

PUBLIC SERVICE COMMISSION

Our Vision

"A citizen-centric public service"

Our Mission

"To reform and transform the public service for efficient and effective service delivery"

RECRUITMENT OF INTERNS INTO GOVERNMENT MINISTRIES, DEPARTMENTS AND AGENCIES

The Public Service Internship Programme (PSIP) is a Government initiative designed to offer opportunity for graduates to acquire and develop valuable technical and professional skills as well as work experience in the Public Service.

The Public Service Commission (PSC) is pleased to announce to the public the recruitment of **3,000** interns (Cohort 5) under PSIP for the Financial Year 2022/2023.

Requirements for Appointment

For appointment to an internship position, a candidate must:

- Have a **Bachelor's degree** in any discipline from a recognized university;
- Have graduated not earlier than the year **2017**; and
- Be proficient in computer skills.

Internship Duties and Responsibilities

Duties include, but not limited to;

- i. Completing duties mutually agreed upon and assigned by the supervisors;
- ii. Documenting relevant skills acquired in their areas of deployment; and
- iii. Actively participating in any relevant mentorship activities and additional responsibilities designed for the programme.

Duration of Internship

Twelve (12) months- Non renewable

Stipend

The interns will be paid a stipend at a rate as determined by the Public Service Commission.

Certificate

On successful completion of the Internship Programme, the interns will be awarded a certificate.

Interested and qualified graduates are requested to make their applications through the Commission's job portal accessible through www.publicservice.go.ke or www.pscjobs.go.ke by **9th August, 2022**.

The Public Service Commission is an Equal Opportunity Employer

**SECRETARY/CEO
PUBLIC SERVICE COMMISSION**