𝐏𝐏𝐒𝐂 𝐄𝐃𝐔𝐂𝐀𝐓𝐎𝐑𝐒 𝐏𝐎𝐋𝐈𝐂𝐘 2022
𝐏𝐏𝐒𝐂 𝐄𝐃𝐔𝐂𝐀𝐓𝐎𝐑𝐒 𝐏𝐎𝐋𝐈𝐂𝐘 2022 & Test Syllabus

1-𝗤𝗨𝗔𝗟𝗜𝗙𝗜𝗖𝗔𝗧𝗜𝗢𝗡 𝗔𝗡𝗗 𝗦𝗬𝗟𝗟𝗔𝗕𝗨𝗦 𝗙𝗢𝗥 𝗪𝗥𝗜𝗧𝗧𝗘𝗡 𝗧𝗘𝗦𝗧 𝗙𝗢𝗥 𝗧𝗛𝗘 𝗣𝗢𝗦𝗧𝗦 𝗢𝗙 𝗘𝗦𝗘 (𝗦𝗖𝗜𝗘𝗡𝗖𝗘)(𝗕𝗦-14), 𝗦𝗘𝗦𝗘 (𝗦𝗖𝗜𝗘𝗡𝗖𝗘)(𝗕𝗦-15) & 𝗦𝗦𝗘 (𝗦𝗖𝗜𝗘𝗡𝗖𝗘)(𝗕𝗦-16)
𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
Master degree/BS/BS(Hons) (16 years education) (at least 2nd Division) Physics, Chemistry, Botany, Zoology, Biology, Mathematics and their relevant branches that are recognized and issued / declared equivalent on the basis of course content by Higher Education Commission, Government of Pakistan or QEDC of School Education Department.
𝑷𝒓𝒐𝒇𝒆𝒔𝒔𝒊𝒐𝒏𝒂𝒍 𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
B.Ed, BS.Ed, M.Ed, MS.Ed and ADE will be considered as professional qualification.
𝑵𝒐𝒕𝒆:-
Degrees must be issued from a university recognized by Higher Education Commission.
𝑺𝒚𝒍𝒍𝒂𝒃𝒖𝒔 𝑭𝒐𝒓 𝑾𝒓𝒊𝒕𝒕𝒆𝒏 𝑻𝒆𝒔𝒕:
One paper MCQ Type Written Test of 100 Marks and 90 minutes duration. The Syllabus is as under:-
a) Qualification related Question (Physics, Chemistry, Botany, Zoology, Biology, Mathematics) (50%)
b)General Knowledge (50%) including
Pakistan Studies, Current Affairs, Islamic studies (Ethics for non-Muslim candidates), Geography, Basic Mathematics, English, Urdu, Everyday Science and Computer Studies.

2.𝗤𝗨𝗔𝗟𝗜𝗙𝗜𝗖𝗔𝗧𝗜𝗢𝗡 𝗔𝗡𝗗 𝗦𝗬𝗟𝗟𝗔𝗕𝗨𝗦 𝗙𝗢𝗥 𝗪𝗥𝗜𝗧𝗧𝗘𝗡 𝗧𝗘𝗦𝗧 𝗙𝗢𝗥 𝗧𝗛𝗘 𝗣𝗢𝗦𝗧𝗦 𝗢𝗙 𝗘𝗦𝗘 (𝗔𝗥𝗧𝗦)(𝗕𝗦-14), 𝗦𝗘𝗦𝗘 (𝗔𝗥𝗧𝗦)(𝗕𝗦-15) & 𝗦𝗦𝗘 (𝗔𝗥𝗧𝗦)(𝗕𝗦-16)
𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
Master Degree/BS/BS(Hons) (16 Years Education) (at least 2nd Division) in Urdu, English, Pakistan Studies, Psychology, Islamiat, Political Science, History, Geography, Statistics, Home Economics, Education and their Relevant Branches that are Recognized and Issued/Declared Equivalent on the basis of Course Content by Higher Education Commission, Government of Pakistan or QEDC of School Education Department.
𝑷𝒓𝒐𝒇𝒆𝒔𝒔𝒊𝒐𝒏𝒂𝒍 𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
 B.Ed, BS.Ed, M.Ed, MS.Ed and ADE will be considered as Professional Qualification.
𝑵𝒐𝒕𝒆:- Degrees must be issued from a university recognized by Higher Education Commission.
𝑺𝒚𝒍𝒍𝒂𝒃𝒖𝒔 𝑭𝒐𝒓 𝑾𝒓𝒊𝒕𝒕𝒆𝒏 𝑻𝒆𝒔𝒕:
 One Paper MCQ type General Ability Written Test of 100 marks and 90 minutes duration comprising Questions relating to General Knowledge including Pakistan Studies, Current Affairs, IslamicStudies (Ethics for non-Muslim Candidates), Geography, Basic Mathematics, English, Urdu, Everyday Science and Computer Studies.

3.𝗤𝗨𝗔𝗟𝗜𝗙𝗜𝗖𝗔𝗧𝗜𝗢𝗡 𝗔𝗡𝗗 𝗦𝗬𝗟𝗟𝗔𝗕𝗨𝗦 𝗙𝗢𝗥 𝗪𝗥𝗜𝗧𝗧𝗘𝗡 𝗧𝗘𝗦𝗧 𝗙𝗢𝗥 𝗧𝗛𝗘 𝗣𝗢𝗦𝗧𝗦 𝗢𝗙 𝗦𝗘𝗦(𝗖𝗢𝗠𝗣𝗨𝗧𝗘𝗥 𝗦𝗖𝗜𝗘𝗡𝗖𝗘)(𝗕𝗦-15) & 𝗦𝗦𝗘 (𝗖𝗢𝗠𝗣𝗨𝗧𝗘𝗥 𝗦𝗖𝗜𝗘𝗡𝗖𝗘)(𝗕𝗦-16)

𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
 Master Degree (at least 2nd Division) in M.Sc. (Computer Science)/MCS/MIT/MSC (IT)/Master of Science (IT)/BS Honours in Computer Science/IT (16 Years Education) (at least 2nd Division) and their Relevant Branches that are Recognized and Issued/Declared Equivalent on the basis of Course Content by Higher Education Commission, Government of Pakistan or QEDC of School Education Department
𝑷𝒓𝒐𝒇𝒆𝒔𝒔𝒊𝒐𝒏𝒂𝒍 𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
B.Ed, BS.Ed, M.Ed, MS.Ed and ADE will be considered as Professional Qualification.
𝑵𝒐𝒕𝒆:- Degrees must be issued from a university recognized by Higher Education Commission.
𝑺𝒚𝒍𝒍𝒂𝒃𝒖𝒔 𝑭𝒐𝒓 𝑾𝒓𝒊𝒕𝒕𝒆𝒏 𝑻𝒆𝒔𝒕: One paper MCQ Type Written Test of 100 Marks and 90 minutes duration. The Syllabus is as under:- a) Qualification related Questions (80%)
b) General Knowledge including (20%)
Pakistan Studies, Current Affairs, Islamic studies (Ethics for non-Muslim candidates), Geography, Basic Mathematics, English, Urdu, Everyday Science and Computer Studies.

4.𝗤𝗨𝗔𝗟𝗜𝗙𝗜𝗖𝗔𝗧𝗜𝗢𝗡 𝗔𝗡𝗗 𝗦𝗬𝗟𝗟𝗔𝗕𝗨𝗦 𝗙𝗢𝗥 𝗪𝗥𝗜𝗧𝗧𝗘𝗡 𝗧𝗘𝗦𝗧 𝗙𝗢𝗥 𝗧𝗛𝗘 𝗣𝗢𝗦𝗧𝗦 𝗢𝗙
𝗦𝗘𝗦𝗘 (𝗔𝗥𝗔𝗕𝗜𝗖)(𝗕𝗦-15)
𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
MA/BS(Honors) (16 Years education) in ARABIC (at least 2nd Division) OR
BA with Shahdat-Ul-Almia (at least 2nd Division) AND
𝑷𝒓𝒐𝒇𝒆𝒔𝒔𝒊𝒐𝒏𝒂𝒍 𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
B.Ed,BS.Ed, M.Ed, MS.Ed and ADE will be considered as Professional Qualification.
Note: The equivalence of Deeni Asnaad Shahdat-ul-Alia, Shahadat-ul-Sanvia Aama, Shahadat-ul-Sanvia Khasa, Awarded by Approved Deeni Institutions will be decided in the light of Notification No.
8(61)/a&a/2017/hec/1260 Dated 13-10-2017 issued by Higher Education Commission of Pakistan.
(Shahadatul Alia Fil Uloomal Arabia Wal Islamia will be recognized by HEC as equivalent to Bachelor (pass) Degree upon qualifying compulsory subjects viz. English and Pakistan Studies at Bachelor (pass) Level from AIOU or any other Chartered University)
𝑵𝒐𝒕𝒆:- Degrees must be issued from a university recognized by Higher Education Commission

𝑺𝒚𝒍𝒍𝒂𝒃𝒖𝒔 𝑭𝒐𝒓 𝑾𝒓𝒊𝒕𝒕𝒆𝒏 𝑻𝒆𝒔𝒕:
One paper MCQ Type Written Test of 100 Marks and 90 minutes duration. The Syllabus is as under:- a) Qualification related Questions (80%)
b)General Knowledge including (20%)
Pakistan Studies, Current Affairs, Islamic studies (Ethics for non-Muslim candidates), Geography, Basic Mathematics, English, Urdu, Everyday Science and Computer Studies.

5.𝗤𝗨𝗔𝗟𝗜𝗙𝗜𝗖𝗔𝗧𝗜𝗢𝗡 𝗔𝗡𝗗 𝗦𝗬𝗟𝗟𝗔𝗕𝗨𝗦 𝗙𝗢𝗥 𝗪𝗥𝗜𝗧𝗧𝗘𝗡 𝗧𝗘𝗦𝗧 𝗙𝗢𝗥 𝗧𝗛𝗘 𝗣𝗢𝗦𝗧𝗦 𝗢𝗙
𝗦𝗘𝗦𝗘 (𝗣𝗘𝗧)(𝗕𝗦-15)
 𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
 MA/MSC/BS (Honors) (16 Years Education) in Sports Sciences/Physical Education (at Least 2nd Division) AND
𝑷𝒓𝒐𝒇𝒆𝒔𝒔𝒊𝒐𝒏𝒂𝒍 𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
B.Ed,BS.Ed, M.Ed, MS.Ed and ADE will be considered as Professional Qualification.
𝑵𝒐𝒕𝒆:- Degrees must be issued from a university recognized by Higher Education Commission

𝑺𝒚𝒍𝒍𝒂𝒃𝒖𝒔 𝑭𝒐𝒓 𝑾𝒓𝒊𝒕𝒕𝒆𝒏 𝑻𝒆𝒔𝒕:
One paper MCQ Type Written Test of 100 Marks and 90 minutes duration. The Syllabus is as under:- a) Qualification related Questions (80%)
b) General Knowledge including (20%)
Pakistan Studies, Current Affairs, Islamic studies (Ethics for non-Muslim candidates), Geography, Basic Mathematics, English, Urdu, Everyday Science and Computer Studies.

6.𝗤𝗨𝗔𝗟𝗜𝗙𝗜𝗖𝗔𝗧𝗜𝗢𝗡𝗦 𝗔𝗡𝗗 𝗦𝗬𝗟𝗟𝗔𝗕𝗨𝗦 𝗙𝗢𝗥 𝗪𝗥𝗜𝗧𝗧𝗘𝗡 𝗧𝗘𝗦𝗧 𝗙𝗢𝗥 𝗧𝗛𝗘 𝗣𝗢𝗦𝗧𝗦 𝗢𝗙
𝗦𝗘𝗦𝗘 (𝗗𝗠)(𝗕𝗦-15)
 𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
Master degree/BS (Honors) (16 Years Education) in Fine Arts (at Least 2nd Division) (16 Years Education) AND
𝑷𝒓𝒐𝒇𝒆𝒔𝒔𝒊𝒐𝒏𝒂𝒍 𝑸𝒖𝒂𝒍𝒊𝒇𝒊𝒄𝒂𝒕𝒊𝒐𝒏:
B.Ed,BS.Ed, M.Ed, MS.Ed and ADE will be considered as Professional Qualification.
𝑵𝒐𝒕𝒆:- Degrees must be issued from a university recognized by Higher Education Commission

𝑺𝒚𝒍𝒍𝒂𝒃𝒖𝒔 𝑭𝒐𝒓 𝑾𝒓𝒊𝒕𝒕𝒆𝒏 𝑻𝒆𝒔𝒕:
One paper MCQ Type Written Test of 100 Marks and 90 minutes duration. The Syllabus is as under:- a) Qualification related Questions (80%)
b) General Knowledge including (20%)
Pakistan Studies, Current Affairs, Islamic studies (Ethics for non-Muslim candidates), Geography, Basic Mathematics, English, Urdu, Everyday Science and Computer Studies.

𝗔𝗚𝗘
1.Male: 20 to 30 + 5 = 35 years
2.Female: 20 to 30 + 8 = 38 years
As per Govt. of Punjab, S&GAD Notification No. SOR-I (S&GAD) 9-36/81 dated 21-05-2012.

𝗚𝗘𝗡𝗗𝗘𝗥
1.For Boys Schools
MALE AND MALE TRANSGENDER
2. For Girls Schools
FEMALE AND FEMALE TRANSGENDER

𝗗𝗢𝗠𝗜𝗖𝗜𝗟𝗘
Only candidate of concern district is eligible to apply
Note:- Domicile certificate must be issued on or before the closing date.

𝗜𝗠𝗣𝗢𝗥𝗧𝗔𝗡𝗧 𝗡𝗢𝗧𝗘
𝐍𝐎𝐓𝐄 - 1:
Domicile holders of Specific District will be eligible to apply in every Tehsil of District.
But applicants of the Tehsils in which posts are advertised will be entitled for 04 Additional Marks Allocated for Tehsil at the time of preparation of Final Merit List after Qualifying the Written Test and Interview.
𝐍𝐎𝐓𝐄 - 2:
The appointee who lacks Professional Qualification will have to acquire Requisite Professional Qualification within contractual period; otherwise, he/she will stand terminated on completion of contractual period.
𝐍𝐎𝐓𝐄 - 3:
Candidates are informed that choice of centre & venue will not be changed after the closing date. Therefore, all candidates are directed to select the choice of centre & venue carefully.

𝗣𝗣𝗦𝗖 𝗠𝗲𝗿𝗶𝘁/𝗦𝗲𝗹𝗲𝗰𝘁𝗶𝗼𝗻 𝗖𝗿𝗶𝘁𝗲𝗿𝗶𝗮:
Total 200 marks.

Academic Marks: 40 (max.)
Written Test Marks: marks secured / 2 (50%)
Total Interview Marks : 100 (required 50% marks to qualify)

10 marks are reserved for higher qualification like Ph.D & M.Phil in particulars posts.

40+50+100+10 = 200

𝗚𝗘𝗡𝗘𝗥𝗔𝗟 𝗜𝗡𝗦𝗧𝗥𝗨𝗖𝗧𝗜𝗢𝗡𝗦 (𝗪𝗥𝗜𝗧𝗧𝗘𝗡 𝗧𝗘𝗦𝗧 / 𝗜𝗡𝗧𝗘𝗥𝗩𝗜𝗘𝗪)
1. To appear in test/interview only Original Valid CNIC issued by NADRA will be accepted. No other Identification document will be acceptable.
2. 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.
3. Applicants are required to submit “On-line Application Form” by the Closing Date 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”.
4. 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.
5. Negative marking shall be done and 0.25 mark shall be deducted for each incorrect answer in all Objective (MCQ) papers.
6. 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.
7. 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.
8. 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).
9. 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).
10. 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.
11. It is mandatory for Applicants to deposit 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.
· Special Persons are not required to deposit application fee.
· 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.
· No Bank Draft or Pay Order or Cheque or any such instrument will be accepted as fee by the Commission.
12. 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

𝗜𝗺𝗽𝗼𝗿𝘁𝗮𝗻𝘁 𝗡𝗼𝘁𝗲 :
This is PPSC's 2019 Educators Policy which was for Mianwali and Rawalpindi.
PPSC policy remains almost the same. Prepare your documents according to this policy and start preparing for the test. Because test play a big role in Selection.
In PPSC, If you get good marks in test and interview, then there are more chances for selection.Even those with low marks in academic can be at the top of the merit list because only 40 academic marks out of 200 are considered in merit.
