	PSC	PUNJ	AB PUBLIC SERVI					ON, LAHORE
			ADVERTISEMENT PUNJAB POLICE, SP					
SR. NO.	CASE NO. & NO. OF POSTS	BASIC SCALE, NAME & NATURE OF POST	PRESCRIBED QUALIFICATION/EXPERIENCE AS PER SERVICE RULES		AGE		GENDER, DOMICILE &	
119	06-RH/2024 (43 Posts	(BS-14) Intelligence Officer	i) Graduation (second division) from a University recognized by the H Education Commission; and ii) Basic Knowledge of computer	ligher	Male: 21 to 35+05 = Female	40 years	GENDER: Male, Femal & Transgender. DOMICILE:	
	including 03 posts reserved for Special Person	(On Contract Basis For the Period Of 02-Years)	OR i) Graduate (second division) from a University recognized by the H	ligher	21 to 35+08 =	43 years	All Punjab Basis. PLACE OF POSTING:	General Knowledge, Pakistan Studies, Curren Affairs, Islamic Studies (General Knowledge fo Non-Muslim candidates), Geography, Basic
	Quota 02-posts reserved for Minorities Quota		Education Commission; and ii) five years' experience in Intelligence Wing of Law Enforcing Agencie Note:	Ĭ	Age and sex transgender will on the content	be based s of their	Anywhere in Punjab.	Mathematics, English, Urdu, Everyday Science. ii) Basic Computer Studies (20%)
	and 15-posts reserved for Women Quota)		Only Practical experience after the prescribed qualification shall be acce	epted.	CNIC.			
	women Quota)	PUNJA	AB COUNCIL OF THE ARTS, IN IN	FO	RMATIC	on &	CULTURE I	DEPARTMENT
SR. NO.	CASE NO. & NO. OF POSTS	BASIC SCALE, NAME & NATURE OF POST	PRESCRIBED QUALIFICATION/EXPERIENCE AS PER SERVICE RULES		AGE		GENDER, DOMICILE & PLACE OF POSTING	TEST (IF HELD)
120	07-RH/2024 01 Post	(BS-17) ASSISTANT	MA/ MSC (16-years education) in Fine Arts with specialization in Visua with at least 1st Division or 3.0 CGPA from a University recognized by H Education Commission of Pakistan (HEC) with 3 years' experience in V	ligher	Male: 25 to 35+05 = Female	40 years	<u>GENDER</u> : Male, Femal & Transgender. DOMICILE:	One paper MCQ type written test of 100 Marks and 90 minutes duration. Syllabus is as under:- i) Qualification related questions. (80%)
	(Open Merit)	DIRECTOR (VISUAL ARTS)	Arts. Note:- i) Only Practical experience after prescribed qualification shall be cour		25 to 35+08 =	43 years	Any District of the Province of Punjab.	ii) General ability including (20%) General Knowledge, Pakistan Studies, Current Affairs, Geography, English, Basic Mathematics,
		(On Contract Basis for the Period of 03-Years)			Age and sex transgender will on the content CNIC.	be based s of their	PLACE OF POSTING: All over Punjab.	Urdu, Everyday Science and Basic Computer Studies.
121	11-RH/2024 04 POSTS	(BS-17) Assistant Director	CMA/ACCA or M.Com/MBA (Finance), 16 years education or B.Com (HBBA (Hons) 1st Division from a recognized University from Higher Educ	cation	Male: 25 to 35+05 =		GENDER: Male, Femal & Transgender.	minutes duration. The syllabus for Written Test is as
	(Open Merit)	(Accounts & Finance)	Commission of Pakistan (HEC) with 2 years post qualification experier accounts or finance. Note: The condition of 1st division is not applicable on CMA/ACCA.	nce in	Female 25 to 35+08 =		DOMICILE: Any District of the Province of Punjab.	under:- i) Questions related to Qualifications (80%) ii) General ability including (20%)
		(On Contract Basis for a Period of 03 Years)	NOTE: i) Only Practical Experience after prescribed qualification shat considered upto the closing date.	all be	Age and sex transgender will	be based	PLACE OF POSTING:	General Knowledge, Pakistan Studies, Current Affairs, Geography, English, Basic Mathematics, Urdu, Everyday Science and Basic Computer
			ii) Experience in private entities shall be accepted if such entity is regis with SECP, Registrar of Firms or any other Regulatory Authority.	stered	on the content CNIC.			Studies.
	P	UNJAB JOU	RNALISTS HOUSING FOUNDATI	ON	, INFOR	MAT	ion & cul	TURE DEPARTMENT
SR. NO.	CASE NO. & NO. OF POSTS 08-RH/2024	BASIC SCALE, NAME & NATURE OF POST (BS-16)	PRESCRIBED QUALIFICATION/EXPERIENCE AS PER SERVICE RULES MA/ PS (Hone) or equivalent qualification (et leget 2nd division) recogni	unizod	AGE Male:		GENDER, DOMICILE & PLACE OF POSTING GENDER: Male, Femal	TEST (IF HELD)
122	01 Post	ADMINISTRATOR	MA/ BS (Hons) or equivalent qualification (at-least 2nd division) recognible HEC with at-least 03 years' experience in general administration in pactor. In case of private experience, the private organization should	public	25 to 35+05 = Female	40 years	& Transgender. DOMICILE:	100 marks of 90 minutes duration comprising Questions relating to General Knowledge, Pakistan Studies, Current Affairs, Islamic Studies (General
	(Open Merit)	(On Contract Basis for the Period of 03 Years Extendable Upto 05 Years)	registered and reputed organization with comparable work. Note:-		25 to 35+08 = Age and sex	Province of Punjab.		Knowledge for Non-Muslim candidates), Geography, Basic Mathematics, English, Urdu,
		Exteridable Opto 03 Tears)	Only Administrative experience after prescribed qualification sha counted.	all be	transgender will on the content CNIC.	be based s of their	PJHF Head Office Lahore/Housing Schemes.	Everyday Science and Basic Computer Studies.
123	09-RH/2024 01 Post	(BS-16) ESTATE OFFICER	MA/ BS (Hons) 2nd division from a recognized university with at-lea years' experience in estate management public sector. In case of programme to the company of the compan	rivate	25 to 35+05 =	40 years	GENDER: Male, Femal & Transgender.	One paper MCQ type General Ability Written Test of 100 marks of 90 minutes duration comprising Questions relating to General Knowledge, Pakistan
	(Open Merit)	(On Contract Basis for the Period of 03 Years	experience, the private organization should be a registered and report organization with comparable work.	puted	Female 25 to 35+08 =		DOMICILE: Any District of the Province of Punjab.	Studies, Current Affairs, Islamic Studies (General Knowledge for Non-Muslim candidates),
		Extendable Upto 05 Years)	Note:- Only Practical experience after prescribed qualification shall be counted.		Age and sex transgender will on the content	be based	PLACE OF POSTING: PJHF Head Office Lahore/Housing	Geography, Basic Mathematics, English, Urdu, Everyday Science and Basic Computer Studies.
		HOUSING	URBAN DEVELOPMENT AND PU	BL	CHEAT		Schemes. ENGINEERI	NG DEPARTMENT
			SARGODHA DEVELOPMEN	IT A	AUTHOR	RITY	SARGODH GENDER, DOMICILE &	-l
SR. NO.	CASE NO. & NO. OF POSTS 20-RE/2024	BASIC SCALE, NAME & NATURE OF POST (BS-14)	PRESCRIBED QUALIFICATION/EXPERIENCE AS PER SERVICE RULES 03 Years Diploma course in Civil Engineering from a recognized institute).	AGE Male:		PLACE OF POSTING GENDER: Male, Femal	TEST (IF HELD) One paper MCQ Type Written Test of 100 Marks and
124	02-POSTS	Sub Engineer			21 to 25+05 = Femals 21 to 25+08 =): :	& Transgender. DOMICILE: Candidates Domiciled in	90 minutes duration. Syllabus is as under: i) Qualification Related Questions: (80%) ii) General ability includes (20%)
	(Open Merit)	(On Contract Basis for a Period of 03 Years)			Age and sex	of the	any District of the province of Punjab.	General Knowledge, Pakistan Studies, Current Affairs, Everyday Science, Basic Mathematics, English, Urdu and Basic Computer Studies.
					transgender will on the content CNIC.	s of their	PLACE OF POSTING: Sargodha Developme Authority, Sargodha	nt
			LITERACY & NON-FORMAL BA	SIC	C EDUC	ATIO	N DEPART	
SR. NO.	CASE NO. & NO. OF POSTS	BASIC SCALE, NAME & NATURE OF POST (BS-17)	PRESCRIBED QUALIFICATION/EXPERIENCE AS PER SERVICE RULES Master's degree or BS (Hons) (second division) in Anthropological degree or BS (Hons) (second division) in	av or	AGE Male:		PLACE OF POSTING GENDER: Male, Femal	TEST (IF HELD)
125	04 - POSTS	ASSISTANT DIRECTOR	Economics or Education or Public Administration or Sociology or Social or Development Studies or Finance or Business Administration or Commor Management Sciences from a university recognized by the H	Work nerce	22 to 30+05 = Female 22 to 30+08 =):	& Transgender. DOMICILE:	100 Marks of 90 minutes duration comprising questions relating to General Knowledge, Pakistan Studies, Current Affairs, Islamic studies (General
		(On 03 Years Contract Basis)	Education Commission	iigriei	As per Governm Punjab Notifica SOR-I(S&GAD	ation No.	All Punjab Basis. PLACE OF POSTING: Directorate	knowledge for non-Muslim), Geography, Basic Mathematics, English, Urdu, Everyday science and
		Zusicy			dated 08-08 Age and sex transgender will	-2016 of the	General of Literacy & Non-form Basic Education	Basic Computer Studies.
					on the content CNIC.	s of their	Department.	
			DEPUTY DIRECT IN THE LAW & PARLIAMENT					ENT
SR.	CASE NO. &	BASIC SCALE, NAM	PRESCRIBED QUALIFICATION/EXPERIENCE	AN	AGE	GEND	DER, DOMICILE &	SYLLABUS FOR WRITTEN EXAMINATION/
NO. 126	NO. OF POSTS 10-RH/2024	& NATURE OF POS DEPUTY DIRECTO	a) (LL.M., OR Bar-at-law, or LL.B (50% marks in the	25 to 4	Male: 45+5 = 50 years			TEST (IF HELD) written examination comprising of the following Four papers will be conducted
	02-POSTS (Open Merit)	(L & PA) (Lump sum)	University/Institution recognized by the Higher Education	25 to 4	Female: 45+8 = 53 years	DOMICIL	E:	Paper Subject Marks L. Communication Skills: 100
		(On Contract Basis for the Period Of 02 Ye	b) In case of LL.B., and Bar-at-Law, four years; and, in case of LL.M., two years (i) active practice as Advocate High	Trang based	and sex of the gender will be on the contents their CNIC	Punjab	the province of	(Subjective + Objective)
		i) Monthly Pay Package: Rs.150,000/	law officer or experience in drafting of substantive and	NOTE: The c	utoff date to	PLACE C Lahore	PF POSTING:	2. Drafting Skills: 100 (Subjective)
		ii) 10% Annual Increase	or private sector of repute; or (iv) experience of legal research; or (v) the aggregate of experience at (i),(ii),(iii)	be the	ine the age shall a 1st January, however all the		:	3. Constitutional & 100
			and (iv) NOTE:	other co	onditions for the			Administrative Law: (Subjective +Objective)
			a) also possesses the recognized qualification of legislative drafting; or who has at least two years practical experience	before	mined on or the closing date ceipt of online			1. Civil & Criminal Law 100
			of drafting/ vetting of substantive and delegated legislation and legal instruments; and b) has satisfactory knowledge of Microsoft office and other	a p p l Candid	ications. lates will have to			(Subjective + Objective) Psychological Assessment + Viva Voce 100
			b) has satisfactory knowledge of Microsoft office and other related computer applications.	produc certifica	e the Original ates at the time	al e l l d d o n		2) Chickey Carlot Assessment T viva voce 100
			Only Practical Experience after prescribed qualification shall	Asse	sychological ssment and rview to			
NI	Approximate	house to select a cost	i i	authen in the a	ticate their claim pplication form.			dominute he held strong to the second of
	candidates.Numb	oer of Chances: Only three	in each paper and 50% marks in the aggregate to qualify for interview. The (03) chances are allowed to a candidate to appear in the examination of Effrom the PPSC's website www.ppsc.gop.pk)					nerview to be nero eligible for final merit list of successful
								Continued on Page No 02

Continued on Page No 02


AB PUBLIC SERVICE COMMISSION, LAHORE Page No 02

ADVERTISEMENT NO.07/2024

	GI BEIABIBED HEADITICARE & MEDICAL EDUCATION DEL ARTIMENT								
SR. NO.	CASE NO. & NO. OF POSTS	BASIC SCALE, NAME & NATURE OF POST	PRESCRIBED QUALIFICATION/EXPERIENCE AS PER SERVICE RULES	AGE	GENDER, DOMICILE & PLACE OF POSTING				
127	28-RF/2024	(BS-20)	a) MBBS or equivalent medical qualification from an institute or a university recognized by the Pakistan Medical	Male:	GENDER:				
121	01 POST	PROFESSOR OF	Commission/Pakistan Medical & Dental Council and FCPS or MS or FRCS or MRCP or MD or Diplomat of American Board in the respective specialty or equivalent medical qualification in the respective specialty from an institute or university recognized by the		Male, Female & Transgender				
		NEPHROLOGY	Pakistan Medical Commission/Pakistan Medical & Dental Council.	Female:	· ·				
	(Open Merit)			35 to 50 + 08 = 58 years					
		(On Regular Basis)	MBBS or equivalent medical qualification from an institute or university recognized by the Pakistan Medical Commission/Pakistan Medical & Dental Council and FCPS or MS or FRCS or MRCP or MD or Diplomat of American Board (General Surgery or		All Punjab Basis				
			Medicine, whichever is relevant to the respective speciality) or equivalent medical qualification from an institute or university	transgender will be	PLACE OF POSTING:				
			recognized by the Pakistan Medical Commission/Pakistan Medical & Dental Council with three years' post-graduation practical experience in the respective specialty from a recognized institute.		Various Medical Universities / Colleges/				
			b) 03 years teaching experience as Associate Professor Nephrology in the institution(s) recognized by PMDC/PMC with atleast two	their CNIC.	Hospitals in the Punjab				
			research papers published in the standard Medical Journal (duly evaluated in prescribed manner) while working as Associate		,				
			Professor Nephrology. Provided that the total teaching experience as Assistant/Associate Professor Nephrology is not less than 08 years OR 09 years teaching experience as Assistant Professor Nephrology in a recognized institution(s) with at least 5						
			research papers published in a standard Medical Journals (duly evaluated in prescribed manner) while working as						
			Assistant/Associate Professor Nephrology.						

NOTE:-

- Applicants are directed to provide hard copy of their on-line application form alongwith two photocopy sets of all relevant documents & relevant Research Papers within 07 working days after the closing date failing which their applications will be treated as rejected and no further communication will be entertained in this regard.
- ii) Pakistan Medical & Dental Council (PM&DC) / Pakistan Medical Commission Registration on or before the closing date of the advertised post(s). If expired, applying proof for renewal of registration on or before the closing
- iii) RESEARCH PAPERS: Only those relevant ORIGINAL ARTICLES which have been published in book-form on or before the closing date shall be considered. Review articles, case-studies/reports, translations, briefs, papers presented in conferences, editorials, etc. shall not be admissible as published research papers. However, online published research work in a recognized foreign journal shall be accepted. The journal(s) should be duly indexed by PMC/PMDC/Pubmed/Index Medicus/Excerpta Medica/Embase. Recognition list of such journal(s) by PMC/PMDC shall also be required.

iv) Experience Certificate alongwith appointment letter(s) in respect of Contract, Current Charge, Acting Charge and appointment on Adhoc basis, issued by the Appointing Authority/ Head of Institution/Organization/Department is required. Experience gained on OPS (own pay & scale) shall not be accepted after 17-06-2021.

FOR PRIVATE/FOREIGN SECTOR CANDIDATÉS:

	v) Foreign/Private Experience shall only be considered, if the same is recognized and issued by PMDC/PMC.								
SR. NO.		BASIC SCALE, NAME & NATURE OF POST		AGE	GENDER, DOMICILE & PLACE OF POSTING				
128	29- RF/ 2024	(BS-20)	MBBS or equivalent medical qualifications recognized by the PMDC/PMC and the following post-graduate qualifications in the		GENDER:				
120	03 POSTS	PROFESSOR OF	subject: D.Sc, Ph.D, M.D, M.Phil (Pak); or equivalent qualifications recognized by the PMDC/PMC.	35 to 50 + 05 = 55 years	Male, Female & Transgender				
		COMMUNITY MEDICINE	Credit will be given for original research work published in a standard medical journal and teaching experience in recognized		S .				
	(Open Merit)		institution. AND	35 to 50 + 08 = 58 years	DOMICILE: All Puniab Basis				
		(On Regular Basis)	03 years teaching experience in the subject as Associate Professor or an equivalent position recognized by the Pakistan Medical and Dental Council (PMDC)/Pakistan Medical Commission in the basic specialties provided that the total teaching experience as Assistant/Associate Professor is not less than 08 years OR 09 years teaching experience as an Assistant Professor in the subject in recognized institution and at least 5 research papers published in standard medical journal while working as Assistant/Associate Professor.	transgender will be	PLACE OF POSTING:				
	NOTE:-								

- i) Applicants are directed to provide hard copy of their on-line application form alongwith two photocopy sets of all relevant documents & relevant Research Papers within 07 working days after the closing date failing which their applications will be treated as rejected and no further communication will be entertained in this regard.
- ii) Pakistan Medical & Dental Council (PM&DC) / Pakistan Medical Commission Registration should be valid upto the closing date of the advertised post(s). If expired, applying proof for renewal of registration on or before the closing
- iii) RESEARCH PAPERS: Only those relevant ORIGINAL ARTICLES which have been published in book-form on or before the closing date shall be considered. Review articles, case-studies/reports, translations, briefs, papers presented in conferences, editorials, etc. shall not be admissible as published research papers. However, online published research work in a recognized foreign journal shall be accepted. The journal(s) should be duly indexed by PMC/PMDC/Pubmed/Index Medicus/Excerpta Medica/Embase. Recognition list of such journal(s) by PMC/PMDC shall also be required.

- iv) Experience Certificate alongwith appointment letter(s) in respect of Contract, Current Charge, Acting Charge and appointment on Adhoc basis, issued by the Appointing Authority/ Head of Institution/Organization/Department is required. Experience gained on OPS (own pay & scale) shall not be accepted after 17-06-2021.
- FOR PRIVATE/FOREIGN SECTOR CANDIDATES:

	V) To leight/Fitted Experience shall only be considered, if the same is recognized and issued by FMDC/FMC.								
SR. NO.		BASIC SCALE, NAME & NATURE OF POST		AGE	GENDER, DOMICILE & PLACE OF POSTING				
129	30-RF/2024	(BS-19)	i) BDS or equivalent Dental qualification recognized by PMDC / PMC with following post-graduate qualification:		GENDER:				
129	01 POST	ASSOCIATE	"D.Sc., Ph.D., M.D.S (Pak), M.Phil." OR	30 to 50 + 05 = 55 years	Male, Female & Transgender				
		PROFESSOR OF ORAL	Equivalent postgraduate degree qualification recognized by PMDC / PMC in the respective basic subject."	Female:	0				
	(Open Merit)	PATHOLOGY	with 05 years teaching experience in the relevant subject in a recognized institute as an Assistant Professor with three Research Papers as Principal Author published in a standard medical / dental journal.		DOMICILE: All Punjab Basis				
		(On Regular Basis)	ii) If no candidate with the above qualification is available, then; BDS or equivalent qualification recognized by PMDC / PMC with post-graduate diploma in the respective basic subject recognized by the PMDC / PMC with 7 years teaching experience as Assistant Professor in the respective subjects and five	Age and sex of the transgender will be based on the contents of	PLACE OF POSTING:				

NOTE:-

- Applicants are directed to provide hard copy of their on-line application form alongwith two photocopy sets of all relevant documents & relevant Research Papers within 07 working days after the closing date failing which their applications will be treated as rejected and no further communication will be entertained in this regard.
- ii) Pakistan Medical & Dental Council (PM&DC) / Pakistan Medical Commission Registration should be valid upto the closing date of the advertised post(s). If expired, applying proof for renewal of registration on or before the closing iii) RESEARCH PAPERS: Only those relevant ORIGINAL ARTICLES which have been published in book-form on or before the closing date shall be considered. Review articles, case-studies/reports, translations, briefs, papers
- presented in conferences, editorials, etc. shall not be admissible as published research papers. However, online published research work in a recognized foreign journal shall be accepted. The journal(s) should be duly indexed by PMC/PMDC/Pubmed/Index Medicus/ Excerpta Medica/Embase. Recognition list of such journal(s) by PMC/PMDC shall also be required.
- iv) Experience Certificate alongwith appointment letter(s) in respect of Contract, Current Charge, Acting Charge and appointment on Adhoc basis, issued by the Appointing Authority/ Head of Institution/Organization/Department is required. Experience gained on OPS (own pay & scale) shall not be accepted after 17-06-2021.
- FOR PRIVATE/FOREIGN SECTOR CANDIDATES:

	v) Foreign/Private Experience shall only be considered, if the same is recognized and issued by PMDC/PMC.							
SR. NO.		BASIC SCALE, NAME & NATURE OF POST		AGE	GENDER, DOMICILE & PLACE OF POSTING			
130	31-RF/2024 01 POST (Open Merit)	(BS-19) ASSOCIATE PROFESSOR OF PAEDIATRIC ORTHOPAEDIC SURGERY (On Regular Basis)	c) The following postgraduate qualification: i) FCPS / M.S / FRCS / Diplomat American Board in Paediatric Orthopaedic Surgery or equivalent qualification recognized by PMDC / PMC. OR ii) FCPS / M.S / FRCS / Diplomat American Board or equivalent qualification recognized by PMDC / PMC in Paediatric Surgery General Surgery with one year experience after post graduation in Paediatrics		Transgender DOMICILE: All Punjab Basis PLACE OF POSTING:			
	NOTF:-		c) At least three research papers published in a standard medical journal recognized by PMDC / PMC while working as Assistant Professor.					

- Applicants are directed to provide hard copy of their on-line application form alongwith two photocopy sets of all relevant documents & relevant Research Papers within 07 working days after the closing date failing which their applications will be treated as rejected and no further communication will be entertained in this regard.
- ii) Pakistan Medical & Dental Council (PM&DC) / Pakistan Medical Commission Registration should be valid upto the closing date of the advertised post(s). If expired, applying proof for renewal of registration on or before the closing
- iii) RESEARCH PAPERS: Only those relevant ORIGINAL ARTICLES which have been published in book-form on or before the closing date shall be considered. Review articles, case-studies/reports, translations, briefs, papers presented in conferences, editorials, etc. shall not be admissible as published research papers. However, online published research work in a recognized foreign journal shall be accepted. The journal(s) should be duly indexed by PMC/PMDC/Pubmed/Index Medicus/ Excerpta Medica/ Embase. Recognition list of such journal(s) by PMC/PMDC shall also be required. FOR GOVERNMENT EMPLOYEES:
- iv) Experience Certificate alongwith appointment letter(s) in respect of Contract, Current Charge, Acting Charge and appointment on Adhoc basis, issued by the Appointing Authority/ Head of Institution/Organization/Department is required. Experience gained on OPS (own pay & scale) shall not be accepted after 17-06-2021.
- FOR PRIVATE/FOREIGN SECTOR CANDIDATES: v) Foreign/Private Experience shall only be considered, if the same is recognized and issued by PMDC/PMC.

SR. NO.		BASIC SCALE, NAME & NATURE OF POST		AGE	GENDER, DOMICILE & PLACE OF POSTING
131	32-RF/2024 04 POSTS (Open Merit=03 Women Quota=01)	(BS-20) PROFESSOR OF OBST. & GYNAECOLOGY (On Regular Basis)	MBBS or equivalent medical qualification from an institute or university recognized by the Pakistan Medical Commission/Pakistan Medical & Dental Council and FCPS or MS or FRCS or MRCP or MD or Diplomat of American Board (General Surgery or Medicine, whichever is relevant to the respective speciality) or equivalent medical qualification from an institute or university recognized by the Pakistan Medical Commission/Pakistan Medical & Dental Council with three years' post-graduation practical	35 to 50 + 05 = 55 years Female: 35 to 50 + 08 = 58 years Age and sex of the transgender will be based on the contents of their CNIC.	Transgender DOMICILE: All Punjab Basis

- Applicants are directed to provide hard copy of their on-line application form alongwith two photocopy sets of all relevant documents & relevant Research Papers within 07 working days after the closing date failing which their applications will be treated as rejected and no further communication will be entertained in this regard.
- ii) Pakistan Medical & Dental Council (PM&DC) / Pakistan Medical Commission Registration should be valid upto the closing date of the advertised post(s). If expired, applying proof for renewal of registration on or before the closing
- iii) RESEARCH PAPERS: Only those relevant ORIGINAL ARTICLES which have been published in book-form on or before the closing date shall be considered. Review articles, case-studies/reports, translations, briefs, papers presented in conferences, editorials, etc. shall not be admissible as published research papers. However, online published research work in a recognized foreign journal shall be accepted. The journal(s) should be duly indexed by PMC/PMDC/Pubmed/Index Medicus/Excerpta Medica/Embase. Recognition list of such journal(s) by PMC/PMDC shall also be required.

FOR GOVERNMENT EMPLOYEES:

- iv) Experience Certificate alongwith appointment letter(s) in respect of Contract, Current Charge, Acting Charge and appointment on Adhoc basis, issued by the Appointing Authority/ Head of Institution/Organization/Department is required. Experience gained on OPS (own pay & scale) shall not be accepted after 17-06-2021. FOR PRIVATE/FOREIGN SECTOR CANDIDATES:
- v) Foreign/Private Experience shall only be considered, if the same is recognized and issued by PMDC/PMC.


JAB PUBLIC SERVICE COMMISSION, LAHORE

Page No 03

		SPECI	ALIZED HEALTHCARE & MEDICAL EDUCATION DEF	PARTMENT	
SR. NO.	CASE NO. & NO. OF POSTS	BASIC SCALE, NAME & NATURE OF POST	PRESCRIBED QUALIFICATION/EXPERIENCE AS PER SERVICE RULES	AGE	GENDER, DOMICILE & PLACE OF POSTING
132	33-RF/2024	(BS-20)	a) MBBS or equivalent medical qualification from an institute or a university recognized by the Pakistan Medical	Male:	GENDER:
132	03 POSTS	PROFESSOR OF	Commission/Pakistan Medical & Dental Council and FCPS or MS or FRCS or MRCP or MD or Diplomat of American Board in the respective specialty or equivalent medical qualification in the respective specialty from an institute or university recognized by the		Male, Female & Transgender
		NEUROSURGERY	Pakistan Medical Commission/Pakistan Medical & Dental Council.	Female:	a.iogo.i.ao.
	(Open Merit=02			35 to 50 + 08 = 58 years	
	Women	(On Regular Basis)	MBBS or equivalent medical qualification from an institute or university recognized by the Pakistan Medical Commission/Pakistan Medical & Dental Council and FCPS or MS or FRCS or MRCP or MD or Diplomat of American Board (General Surgery or		All Punjab Basis
	Quota=01)		Medicine, whichever is relevant to the respective speciality) or equivalent medical qualification from an institute or university	transgender will be	PLACE OF POSTING:
			recognized by the Pakistan Medical Commission/Pakistan Medical & Dental Council with three years' post-graduation practical experience in the respective specialty from a recognized institute.		Various Medical Universities / Colleges/
			b) 03 years teaching experience as Associate Professor or an equivalent position recognized by the PMDC/PMC. Provided that the	their CNIC.	Hospitals in the Punjab
			total teaching experience as Assistant/Associate Professor is not less than 08 years OR 09 years teaching experience as		
			Assistant Professor in a recognized institution with at least 5 research papers published in a standard medical journal while working as Assistant/Associate Professor.		
			. J		

NOTE:-

- Applicants are directed to provide hard copy of their on-line application form alongwith two photocopy sets of all relevant documents & relevant Research Papers within 07 working days after the closing date failing which their applications will be treated as rejected and no further communication will be entertained in this regard.
- ii) Pakistan Medical & Dental Council (PM&DC) /Pakistan Medical Commission Registration on or before the closing date of the advertised post(s). If expired, applying proof for renewal of registration on or before the closing date is required.

 iii) RESEARCH PAPERS: Only those relevant ORIGINAL ARTICLES which have been published in book-form on or before the closing date shall be considered. Review articles, case-studies/reports, translations, briefs, papers
- presented in conferences, editorials, etc. shall not be admissible as published research papers. However, online published research work in a recognized foreign journal shall be accepted. The journal(s) should be duly indexed by PMC/PMDC/Pubmed/Index Medicus/Excerpta Medica/Embase. Recognition list of such journal(s) by PMC/PMDC shall also be required. FOR GOVERNMENT EMPLOYEES:
- iv) Experience Certificate alongwith appointment letter(s) in respect of Contract, Current Charge, Acting Charge and appointment on Adhoc basis, issued by the Appointing Authority/ Head of Institution/Organization/Department is required. Experience gained on OPS (own pay & scale) shall not be accepted after 17-06-2021. FOR PRIVATE/FOREIGN SECTOR CANDIDATÉS:
- Foreign/Private Experience shall only be considered, if the same is recognized and issued by PMDC/PMC.

SR. NO.		BASIC SCALE, NAME & NATURE OF POST		AGE	GENDER, DOMICILE & PLACE OF POSTING		
133	34-RF/2024 01 POST (Open Merit)	(BS-20) PROFESSOR OF CHEMICAL PATHOLOGY (On Regular Basis)	 iii) has postgraduate qualification of Ph.D., FCPS, MRC, in Chemical Pathology, Diplomat American Board, M.Phil or equivalent qualification in the subject of Chemical Pathology recognized by Pakistan Medical & Dental Council/Pakistan Medical Commission. b) has three years' teaching experience as Associate Professor, provided that the total teaching experience as Assistant Professor and Associate Professor is not less than eight years or nine years' teaching experience as an Assistant Professor in the relevant 	Female: 35 to 50 + 08 = 58 years Age and sex of the transgender will be	Transgender DOMICILE: All Punjab Basis PLACE OF POSTING:		
	NOTE:						

- i) Applicants are directed to provide hard copy of their on-line application form alongwith two photocopy sets of all relevant documents & relevant Research Papers within 07 working days after the closing date failing which their applications will be treated as rejected and no further communication will be entertained in this regard.

 ii) Pakistan Medical & Dental Council (PM&DC) / Pakistan Medical Commission Registration on or before the closing
- iii) RESEARCH PAPERS: Only those relevant ORIGINAL ARTICLES which have been published in book-form on or before the closing date shall be considered. Review articles, case-studies/reports, translations, briefs, papers
- presented in conferences, editorials, etc. shall not be admissible as published research papers. However, online published research work in a recognized foreign journal shall be accepted. The journal(s) should be duly indexed by PMC/PMDC/Pubmed/Index Medicus/Excerpta Medica/Embase. Recognition list of such journal(s) by PMC/PMDC shall also be required.
- v) Experience Certificate alongwith appointment letter(s) in respect of Contract, Current Charge, Acting Charge and appointment on Adhoc basis, issued by the Appointing Authority/ Head of Institution/Organization/Department is required. Experience gained on OPS (own pay & scale) shall not be accepted after 17-06-2021. FOR PRIVATE/FOREIGN SECTOR CANDIDATÉS:
- v) Foreign/Private Experience shall only be considered, if the same is recognized and issued by PMDC/PMC
- Please read the "Important Instructions" regarding Application Fee, Written Test, Interview on PPSC website www.ppsc.gop.pk before applying online. Employees of Federal Government or Semi Government and Autonomous Bodies of Federal Government or Provincial Government and those of Local Bodies are not entitled to
- age concession for the period of their service in such organization. In case a candidate claims that his/her qualification is equivalent to the prescribed qualification, he/she will be required to submit equivalence certificate of his/her foreign/local
- qualification issued by Higher Education Commission (H.E.C) or Qualification Equivalence Determination Committee (Q.E.D.C) of concerned Department, which will be accepted by the Commission as Final, at the time of interview or whenever asked by the Commission. If a candidate fails to submit Equivalence Certificate issued by the Competent Authority at the time of interview or whenever asked by the Commission, his/her candidature shall be cancelled.
- 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. Candidate must provide proof of registration showing that the concerned private entity had the status of a registered body during the period of experience claimed by the candidate. In-service candidates will ensure while applying for particular post(s) that they have obtained/applied for NOC/DPC from their concerned department(s) and will provide the same at
- the time of interview (if called). The candidates will ensure while applying for particular post(s) that they have obtained/applied for Registration Certificate from PEC/PNC/PMDC/PMDC/PVMC or other relevant
- regulatory body on or before the closing date and will 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, issued by the Competent Authority, at the time of interview.
- No information, whatsoever, shared by anyone other than on the PPSC's website, is authentic; therefore, candidates must not trust any such information. The Shorthand Test and Typing & Proficiency Test, if required, will ONLY be held at Lahore.
- In case of variation (increase/decrease) in number of post(s) by the concerned department, No Fresh Applications will be invited. Applicants are advised to deposit fees online by using the following mediums ONLY i.e. ATMs, Mobile Phone Banking, Internet Banking, Over the counter (by visiting
- the nearest *1Link Member Banks Branches), Jazz Cash, Easy Paisa, U Paisa, and other available micro-finance banks. For details, please visit PPSC website at


Closing Date for Submission of Online Applications


