

CAREER OPPORTUNITIES

WAPDA is currently looking for competent, dedicated, dynamic and self-motivated personnel (Pakistani citizens) for the following positions on regular basis. The appointees shall initially remain on probation under the Federal Govt. Guidelines / WAPDA rules.

Sr. No	Nomenclature of Post	BPS	No. of Posts	Qualification / Experience	Age Limit	Quota
1	Assistant Director (Programming / System Analyst)	17	08	Academic Qualification Master Degree or equivalent (with at least 60% marks) in Computer Science, Information Technology, Computer Software Engineering or 04 years / 08 semesters honors degrees OR a related field from a HEC recognized University / Institute (candidates having a four years Bachelor Degree in Computer related fields are also eligible)	21 – 33 (Years)	Punjab (Open) – 05 Punjab (Women) – 01 KPK (Open) – 01 Balochistan (Open) – 01
2	Assistant Director (Computer Operations)	17	01	Technical Qualification Must obtain at least 60% marks in the professional test consisted of i. Computer aptitude ii. Job specific technical knowledge (Computer Languages) iii. English / General Knowledge		Sindh (Rural) Open – 01

Instructions & General Conditions:

- Only short listed candidates will be called for test / interview.
- No TA / DA will be admissible to candidates for test / interview.
- Educational Degrees must be from HEC recognized Universities / Concerned Boards.
- General age relaxation has already been included in the age mentioned against each category. No further age relaxation is allowed in the prescribed age limit except 03 years of age relaxation to the candidates belonging to Scheduled Castes, Buddhist Community, Recognized Tribes of the Tribal Areas, Azad Kashmir and Northern Areas.
- Government Servants / WAPDA employees who have completed 02 years continuous Govt. / WAPDA service on the closing date of receipt of applications shall be admissible 10 years' age relaxation in upper limit.
- Government employees should apply through proper channel after obtaining NOC from concerned department.
- Original documents must be presented by the candidates at the time of interview.
- The candidates shall be called for interviews / further process subject to detailed scrutiny of documents and after checking eligibility under the rules. Merely passing of written test does not make the candidate eligible for further recruitment process.
- Candidates who have been dismissed or debarred for future employment are not eligible to apply.
- WAPDA reserves the right to withhold / cancel the recruitment process at any stage. The number of posts can be increased or decreased by the competent authority.
- Last date for submission of applications is **26.07.2021**.

How to Apply:

- Candidates may register themselves, their information on website www.pts.org.pk and send their applications through online link available in project details.
- Candidates shall pay test fee of Rs. 170/- to PTS. Fee will only be accepted through Telenor Easy Paise i.e. Easy Paise Mobile Account, Easy Paise Shop or VISA / Master Card.
- Deposited amount is neither refundable nor transferable.
- Submission of hard copy of the application is not required.
- Incomplete applications, applications carrying incorrect information or test fee not paid shall be summarily rejected.
- Candidates will be intimated regarding test date by PTS through SMS. Candidates can download their Roll No. Slips from website www.pts.org.pk.
- For any information / query regarding applications, roll no. slips, test centers, written tests, result etc., candidates may contact to PTS (051-111-111-787).

DIRECTOR GENERAL (RECRUITMENT) WAPDA
B-26, WAPDA HOUSE, LAHORE,
EMAIL: DGRECTT@WAPDA.GOV.PK
042-99202211 EXT: 2369, 2084