGULAR BASIS (INCLUDING 04 POSTS RESERVED FOR DISABLED QUOTA, 06 POSTS

FOR MINORITY QUOTA AND19 POSTS FOR WOMEN QUOTA) IN THE PUNJAB LIVESTOCK &

DAIRY DEVELOPMENT DEPARTMENT, 2016 is posted on PPSC Website.

2. Call up letters to the candidates for Interview (excluding those already interviewed) will be

uploaded on the website of the PPSC very soon. They will also be informed through SMS and Email.

3. The candidates will be interviewed, if they are found eligible at the time of Interview as per

duly notified conditions of Advertisement & Service Rules. It will be obligatory for the candidates to

bring academic certificates and related documents at the time of Interview as being intimated to

them through PPSC Website (Instructions for the Candidates), SMS and Email shortly.

OPEN MERIT

SR.
NO.

ROLL
NO.

DIARY
NO.

NAME OF THE CANDIDATE FATHER'S NAME

1 10003 97800471 ALIHA NISAR NISAR JAMIL

2 10012 97800636 AROOSA SAQIB MUHAMMAD SAQIB JAMIL

3 10019 97800363 AYSHA MARIAM MUNAWAR AKHTAR SHAH

4 10024 97801434 FAIZA REHMAN FAIZ UR REHMAN

5 10027 97801150 FARIA GUL MUJAHID ALI

6 10031 97800079 GHAZALAMAHBOOB MAHBOOB ALLAM

7 10033 97800416 HINA NAWAZ HAQ NAWAZ

8 10040 97801263 KINZA KHALID KHALID MEHMOOD MALIK

9 10042 97800834 KOMAL SHABBIR SHABBIR AHMAD SHAH

10 10047 97800413 MARIA WARIS ABDUL WARIS

11 10051 97801060 MUNTAHA TAHIR TAHIR MUNIR

12 10052 97800790 MUSARRAT SHAHEEN GHULAM SARWAR

13 10056 97800105 NASREEN BALOCH MUHAMMAD BAKHSH

14 10058 97800611 NAUREEN AKHTAR MOHAMMAD DIN

15 10059 97800103 NAYAB ARSHAD ARSHAD MEHMOOD

16 10061 97801462 QURRATULAIN AMIN MIRZA MUHAMMAD AMIN BAIG

17 10073 97800788 SABEEN MUZAFFAR MUZAFFAR HUSSAIN

18 10076 97800640 SAIMA ASLAM MUHAMMAD ASLAM

19 10080 97800473 SAMEEN ABBAS ABBAS ALI NASIM

20 10081 97801313 SAMRAH ANSARI KHALEEQ AKBAR

21 10087 97801192 SIDRA AKRAM MUHAMMAD AKRAM

22 10091 97800894 SIDRA NAEEM ABU NAEEM AKHTER SHAHEEN

23 10094 97800236 SOMIA TARIQ TARIQ JAMSHAID BHATTI

24 10098 97800490 SUNDUS QUYYUM ABDUL QUYYUM

25 10103 97800307 UROOJ FATIMA MUHAMMAD NAWAZ BHATTI

26 10104 97800113 UROOJ FATIMA MANZOOR HUSSAIN

27 10110 97800040 KAMRAN ASHRAF *DISABLED* MUHAMMAD ASHRAF QAISER

28 10112 97800878 MUHAMMAD WAQAS KHALID* DISABLED* KHALID MEHMOOD

29 10205 97800949 AAQIB KHALIL SAEED AHMAD KHALIL

30 10206 97800582 ABDUL BASIT KHAN SHAHADAT KHAN

31 10210 97801009 ABDUL RAOUF MUSHTAQ AHMED

32 10213 97800161 ABDUL WAHAB KHAN TARIQ ISMAIL KHAN

33 10214 97800147 ABDUL WAHID TABASSUM MUHAMMAD HANIF

34 10215 97801046 ABDULKHALIQ MUHAMMAD SLEEM

35 10216 97800207 ABDULREHMAN MUHAMMAD ISMAIL

36 10217 97801008 ABDUR REHMAN ZAKIR ZAKIR HUSSAIN

37 10218 97801416 ABID ALI LIAQAT ALI

38 10221 97800865 ADEEL AHMAD KHADIM HUSSAIN

39 10233 97801136 AHSAN RAMZAN MUHAMMAD RAMZAN

40 10235 97800412 ALAM SHER BASHIR AHMAD

41 10239 97801031 ALI HASSAN MUHAMMAD MOHSIN

42 10241 97800870 ALI IMTINAN HUSSAIN MUHAMMAD ARIF

43 10247 97800093 ANEELSHAHZAD *NON-MUSLIM* SAMUEL

44 10251 97800933 ARIF MAHMOOD MUHAMMAD AMIN

45 10252 97801206 ARKIM UL MEHMOOD HAMID MAHMOOD HAMAYUN

46 10258 97800435 ASAD HUSSAIN FAQIR HUSSAIN

47 10259 97800262 ASAD SHAHEEN EHSAN-UL-HAQ

48 10260 97801457 ASIF ALI HADAYAT ALI

49 10263 97801333 ASIF HAMEED AWAN KHALID HAMEED AWAN

50 10268 97801152 ASIM SHAHZAD NIAZ AHMAD

51 10269 97800960 ASMAT ULLAH KHAN HABIB ULLAH KHAN

52 10273 97800596 AWAIS ALI MUKHTAR MUHAMMAD MUKHTAR

53 10277 97800772 AZHAR CHAND PERVEZ PERVEZ AKHTAR

54 10279 97800035 BILAL ANWAR BHATTI MUHAMMAD ANWAR BHATTI

55 10283 97801432 DILAWAR HUSSAIN SAIF ULLAH KHAN

56 10287 97800675 FAHEEM AZAM AZAM ALI

57 10291 97800299 FAISAL MASOUD MAHAR SAIF ULLAH

58 10293 97800089 FAISAL SAJJAD MUHAMMAD AASHIQ

59 10294 97800319 FARMAN ALI MUHAMMAD ISMAIL

60 10295 97800570 FAROOQ AZMAT AZMAT NAWAZ BASRAA

61 10296 97801132 FASIH-UD-DIN ALLA-UD-DIN

62 10299 97800335 FIDAHUSSAIN MUHAMMAD ISMAIL

63 10300 97800031 FURQAN ARIF ARIF HUSSAIN

64 10301 97800677 GHAZANFAR ALI UMER HAYYAT

65 10302 97801204 GHULAM ASGHAR SAJID MUHAMMAD RIAZ

66 10305 97800438 GHULAM NABI KHALID FAROOQ
67 10309 97801145 HAFIZ ABRAR AHMAD ANJUM ANWAR AHMAD

68 10313 97800573 HAFIZ FAISAL MAHMOOD MUHAMMAD MUSHTAQ

69 10314 97800986 HAFIZ FAIZ UL ABID MUHAMMAD ABBAS

70 10315 97800476 HAFIZ GHULAM ALI ANWAR MUHAMMAD ANWAR

71 10326 97801122 HAFIZ MUHAMMAD SAIF ULLAH KHALID MUHAMMAD YASIN

72 10327 97800348 HAFIZ MUHAMMAD SHAHBAZ DOST MUHAMMAD

73 10329 97801209 HAFIZ MUHAMMAD TUSEEF ULLAH MUHAMMAD ZAHID AZIZ

74 10333 97800044 HAFIZ MUNAM WARIS MUHAMMAD WARIS IQBAL

75 10334 97801133 HAFIZ NAVEED HASSAN UMAR HAYAT

76 10335 97800579 HAFIZ SAIFULLAH MANZOOR QADIR

77 10340 97801246 HAMZAH KHAWAJA KHAWAJA SANAULLAH

78 10342 97801110 HAROON HASSAN MUHAMMAD SIDDIQUE

79 10347 97801223 HASNAIN AZIZ AZIZ-UL-HASAN

80 10348 97800783 HASNAIN MEHBOOB MEHBOOB ALI KHAN

81 10349 97801350 HASSAN AFTAB AFTAB AHMAD

82 10362 97800961 IRTIZA IQBAL MUHAMMAD IQBAL JAVED

83 10367 97801285 JAVAID AHMAD MUKHTAR AHMAD

84 10369 97800690 JAZIB HUSSAIN ZAHID HUSSAIN

85 10372 97800139 KAMRAN ASHRAF MUHAMMAD ASHRAF

86 10374 97801440 KASHIF RAZA MUHAMMAD ARSHAD

87 10378 97800025 KHURAM SHAHZAD ABDUL RAUF

88 10380 97800028 KHURRAM ALI MUHAMMAD SARWAR ALI

89 10382 97800595 LAEEQUE *NON-MUSLIM* RAFIQUE

90 10391 97800620 MALIK AHSAN ALI FAQEER MUHAMMAD

91 10392 97801105 MALIK MUHAMMAD ALI RAZA MUHAMMAD FAROOQ AHMED

92 10393 97801450 MANSOOR AKBER HASHMI MUHAMMAD AKBER HASHMI

93 10397 97801248 MASROOR AHMAD AHMAD DIN

94 10402 97800726 MEHBOOB ALAM YAQOOB ALI

95 10403 97800256 MEHMOOD UR REHMAN SHER ZAMAN KHAN

96 10405 97800045 MOAZZAM JAMIL MUHAMMAD JAMIL

97 10409 97801137 MOHSIN HASSAN SHAHID HUSSAIN

98 10410 97801324 MOHSIN IQBAL MUHAMMAD IQBAL

99 10412 97800065 MOSIN ALI KARAMAT ALI

100 10417 97800392 MUDASSAR RASUL GHULAM RASOOL

101 10420 97801331 MUDASSIR AHMAD ISHTIAQ AHMAD

102 10421 97800453 MUDASSIR HUSSAIN SYED ZAFAR YAB HUSSAIN

103 10423 97800067 MUDDASSIR LATEEF MOHAMMED LATEEF

104 10426 97800928 MUHAMMAD AAMIR JIND WADA

105 10432 97800982 MUHAMMAD ABDULLAH ABID ABID HUSSAIN

106 10434 97801176 MUHAMMAD ABID HAJI KAREEM BAKHSH

107 10435 97801229 MUHAMMAD ABID HAYAT HAYAT MUHAMMAD

108 10436 97800650 MUHAMMAD ABUBAKAR MUHAMMAD AHMAD SAJID

109 10438 97800360 MUHAMMAD ABUZAR MUHAMMAD BAKSH

110 10439 97801032 MUHAMMAD ADEEL ANJUM ABDUL GHAFOOR

111 10441 97800502 MUHAMMAD ADNAN MUHAMMAD ASHRAF

112 10443 97800384 MUHAMMAD ADNAN KHAN MUHAMMAD MEHARBAN KHAN

113 10444 97801234 MUHAMMAD ADNAN SADIQ MUHAMMAD SADIQ

114 10445 97800021 MUHAMMAD AFTAB ANJUM LIAQAT ALI

115 10448 97801178 MUHAMMAD AHMED SHAHID BASHIR

116 10453 97800489 MUHAMMAD ALI TAJ DIN

117 10456 97801255 MUHAMMAD AMJAD AMEER BAKHSH

118 10457 97800222 MUHAMMAD AMJAD GHULAM SARWAR

119 10459 97800559 MUHAMMAD AMMAR YASIR MUHAMMAD BAKHSH

120 10465 97800252 MUHAMMAD ANZAR IDREES MUHAMMAD IDREES

121 10474 97800605 MUHAMMAD ASADULLAH GHULAM NABI

122 10475 97800503 MUHAMMAD ASHRAF MUHAMMAD RAMZAN

123 10481 97800289 MUHAMMAD ASIF HASHIM HUSSAIN

124 10483 97800137 MUHAMMAD ASIF NADEEM MUHAMMMAD ALAM

125 10485 97801415 MUHAMMAD ASMAT ULLAH SALEEM MALIK FAIZ MUHAMMAD

126 10486 97800068 MUHAMMAD ATIF ALI SHOUKAT ALI

127 10493 97800889 MUHAMMAD AYAZ AHMAD HAJI RIAZ AHMAD

128 10494 97800538 MUHAMMAD AYOOB KHAN MULA BAKHSH

129 10495 97800218 MUHAMMAD AZAM MUHAMMAD HAYAT

130 10496 97801244 MUHAMMAD AZAM SHAHZAD MUHAMMAD ASHRAF

131 10500 97800632 MUHAMMAD AZHAR MUHAMMAD ALI TARIQ

132 10501 97800049 MUHAMMAD AZHAR ARSHAD MUHAMMAD ARSHAD

133 10502 97800603 MUHAMMAD BURHAN UD DIN SARDAR MUHAMMAD

134 10503 97800053 MUHAMMAD FAISAL HAYAT MASOOD AHMAD

135 10510 97801014 MUHAMMAD HAMMAD ZAFAR ZAFAR ALI SHAKIR

136 10511 97800356 MUHAMMAD HAMZA ASHFAQ ASHFAQ KHALID

137 10519 97800900 MUHAMMAD HASSAN MUHAMMAD SAJID

138 10523 97800862 MUHAMMAD HUSNAIN ALI ALVI TALAT MAHMOOD ALVI

139 10526 97801315 MUHAMMAD IJAZ GHULAM YASIN

140 10531 97800760 MUHAMMAD IMRAN MUHAMMAD RAMZAN

141 10534 97800481 MUHAMMAD IRFAN NASIR MUHAMMAD SABIR NASIR

142 10540 97800179 MUHAMMAD JAWAD ASLAM MUHAMMAD ASLAM

143 10545 97800104 MUHAMMAD JUNAID ASLAM MUHAMMAD ASLAM BAIG

144 10546 97800248 MUHAMMAD KALEEM NAMAT ALI

145 10548 97800482 MUHAMMAD KAMRAN ALI HAQ NAWAZ

146 10550 97800569 MUHAMMAD KASHIF YAR ALLAH RAKHA

147 10552 97801256 MUHAMMAD MOBIN MUHAMMAD IFTIKHAR HUSSAIN

148 10555 97801037 MUHAMMAD MOHSIN ALI GHULAM MUSTAFA

149 10558 97800707 MUHAMMAD MUDASSAR HUSSAN MUHAMMAD YOUSAF

150 10562 97800026 MUHAMMAD NABEEL MUJAHID MUHAMMAD JAMIL MUJAHID

151 10568 97800038 MUHAMMAD NAVEED AKRAM MUHAMMAD AKRAM

152 10570 97801115 MUHAMMAD NOUMAN AHMED SHAH ZULFIQAR AHMED

153 10571 97800196 MUHAMMAD NOUMAN HAIDER MUBASHIR AHMAD

154 10572 97800284 MUHAMMAD NUAMAN SAEED SAEED AHMAD KHAN

155 10574 97800670 MUHAMMAD OMER GULZAR CH. GULZAR AHMED

156 10577 97800956 MUHAMMAD QASIM UMAR ABDUL GHAFFAR

157 10579 97801051 MUHAMMAD QAYYUM FAZAL AHMAD

158 10580 97800276 MUHAMMAD RAFIQUE HASHIM ALI

159 10581 97800279 MUHAMMAD RAMZAN GHULAM YASEEN

160 10582 97800406 MUHAMMAD RAMZAN ABDUL SATTAR

161 10585 97800836 MUHAMMAD RAZA UL TAHIR ASHFAQ AHMED TAHIR

162 10586 97800046 MUHAMMAD REHAN HAFIZ MUHAMMAD IKRAM

163 10589 97800050 MUHAMMAD SAEED AKBAR GHULAM AKBAR

164 10590 97800702 MUHAMMAD SAEED IQBAL JAVED IQBAL

165 10597 97800674 MUHAMMAD SALEEM MUHAMMAD SIDDIQUE

166 10598 97800126 MUHAMMAD SALEH SAIF UR REHMAN

167 10600 97801064 MUHAMMAD SAQIB ALI MUHAMMAD ILYAS

168 10601 97800199 MUHAMMAD SAQIB JAVAID HEERA JAVAID

169 10605 97800920 MUHAMMAD SHABAN GHULAM QADIR

170 10611 97801190 MUHAMMAD SHAHID ZAHOOR ZAHOOR AHMAD

171 10612 97801332 MUHAMMAD SHAHJAHAN ZAFAR RAO ZAFAR IQBAL

172 10617 97800462 MUHAMMAD SHAHZEB ARSHAD ARSHAD JAVED

173 10621 97800249 MUHAMMAD SHUAIB SYED ASHRAF ALI SHAH

174 10625 97800749 MUHAMMAD TALHA ZOHAIB MUHAMMAD BOOTA

175 10627 97800430 MUHAMMAD TAYYAB MUHAMMAD BOOTA

176 10629 97801066 MUHAMMAD UMAR FARID MUHAMMAD AYUB SHAHID

177 10632 97801028 MUHAMMAD USAMA IQBAL NASIM IQBAL

178 10633 97800121 MUHAMMAD USMAN MUHAMMAD SHOAIB

179 10634 97801272 MUHAMMAD USMAN HAJI KARIM BAKHSH

180 10635 97801377 MUHAMMAD USMAN GHANI RAZA ULLAH

181 10636 97801203 MUHAMMAD USMAN GHANI RASHEED AHMAD AZAD

182 10637 97801302 MUHAMMAD USMAN MUNIR MUNIR AHMAD

183 10638 97800336 MUHAMMAD USMAN RAZA FARMAN AKHTAR BHATTI

184 10639 97801195 MUHAMMAD USMAN ZAHID MUHAMMAD ZAHID

185 10640 97800425 MUHAMMAD UZAIR AHMAD NIAZ AHMAD

186 10647 97801117 MUHAMMAD WAQAS ASLAM MUHAMMAD ASLAM

187 10649 97801316 MUHAMMAD WAQAS SARWAR MUHAMMAD SARWAR JAVED

188 10650 97800033 MUHAMMAD WAQAS SHAFIQ MUHAMMAD SHAFIQ

189 10652 97800345 MUHAMMAD WASEEM MUHAMMAD SALEEM

190 10657 97800041 MUHAMMAD YOUSAF MUHAMMAD HUSSAIN

191 10659 97801410 MUHAMMAD ZAIN NISAR NISAR AHMED NAZ

192 10661 97800056 MUHAMMAD ZIA UR REHMAN LATIF ABDUL LATIF

193 10662 97801283 MUHAMMAD ZUBAIR TARIQ TARIQ PERVAIZ

194 10664 97800686 MUHAMMAD ZULQARNAIN SHAKIR MUHAMMAD YAQOOB

195 10665 97800663 MUHAMMMD SHAFEEQ UR REHMAN MUHAMMD MUSA KHAN

196 10668 97801119 MUJAHID HUSSAIN MUHAMMAD QASIM

197 10670 97800658 MURZOOQ SALEEM NOOR MUHAMMAD SALEEM NOOR

198 10671 97800851 MUSA KHAN BASHIR AHMAD KHAN

199 10674 97801124 NADEEM AKHTER HABIB ULLAH

200 10676 97800444 NASHIT JAMIL JAMIL AHSAN

201 10683 97800342 NEMAT ULLAH MANZOOR UL HAQ

202 10691 97800802 RANA MUHAMMAD WAQAR YOUNIS RANA MUHAMMAD YOUNIS

203 10700 97801087 RIZWAN AHMED AFTAB AHMED NAQVI

204 10707 97800913 SAIF ULLAH KHAN BAHADUR

205 10709 97801210 SAIFULLAH KHALID GHULAM MURTAZA

206 10715 97800929 SAJJAD JAVAID MUHAMMAD JAVAID

207 10716 97801221 MUHAMMAD SALAHUD DIN MOHAYY UD DIN

208 10719 97800446 SAMIN NAWAZ KHAN AKBAR NAWAZ KHAN

209 10726 97800524 SAYYAD MUHAMMAD WAQAR ASGHAR
SHAH

SAYYAD ASGHAR ALI BUKHARI

210 10728 97800403 SHABAB AHMAD HAJI NAWAB KHAN

211 10729 97800459 SHAFQAT NAEEM GHULAM SHABBIR

212 10735 97801303 SHAHID NADEEM REHMAT ALI

213 10738 97800523 SHARAFAT ALI FAQIR MUHAMMAD

214 10741 97800907 SHERAZ ABDULLAH SAEED AHMED

215 10742 97800921 SHOAIB HUSNAIN AZHAR HUSSAIN

216 10743 97801361 SHOAIB MANSOOR RANA MANSOOR AHMAD

217 10750 97800497 SOHAIL AZHAR MUHAMMAD ASHRAF

218 10751 97800586 SOHAIL JABBAR ABDUL JABBAR

219 10754 97801007 SYED AHTZAZ HAIDER GILANI SYED ADEEL HAIDER GILANI

220 10755 97801164 SYED ALI ABID BUKHARI SYED SAJID HUSAIN BUKHARI

221 10756 97801134 SYED ANS MUJTBA FAIZ MOHY UL DIN

222 10763 97801438 SYED MUHAMMAD JABIR IQBAL SYED IQBAL AHMAD

223 10765 97800131 SYED NAZAR ABBAS SYED ZULFIQAR SHAH

224 10767 97801242 SYED RIZWAN ALI GOHER SYED AKHTER ALI

225 10769 97800200 TAHA NADEEM MUHAMMAD NADEEM ASLAM

226 10770 97801240 TAHIR HUSSAIN AMEER UMER

227 10772 97800466 TALHA AHMAD MIAN MUHAMMAD ABUBAKAR
SIDDIQ

228 10776 97800234 TAMOOR SOHAIL KHAN KARAM DIN SOHAIL

229 10778 97800840 TARIQ ALI NAWAZ MUHAMMAD NAWAZ ASIF

230 10779 97801040 TARIQ MEHMOOD HASHIM ALI

231 10780 97800112 TARIQ SOHAIL BARKET ALI

232 10784 97800625 TEMOOR ABBAS GHULAM RASOOL

233 10785 97800455 UBAID UL REHMAN MIAN GHULAM JAFIR

234 10790 97800494 USAMA AFZAL MUHAMMAD AFZAL

235 10794 97800805 UZAIR AHMED HAFEEZ ULLAH

236 10797 97800811 WAQAR SALEEM MUHAMMAD SALEEM

237 10799 97801121 WAQAR ZAIB AURANG ZAIB

238 10800 97800007 WAQAS AKRAM MUHAMMAD AKRAM

239 10803 97800832 WASEEM AHMAD ABDUL MAJEED

240 10807 97801153 ZAHEER AHMAD KHAN BABAR GHULAM MUSTIFA

241 10808 97801169 ZAHID ARFAN MUNIR AHMED

242 10809 97800353 ZAHID HUSSAIN JIND WADA

243 10810 97800124 ZAIN ALI KHAN MUHAMMAD NAVEED

244 10811 97800182 ZAIN UL ABIDEEN HAJI MUHAMMAD SALEEM

245 10812 97800643 ZAIN-UL-ABEDIN MUHAMMAD RASHID

246 10813 97801264 ZAMAN TAHIR TAHIR MAHMOOD

247 10814 97800171 ZARGHAM HUSSAIN KHADIM HUSSAIN

248 10815 97801270 ZEESHAN AFZAL MUHAMMAD AFZAL

249 10816 97800303 ZEESHAN AHMED MUSHTAQ AHMED

250 10820 97801464 ZEESHAN ASLAM MUHAMMAD ASLAM

251 10821 97800267 ZEESHAN SHOUKET SHOUKET ALI

252 10823 97800614 ZEESHAN ULLAH EHSAN ULLAH

253 10824 97800225 ZIA UR REHMAN MUHAMMAD SIDDIQUE

254 10825 97801056 ZIA UR REHMAN SHIBLEE MUHAMMAD ANWAR AKHTAR

255 10826 97800388 ZUBAIR LATIF ABDUL LATIF

256 10827 97800730 ZUBAIR SULTAN SULTAN SHABBIR AHMAD

257 10901 97801179 AYESHA MASOOD MASOOD AKHTAR RASHID

258 10912 97800860 TAHIRA MUKHTAR MUKHTAR AHMED

259 10920 97801011 ABDUL ROUF MUHAMMAD HANIF

260 10924 97800795 ADNAN JABBAR ABDUL-JABBAR

261 10927 97800903 AHSAN RAZA AHMED KHAN

262 10931 97800246 ARIF NAWAB NAWAB KHAN

263 10932 97800739 ARSAL MUNIR DR MUHAMMAD MUNIR

264 10935 97801353 AYYAZ AMIN MUHAMMAD AMIN

265 10936 97800469 DANIAL RAFAQAT RAFAQAT

266 10942 97801250 GHULAM FARID KHADIM HUSSAIN

267 10945 97800859 GOHRAM FAIZ FAIZ MUHAMMAD

268 10946 97800383 HAFEEZ ULLAH KHAN MANI KHAN

269 10947 97800718 HAFIZ KHALIL UR REHMAN *NON-MUSLIM* M ISHAQ

270 10949 97801442 HAFIZ USMAN IQBAL MUHAMMAD IQBAL JAVED

271 10955 97801294 JUNAID IKRAM SABRI MUHAMMAD AKRAM

272 10961 97801343 MUHAMMAD ABDULLAH ABDUL HAFEEZ

273 10963 97800712 MUHAMMAD AKMAL MUSHTAQAHMED

274 10966 97800250 MUHAMMAD AMMAR DILAWAR CHOUDHRY DILAWAR HUSSAIN

275 10967 97800255 MUHAMMAD ARIF JAFIR ALI

276 10969 97800393 MUHAMMAD ARSLAN SARDAR MUHAMMAD

277 10971 97800810 MUHAMMAD ASIF MATLOOB MATLOOB HUSSAIN

278 10975 97800884 MUHAMMAD BILAL RAMZAN MUHAMMAD RAMZAN

279 10980 97800935 MUHAMMAD IBRAHIM QADIR BAKHSH

280 10981 97800505 MUHAMMAD IBRAHIM MUHAMMAD RAMZAN

281 10987 97800979 MUHAMMAD RAHEEL MUNIR AHMAD

282 10988 97800966 MUHAMMAD RIAZ MUHAMMAD NASRULLAH

283 10993 97801182 MUHAMMAD TAHIR IQBAL MUHAMMAD JAFFAR IQBAL

284 10994 97800109 MUHAMMAD TAHIR USMANI MUHAMMAD SHAFI USMANI

285 10999 97800194 MUHAMMAD YOUSAF MUHAMMAD YAR

286 11000 97801335 MUHAMMAD HUSNAIN MUKHTAR MUHAMMAD MUKHTAR

287 11004 97801418 MUZAMMAL TARIQ TARIQ HUSSAIN

288 11006 97800140 NADEEM SAJJAD MUHAMMAD SALEEM

289 11008 97800426 NAKKASH AHMAD LIAQUAT ALI

290 11009 97801096 NASEEM ABBASS GHULAM KHAWAJA

291 11012 97800219 QAISER BASHIR FATEH MUHAMMAD

292 11014 97801360 RAMEEZ ASHRAF MUHAMMAD ASHRAF

293 11016 97801427 RANA SHAHID IMRAN RANA MUHAMMAD ASHRAF

294 11023 97800680 SYED AZMAT ABBAS SYED ANSAR ABBAS

295 11025 97801275 TAHIR RASHID ABDUL RASHID

296 11031 97801261 WAQAS ABBAS GHULAM YASIN

297 11033 97800369 YASIR IMTIAZ KHAWAJA IMTIAZ HUSSAIN

298 11034 97801165 ZAHID IQBAL GHULAM NABI

299 11102 97800320 ANMOL ROSHNI AZMAT ULLAH QURESHI

300 11104 97800019 AYESHA EJAZ EJAZ AHAMAD

301 11106 97800553 FARWA ALI MUHAMMAD NAWAZ ASIF

302 11107 97800149 FATIMA YOUSUF MUHAMMAD YOUSAF

303 11110 97801366 HAFIZA NAZIA PARVEEN MUHAMMAD YASIN

304 11112 97800239 HUMA KHALID KHALID NASEEM

305 11115 97800875 MADIHA SADDIQUE MUHAMMAD SIDDIQUE

306 11119 97800193 MUNAZZA REHMAN KHAWAJA ABDUR REHMAN

307 11123 97800849 QURRATULAIN ASHRAF DOCTOR MUHAMMAD ASHRAF

308 11125 97801257 SABA USMAN USMAN-UL-GHANI

309 11128 97800100 SANA ARIF CHOUDHRY ARIF KHURSHID

310 11129 97800321 SANA FATIMA MUHAMMAD SALEEM

311 11130 97801379 SANA MAHMOOD MAHMOOD ALAM

312 11131 97800292 SANA ZAHRA NAQVI SAJJAD HUSSAIN

313 11135 97800260 TAYYABA SHAFIQ KHAN SHAFIQ HUSSAIN KHAN

314 11136 97800879 TEHMINA PERVEEN NAZAR HUSSAIN

315 11142 97800807 AAMIR ABBAS HAQ NAWAZ

316 11145 97801079 ABDUL MANNAN ALLAH RAKHA

317 11148 97800043 ABDUL REHMAN NAZEER AHMAD

318 11149 97800667 ABDUL SAMAD MUHAMMAD RAFIQ

319 11150 97800077 ABDUL SATTAR MUHAMMAD NAWAZ

320 11152 97800391 ABID JAMIL MUHAMMAD JAMIL

321 11154 97800023 ABUZER HUSSAIN KHAN NAZIR HUSSAIN

322 11157 97800269 ADNANABBAS MUHAMMAD AFZAL

323 11161 97800389 AHMAD RAZA GHULAM SARWER

324 11165 97800576 AKHLAQ AHMAD ABDUL KHALIQ

325 11167 97800514 ALI JUNAID MUHAMMAD TARIQ IQBAL

326 11171 97800768 AMIR FAIZ RANA FAIZ AHMED

327 11172 97800156 AMIR HANIF MUHAMMAD HANIF

328 11176 97800762 ARSLAN MUNAWAR MUNAWAR HUSSAIN

329 11190 97800488 BILAL RAHEEM ABDUL RAHEEM

330 11191 97800809 DR NUMAN KHALID M KHALID AMIN

331 11197 97801339 FARHAN NAZIR NAZIR HUSSSAIN

332 11201 97801443 GHULAM AKBAR ABDUL SHAKOOR

333 11206 97800440 HAFIZ MUHAMMAD ALI QAISAR QAISAR JAMAL

334 11207 97800892 HAFIZ MUHAMMAD ARSLAN FAQIR MUHAMMAD

335 11211 97800439 HAFIZ MUHAMMAD UMER QAISAR QAISAR JAMAL

336 11215 97800648 HASNAT AHMED JOIYA MUHAMMAD MANZOOR KHAN JOIYA

337 11218 97800055 HUMAYOON WAHEED YASIR ABDUL WAHEED

338 11219 97800015 HUSSNAIN AHMAD FIAZ SAEED AHMAD FAROOQI

339 11223 97800306 IMRAN AHMAD SHABBIR AHMAD

340 11225 97800212 IRFAN SAGHEER SAGHEER AHMAD

341 11226 97801173 JAHANZEB HAIDER KHAN GHULAM HAIDER KHAN

342 11230 97800866 JAVEED IQBAL MUHAMMAD ASHRAF

343 11231 97800144 KALEEM QADIR ABDUL QADIR

344 11247 97801103 MOHSIN HASSAN CH BASHIR AHMAD

345 11248 97800987 MUHAMMAD AAMIR FAROOQ ABDUL RAOOF

346 11250 97800912 MUHAMMAD ABID AZIZ ABDUL AZIZ

347 11255 97800706 MUHAMMAD ALI MUHAMMAD RAMZAN

348 11256 97800009 MUHAMMAD ALI MUHAMMAD AQIB

349 11258 97801181 MUHAMMAD AMEEN MUHAMMAD MOOSA

350 11263 97800280 MUHAMMAD ARSHAD BASHEER AHMAD

351 11265 97800184 MUHAMMAD ARSLAN AKBAR ALI AKBAR

352 11275 97801314 MUHAMMAD ASIF NAWAZ MUHAMMAD NAWAZ

353 11279 97800700 MUHAMMAD ATIF SHAHZAD MUHAMMAD SHARIF AYYAZ

354 11280 97800975 MUHAMMAD ATTA UL ZIA MUHAMMAD ZIA UL QAMAR

355 11282 97800518 MUHAMMAD AYYUB MEHMOOD AHMAD

356 11283 97801409 MUHAMMAD AYYUB GHULAM HAIDER

357 11285 97800816 MUHAMMAD BAQIR GHULAM HAIDER

358 11289 97800379 MUHAMMAD BILAL MUHAMMAD ILYAS

359 11295 97800134 MUHAMMAD FAROOQ ABDULLAH MUHAMMAD ABDULLAH

360 11299 97801199 MUHAMMAD HASSAN TAHIR MUHAMMAD JAFFAR

361 11302 97801271 MUHAMMAD IMRAN MUHAMMAD RAMZAN

362 11305 97800352 MUHAMMAD IRFAN ASHRAF MUHAMMAD ASHRAF

363 11307 97800769 MUHAMMAD JAHANZEB RANA MUHAMMAD SHAREEF

364 11317 97801010 MUHAMMAD MUSHTAQ MUHAMMAD AMEER KHAN

365 11324 97800080 MUHAMMAD NASIR RANA SHOUKAT ALI

366 11326 97801461 MUHAMMAD NASIR RASHEED ABDUL RASHEED

367 11328 97800901 MUHAMMAD NAVEED MALIK MUHAMMAD

368 11330 97800924 MUHAMMAD NOMAN BHUTTA ALLAH DITTA BHUTTA

369 11339 97800119 MUHAMMAD SAJID NASEER BAKHSH

370 11343 97800201 MUHAMMAD SALEEM AKHTAR BASHEER AHMED

371 11353 97800076 MUHAMMAD TAHIR HAFIZ MUHAMMAD IBRAHEEM

372 11354 97800588 MUHAMMAD TAHIR NAZAR HUSSAIN

373 11361 97800030 MUHAMMAD TAYYAB IQBAL MUHAMMAD IQBAL

374 11365 97801095 MUHAMMAD USMAN AFZAL MUHAMMAD AFZAL

375 11371 97800867 MUHAMMAD WAQAS UMAR ALI

376 11382 97801131 MUHAMMAD ZAFAR IQBAL MIAN ALLAH BUKHASH

377 11383 97801208 MUNAWAR AHMAD SHEIKH MUNIR-UD- DIN

378 11389 97800550 NAWAZ KHAN GUL BRAN KHAN

379 11390 97801102 NAZIM HUSSAIN MUHAMMAD QASIM

380 11399 97800895 RIZWAN JAMAL JAMAL DIN

381 11402 97800470 SADAM HUSSAIN ABID HUSSAIN

382 11410 97800833 SAJID BASHIR KHAN QAISRANI BASHIR AHMAD KHAN

383 11416 97801460 SHAFQAT RAFIQ MUHAMMAD RAFIQ

384 11421 97800232 SHAHZAD HAIDER MUKHTAR AHMAD

385 11425 97800813 SOHAIL AHMAD MUHAMMAD ALI KHAN

386 11426 97800580 SOHAIL AHMED KHADIM HUSSAIN

387 11427 97800575 SYED ALI AIZAZ ABIDI SYED MUHAMMAD NABI ABIDI

388 11431 97800460 SYED UMAR JAVAID SYED JAVAID IQBAL

389 11436 97800417 TARIQ HUSSAIN HAJI MUHAMMAD IQBAL

390 11438 97800275 UMAIR HAYYAT DEEN MUHAMMAD

391 11439 97800084 USAMA SHAREEF MUHAMMAD SHAREEF

392 11440 97800781 UZAIR AHASAN FIAZ MUHAMMAD FIAZ

393 11441 97800624 WAJID ALI MUHAMMAD SADDIQUE

394 11445 97800631 WASEEM AHMED MUHAMMAD SALIM

395 11461 97801393 ZOHAIB SAEED SAEED AHMAD

396 11462 97801158 ZUHAIB ALI MUHAMMAD SHAREEF NASEEM

397 11502 97800396 FAHMIDAH SAFDAR SAFDAR ALI

398 11505 97800332 MUNEEZA IRUM MUNAWAR HUSSAIN SHAHID

399 11506 97801084 NAILA RIAZ RIAZ AHMAD

400 11507 97800549 SUMAYYAH QADRI ATA-UR-REHMAN

401 11508 97801472 SUNDAS AZIZ ABDUL AZIZ

402 11509 97800358 UMM-E-MEMOONA HAFIZ ABDUL SATTAR

403 11510 97800880 UZMA SAEED MUHAMMAD SAEED AHMED

404 11514 97800230 ABDUL SAMI TAJ MUHAMMAD

405 11522 97800905 ARSAL AZIZ ABDUL AZIZ

406 11523 97800018 ASAD HANNAN MUHAMMAD ANWAR ZIA

407 11528 97800671 FURQAN BASHEER ASGHAR MAHMOOD

408 11530 97800594 HAFIZ HASNAIN AYOUB MUHAMMAD AYOUB NADEEM

409 11532 97800818 HAFIZ TARIQ YASIN GHULAM YASIN

410 11534 97801148 IMRAN AHMED IHSAN AHMED

411 11536 97801177 INAM UL HASSAN MUHAMMAD SARDAR

412 11537 97800709 KASHAN MEHBOOB MEHBOOB AHMAD

413 11538 97800521 KASHIF MUMTAZ GHAURI MUMTAZ AHMAD

414 11541 97800577 MEHBOOB AHMED MUHAMMAD RUSTAM

415 11543 97800644 MUBASHIR HASSAN CH BASHIR AHMED

416 11545 97800271 MUHAMMAD ABDULLAH SYED ABDUL QADIR SHAH

417 11546 97800464 MUHAMMAD AFEEF HAFIZ ALLAH BAKHSH

418 11547 97800328 MUHAMMAD AFTAB ANWAR MUHAMMAD ANWAR

419 11550 97801258 MUHAMMAD ARSLAN MASOOD AHMED MASOOD TAHIR

420 11551 97800661 MUHAMMAD ARSLAN RASHID MUHAMMAD RASHID

421 11552 97800143 MUHAMMAD ASIF MUHAMMAD ASLAM

422 11553 97800571 MUHAMMAD ASIF SHAHZAD MALIK ALLAH YAR

423 11555 97800955 MUHAMMAD AZEEM ABDUL GHAFOOR

424 11556 97800229 MUHAMMAD HASSAN MUHAMMAD YAR TUBASAM

425 11563 97801404 MUHAMMAD KHAN RASHEED AHMED

426 11567 97801043 MUHAMMAD NUMAN SHER JANG RANA

427 11569 97800176 MUHAMMAD SAFULLAH MUHAMMAD ANWAR

428 11571 97800083 MUHAMMAD SALMAN ABDUL HAMEED NADEEM

429 11572 97800544 MUHAMMAD SHAN AKBAR MUHAMMAD AKBAR

430 11573 97800598 MUHAMMAD SHOAIB IQBAL MUHAMMAD ZAFAR IQBAL

431 11578 97801142 MUHAMMAD WAQAS AMIN MUHAMMAD AMIN KASHIR

432 11579 97800597 MUHAMMAD WASEEM AKHTER MUHAMMAD AMIN

433 11583 97800278 NAEEM SATTAR ABDUL SATTAR

434 11584 97800329 NASIR ABBAS FALAK SHER

435 11587 97800564 SAIF-UR-REHMAN MOHAMMAD SALEH

436 11590 97800186 SHAHZAD MAHMOOD KARAM HUSSAIN

437 11592 97800976 SOHAIL HASSAN NAZEER AHMAD

438 11594 97800560 SYED ALI HASSAN SYED ZAHID HUSSAIN

439 11598 97800187 UMAR FAROOQ MUBARAK ALI

440 11599 97800951 USMAN MUNAWAR MUNAWAR UL ISLAM ANWAR

441 11602 97801012 ZAFAR ABBAS HUSSAIN BAKHSH

442 11605 97800957 ZUBAIR BASHIR MUHAMMAD BASHIR

443 11713 97800969 ALI ARSLAN ZIA UR REHMAN AMJAD

444 11715 97801227 ALLAH WASAYA HAQ NAWAZ

445 11716 97801063 AMIR SJAD GHULAM SARWAR

446 11718 97800233 ANSAR ABBAS FAIZ BUKHSH

447 11720 97800635 ASIF RAFIQ MUHAMMAD RAFIQ

448 11722 97800066 BABUR KHALIL KHALIL AHMAD

449 11724 97800557 FAHAD AKRAM MUHAMMAD AKRAM

450 11729 97800450 FUKHR-U-DIN MUHAMMAD RAMZAN

451 11732 97800210 HAFIZ AHSAN RAZA ELLAHI BUKHSH AHMDANI

452 11735 97800541 HAFIZ JAMIL UR REHMAN ATTA ULLAH KHAN

453 11737 97800069 HAFIZ MUHAMMAD TARIQ AMEER AMEER HUSSAIN

454 11738 97801414 HAFIZ MUHAMMAD TARIQ SAEED SHER MUHAMMAD

455 11747 97800206 M IMTIAZ AHMAD MOUJ ALI

456 11755 97801237 MUHAMMAD ABUZAR GHAFFARI ABDULLAH KHAN

457 11756 97800655 MUHAMMAD ADNAN NOOR NOOR MUHAMMAD

458 11761 97800175 MUHAMMAD AOURANGZAIB MITHO KHAN

459 11763 97801104 MUHAMMAD ARMOGHAN SHAHID NAEEM NAEEM ATTA UR REHMAN

460 11768 97801323 MUHAMMAD FAHAD MALIK HAQ NAWAZ

461 11771 97800874 MUHAMMAD FAISAL AZIZ ABDUL AZIZ KHAN

462 11773 97800259 MUHAMMAD GHAYYAS HAMEED ABDUL HAMEED

463 11778 97800022 MUHAMMAD MUDASSIR HUSSAIN MUHAMMAD HUSSAIN

464 11789 97800869 MUHAMMAD SHAHBAZ AKMAL MUHAMMAD AJMAL

465 11792 97800002 MUHAMMAD SHEHZAD AKBAR GHULAM AKBAR

466 11793 97800731 MUHAMMAD SOHAIL AKBAR MUHAMMAD AKBAR TARIQ

467 11796 97800761 MUHAMMAD TARIQ KHUDA BUKHSH

468 11801 97800291 MUHAMMAD YOUSAF KHURSHID AHMAD

469 11804 97800094 NADIR HUSSAIN MUHAMMAD HASHIM

470 11817 97800773 SAMI ULLAH KHAN HIDAYAT ULLAH KHAN

471 11819 97800911 SHAFI AHMED QADIR BAKHSH

472 11820 97800170 SHAHID ABBAS ABID HUSSAIN

473 11822 97801020 SIKANDAR AZAM MUHAMMAD AZAM

474 11824 97800129 TAHIR AZIZ AZIZ AHMAD

475 11825 97800086 UMAIR AHMAD PITAFI AHMAD HASSAN

476 11826 97800385 WAQAS HAROON HAROON FAIZ

477 11827 97801098 YASIR HUSSAIN SABIR HUSSAIN

DISABLED PERSONS, MINORITY & WOMEN QUOTA

No candidate has qualified the written test against Disabled Persons, Minority and Women Quota.

The candidates who have failed to qualify for the Interview can download their provisional

result intimation cards from PPSC website (ppsc.gop.pk) by clicking Single Paper DMC

Button.

NOTE:

 01 Candidate bearing Roll No.11021 failed to fill in paper code on his answer sheet. His

Answer sheet has been cancelled in the light of decision of Full Commission and Instructions printed on

Question Paper at Sr. No. 2.

Case No. 36K2016

Dated: 12 -01-2017

Secretary

