Page 1 of 2

KHYBER PAKHTUNKHWA PUBLIC SERVICE COMMISSION PESHWAR
(EXAMINATION BRANCH)
ABILITY TEST SCHEDULE
		In pursuance of Chairman order, The Examination Conduct Branch has scheduled Ability test for various post 06/2015 are Scheduled to be held as per detail given below:-
	
 PART-A: - MCQ,s BASED ABILITY TESTS

	S. #
	SUBJECT
	Department
	NUMBER OF POST
	NAME OF HALL
	DATE /TIME OF TEST

	1.
	Computer Operator in Cooperative Societies. (Both Sexes) (Leftover) (BPS-12)
(Advt:No.06/2015,S.No. 02)

	Agriculture Livestock & Cooperative Department
	01
	HALL-A KPK PSC
	25/03/2016
(Friday)
09:30 AM
Morning Session

	2.
	Computer Operator in the Office of Chief Conservator of Wildlife. (Both Sexes) (BPS-12)
(Advt:No.06/2015,S.No. 15)

	Environment Department
	01
	HALL-A KPK PSC
	28/03/2016
(Monday)
09:30 AM
Morning Session

	3.
	Deputy Director (Research & Analysis) in Police Department. (Both Sexes) (BPS-18)
(Advt:No.06/2015,S.No. 49)

	Police Department
	01
	HALL-A KPK PSC
	28/03/2016
(Monday)
02:00 PM
Evening Session

	4.
	Male Subject Specialist Economics in Elementary and Secondary Education Department. (Leftover) (BPS-17)
(Advt:No.06/2015,S.No. 08)

	Elementary & Secondary Education Department
	01
	HALL-A KPK PSC
	29/03/2016
(Tuesday)
09:30 AM
Morning Session

	5.
	Male Subject Specialist History Cum Civics in Elementary and Secondary Education Department. (Leftover) (BPS-17)
(Advt:No.06/2015,S.No. 09)

	Elementary & Secondary Education Department
	02
	HALL-A KPK PSC
	29/03/2016
(Tuesday)
02:00 PM
Evening Session

	6.
	System Analyst in Elementary & Secondary Education Department. (Both Sexes) (BPS-17)
(Advt:No.06/2015,S.No. 11)

	Elementary & Secondary Education Department
	01
	HALL-A KPK PSC
	30/03/2016
(Wednesday)
09:30 AM
Morning Session

	7.
	Computer Operator in Irrigation Department. (Both Sexes) (BPS-12)
(Advt:No.06/2015,S.No. 45)

	Irrigation Department
	01
	HALL-A KPK PSC
	30/03/2016
(Wednesday)
02:00 PM
Evening Session

	8.
	Assistant in the Office of Chief Conservator of Forest (Female Quota) (BPS-16)
(Advt:No.06/2015,S.No. 13)

	Environment Department
	01
	HALL-A KPK PSC
	31/03/2016
(Thursday)
09:30 AM
Morning Session

	9.
	Government Analyst for Narcotics in Khyber Pakhtunkhwa Police Department. (Both Sexes) (BPS-17)
(Advt:No.06/2015,S.No. 53)

	Police Department
	01
	HALL-A KPK PSC
	31/03/2016
(Thursday)
02:00 PM
Evening Session

	10.
	Assistant Director (Telecom) in Police Department. (Both Sexes) (BPS-17)
(Advt:No.06/2015,S.No. 54)

	Police Department
	03
	HALL-A KPK PSC
	01/04/2016
(Friday)
09:30 AM
Only Morning Session

	11.
	Programmer in Police Department. (Both Sexes) (BPS-17)
(Advt:No.06/2015,S.No. 55)

	Police Department
	02
	HALL-A KPK PSC
	04/04/2016
(Monday)
09:30 AM
Morning Session

	12.
	Female Lecturer in Physics in Higher Education Department. (Leftover) (BPS-17)
(Advt:No.06/2015,S.No. 29)

	Higher education, archives & libraries deptt:
	02
	HALL-A KPK PSC
	04/04/2016
(Monday)
02:00 PM
Evening Session

	13.
	Female Subject Specialist Physics in Elementary and Secondary Education Department. (Leftover) (BPS-17)
(Advt:No.06/2015,S.No. 10)

	Elementary & Secondary Education Department
	05
	HALL-A KPK PSC
	05/04/2016
(Tuesday)
09:30 AM
Morning Session

	14.
	Quantitative Analyst in Khyber Pakhtunkhwa Police Department. (Both Sexes) (BPS-16)
(Advt:No.06/2015,S.No. 57)

	Police Department
	02
	HALL-A KPK PSC
	05/04/2016
(Tuesday)
02:00 PM
Evening Session

	15.
	Assistant Director (Research & Analysis) (Qualitative Expert) in Police Department. (Both Sexes) (BPS-17)
(Advt:No.06/2015,S.No. 50)

	Police department
	09
	HALL-A KPK PSC
	06/04/2016
(Wednesday)
09:30 AM
Morning Session

	16.
	Computer Operator in Zakat & Usher Deptt: (Both Sexes) (BPS-12)
(Advt:No.06/2015,S.No. 70)

	Zakat, Usher, Social Welfare & Women Development Department
	07
	HALL-A KPK PSC
	06/04/2016
(Wednesday)
02:00 PM
Evening Session

	17.
	Assistant Network Administrator / Assistant Web Administrator in Information Department. (Both Sexes) (BPS-16)
(Advt:No.06/2015,S.No. 42)

	Information Department
	02
	HALL-A KPK PSC
	07/04/2016
(Thursday)
02:00 PM
Evening Session

	18.
	Accountant in Zakat and Usher Deptt: (Both Sexes) (BPS-16)
(Advt:No.06/2015,S.No. 68)

	Zakat, Usher, Social Welfare & Women Development Department
	01
	HALL-A KPK PSC
	08/04/2016
(Friday)
09:30 AM
Only Morning Session

																					

CONTROLLER EXAMINATION (C)
SHER AJMAL AFRIDI
