

FEDERAL PUBLIC SERVICE COMMISSION

Aga Khan Road, F5-1, Islamabad
Website: www.fpsc.gov.pk, Email: fpssc@fpssc.gov.pk
Ph:051-111-000-248, Ph:051-9205075, Fax:051-9213386

By UMS/ Registered Post
No.F.4- 29 /2022-R

13th March, 2023

(For Further Correspondence, quote
the above letter number and address
to the Secretary, FPSC)

Subject: RECRUITMENT TO THE POST OF ASSISTANT DIRECTOR (BS-17), ANTI NARCOTICS FORCE, MINISTRY OF NARCOTICS CONTROL

Dear Candidate,

Referring online application and subsequent appearance in Screening (MCQ) Examination for the subject post, under mentioned candidates are advised to furnish **BIO-DATA along with attested copies (with name stamp of attestation officer) of requisite documents as mentioned below, within 15 days of placement of this Notice on FPSC website, through Registered Post/Courier to determine their eligibility.** It may however, be understood that asking of requisite documents should not be inferred that they have been shortlisted for interview and their eligibility in all respects in terms of advertised conditions shall be determined after scrutiny of their documents:

- Bio-data** form duly signed and filled-in completely (**CANDIDATES ARE ADVISED TO DOWNLOAD THE GENERAL RECRUITMENT BIO-DATA-FORM FROM THE OFFICIAL WEBSITE OF FPSC i.e <https://fpssc.gov.pk/downs/forms>**)
- Two latest **Photographs** (Passport size).
- Valid Computerized National Identity Card (**CNIC**).
- Self **Domicile** Certificate (SDC).
- Secondary School Certificate (**SSC**)/Matric (showing date of birth) and Higher Secondary School Certificate (**HSSC**)/ Intermediate issued by Secretary, Board of Intermediate and Secondary Education. In case of 'O' level and 'A' level or other than Board of Intermediate and Secondary Education an equivalence certificate from Inter Board Committee of Chairmen (IBCC).
- Second Class or Grade 'C' Master's degree or degree in Law or equivalent qualification recognized by HEC.**
- Degree(s) and Transcripts/ Result-Cards/ DMCs showing duration of study period, **proof** of CGPA/ Grade/ Class with credit hours and **Result Declaration Date**, issued by Controller of Examination from a University recognized by Higher Education Commission (**HEC**) to determine eligibility.
- Experience** Certificate (Post Qualification) with Job description and exact dates as per detailed Experience Format (Annex-A available on FPSC's website), **where applicable**.
- Wherever an **equivalence of the required degree** is to be claimed by a candidate, an equivalence certificate issued by HEC/PEC/PMC/PMC/PNC as the case may be, furnished to FPSC to authenticate the claim.
- Valid **Registration** with PMC/PEC/PVMC/PNC/PCATP/Bar Council and such other institutions where applicable (if any).
- In case of **Government Servant**, Original Departmental Permission Certificate (**DPC**) showing exact date of appointment and domicile on FPSC's prescribed format (available on FPSC's website) duly signed and stamped by Head of the Department/ Division/ Ministry (Official stamp must be affixed).
- In case of **Non-Test** Case or **UNDERTAKING** provided by the candidate at the time of examination, **Original Treasure Receipt (TR)** being application fee deposited on or before the closing date of the advertisement in the Government treasury or in a branch of National Bank of Pakistan or in a State treasury, authorized to transact business on behalf of Government.
- Medical Certificate (if required/advertised) and Proof of Age Relaxation (if claimed).
- Scanned/ Photo copies of any educational credential/ above mentioned documents will not be added to application folders of candidates unless attested in original by the attesting authority.
- In case candidates belonging to **Ex-FATA/Gilgit Baltistan and AJK** regions, Annex-B and Annex-C certificates respectively (format available on FPSC's website), **where applicable**.

LIST OF CANDIDATES FOR DOCUMENTS SUBMISSION

S#	Roll No.	Name of Candidate(s)	Domicile
1.	000122	ARSLAN SAKHAWAT	PUNJAB
2.	000280	INZAMAM KAZAM	PUNJAB
3.	000329	MAHAM ZULFIQAR	PUNJAB
4.	000497	MUHAMMAD SHERAZ MUNAWAR	PUNJAB
5.	000677	SOHAIL UMAR	PUNJAB
6.	000686	SUNDAS MEHREEN	PUNJAB
7.	000777	ZEHRA JAVAID	PUNJAB
8.	000799	ZUBARYA BATOOL	PUNJAB

9.	000813	DEEPAK RAI	SINDH URBAN
10.	000822	HARRYSON	SINDH URBAN
11.	000849	RAHUL DHIRANI	SINDH URBAN
12.	000852	RAJESHWAR LAL	SINDH URBAN
13.	000862	SHELENDER	SINDH URBAN
14.	000871	WILFRED BASHIR	SINDH URBAN
15.	000886	ABDUL HAMEED	PUNJAB
16.	000945	AFSHAN GULSHAN	PUNJAB
17.	001023	AMEER UL HASSAN	PUNJAB
18.	001244	HAFIZ ALI HAIDER	PUNJAB
19.	001374	IRAM ILYAS	PUNJAB
20.	001435	KOMAL SHEZADI	PUNJAB
21.	001535	MUHAMMAD ABDUR REHMAN	PUNJAB
22.	001749	MUHAMMAD NOUMAN KHALID KHAN	PUNJAB
23.	001791	MUHAMMAD SAQIB NAFEES	PUNJAB
24.	002473	ASIM RASHEED	PUNJAB

2. Your eligibility shall be determined as per Commission's policy laid down in General Instructions displayed at FPSC's Website. You are advised to go through the said General Instructions to update themselves. You will be shortlisted for interview as per **applicable policy of the Commission**. Your eligibility in all respects shall be **reckoned up to the closing date**.

3. You are cautioned that requisitioning of the documents for determination of eligibility shall not vest any right in you for the post until you are shortlisted on the basis of advertised merit and relevant Provincial / Regional quota as per policy of the Commission. In case you **failed to submit** these documents within stipulated period, your candidature for the captioned post shall stand **rejected** and no alibi or excuse shall be entertained subsequently.

(ADNAN ABBASI)
Assistant Director (T&S-A)

Copy to: Website Manager (IT), FPSC HQs, Islamabad (for uploading on FPSC website www.fpsc.gov.pk).