PUNJAB CRIMINAL PROSECUTION SERVICE (CONDITIONS OF SERVICE) SERVICE RULES, 2007

[27th July, 2007]

CONTENTS

- 1. Short title, extent and commencement
- 2. Definitions
- 3. Composition of Service
- 4. Manner of appointment
- 5. Appointment through initial recruitment
- 6. Appointment through Promotion
- 7. Appointment through transfer
- 8. Conduct
- 9. Applicability of Code of Contract
- 10. Applicability of Civil Service Rules
- 11. Schedule

TEXT

Punjab Criminal Prosecution Service,(conditions of service) Service Rules, 2007

[27th July, 2007]

NOTIFICATION

- **No. SO (Admn) PPD/3-61/2007:** in exercise of the powers conferred upon him under Section 15 of the Criminal Prosecution Service (Constitution, Functions and Powers) Act 2006 (III of 2006), the Governor of the Punjab is pleased to make the following rules:
- 1. Short title, extent and commencement.- (1) These rules may be cited as the 'Punjab Criminal Prosecution Service, (conditions of service) Service Rules, 2007
 - (2) These shall come into force at once.
- **2. Definitions.-** (1) in these rules:
 - a). Act means the Punjab Criminal Prosecution Service (Constitution, Functions and powers) Act, 2006
 - b). "appointing authority" means the appointing authority mentioned in column 4 of the Schedule;
 - c). "Government ' means the Government of the Punjab:
 - d). Initial recruitments means initial recruitment in the service on regular or contract basis;
 - e). 'Holder of Judicial Office' means a holder of a post in the Punjab Judicial Service.
 - f). 'Post" means a post in the service;
 - g). "prescribed civil service" means the District Management Group or the Punjab Management Service;
 - h). Schedule means the schedule annexed to these rules; and
 - i). 'Service' means the Punjab Criminal Prosecution Service.
- (2) The words or an expression used in the rules but not defined has the same meaning as in the Act.
- **3. Composition of Service.-** The Service shall comprise of persons appointed to the posts mentioned in the Schedule.
- **4. Manner of appointment.-** (1) Appointment to a post in the service may be made through initial recruitment, promotion or transfer.
- (2) The Government may require a person appointed to a post in the Service or a candidate for a post in the Service to take such examination(s) in such manner as it may specify.
- (3) No person shall be appointed through initial recruitment on regular basis except on the recommendation of the Punjab Public Service Commission.
- **5. Appointment through initial recruitment.-** (1) The appointing authority shall make appointments on the posts in accordance with the provisions of the Schedule.
- (2) A person appointed through initial recruitment on regular basis shall remain on probation for a period of two years and shall not be confirmed in the service unless he successfully completes such training and such examinations as may be specified by the Government.
- (3) If a person appointed in the Service through initial recruitment fails to complete the training or fails in the specified examination, within a specified time in three attempts, the appointing authority shall terminate his services.

- **6. Appointment through Promotion.-** (1) A person appointed to the Service on regular basis and fulfils the conditions mentioned in column 6 of the schedule, shall be eligible to be considered for appointment through promotion to a post reserved for promotion in the Schedule.
- (2) Promotion shall be granted with immediate effect and shall, in no case, be granted from the date of availability of a post reserved for promotion.
- (3) A promotion shall be stand actualized on the date when the promotee assumes the charge of the higher post.
- (4) No person shall be considered for promotion unless he has completed the training and passed the examination, as may be specified by the Government;
 - ¹Provided that the person who were inducted into service in terms of section 8(4) the Act, shall be exempted from training for purposes of promotion.
- 7. **Appointment through transfer** Appointment through transfer may be made from amongst the eligible officers in accordance with the provisions of the Schedule.
- **8**. **Conduct -** The conduct of the member of the Service shall be regulated by the Punjab Employees (Efficiency, Discipline and Accountability) Act, 2006 and any other law or rules as may be applicable to civil servants.
- **9**. **Applicability of Code of Contract -** A Public Prosecutor shall follow the code of conduct issued under section 17 of the Act.
- **10**. **Applicability of Civil Service Rules -** Terms and conditions of service which are not mentioned in these rules including leave, pension and retirement, the rules made, instructions issued and directions given under the Punjab Civil Servants Act, 1974 (viii of 1974) and any other law for the time being in force shall apply to the members of the service.

¹ added vide notification No. SO (Admn) PPD/3-61/07 dated 29th April, 2010

Name of the Department	Functional Unit	Name of the Post	Appointing Authority	Minimum Qualification for Appointment		Method of Recruitment	Age for Initial Recruitment		Examination, Training and other Conditions Required
							Min	Max	for Promotion/Confirmat ion.
1	2	3	4	5	6	7	8	9	10
Public Prosecution Department.	Office of the Prosecutor General.	1.Prosecutor General (BS-20)	Chief Minister.	(i)At least 10 years practice as an advocate of the Lahore High Court. (ii)Seventeen (17) years of service in the prescribed civil service and a Bachelor's Degree in Law; or (iii)Ha held judicial office for a period of not less than ten (10) years: Or (iv)has performed functions of an Additional Prosecutor less than five years: or (v)has performed the functions of a District Public Prosecutor for a period of not less than seven years, Or has performed functions of a Prosecutor in the Punjab, under any law, for a period of not less than fifteen years.	If no one is available for initial recruitment or by transfer then by promotion on the basis of selection on merit from amongst Additional Prosecutors General having not less than five (5) years experience	By initial recruitment or by transfer. If no one is available for initial recruitment or by transfer then by promotion on the basis of selection on merit from amongst Additional Prosecutors General having not less than five (5) years experience.	45	57	
-do-	-do-	2.Additional Prosecutor General (BS-19)	-do-	(i)Ten (10) years practice as an advocate of the Lahore High Court, or Eight (8) years Practice as an advocate of the Lahore High Court if holding a post Graduate Degree in Law; or (ii)Fifteen (15) years experience in the prescribed civil service and a Bachelor's Degree in Law; or Twelve (12) years experience in the prescribed civil service and a Post-Graduate Degree in Law or Barrister-at-Law; or (iii)Seven (7) years experience as a Deputy Prosecutor General and Bachelor's Degree in Law; or (iv)Five (5) years experience as District Public Prosecutor, or i*(v) Twelve (12) years service as Public Prosecutor; or i*(vi)Five (5) years service as member of judicial service.	50% from amongst the Deputy Prosecutors General with seven 97) years experience on the basis of selection on merit.	(i)Fifty percent (50%) by initial recruitment. (ii)Fifty percent (50%) by promotion from amongst the Deputy Prosecutors General with seven (7) years experience on the basis of selection on merit.	40	55	
-do-	-do-	3.Deputy Prosecutor General (BS-18)	Administrative Secretary	(i)Eight (8) years practice as an advocate of the Lahore High Court, or Six (6) years practice as an advocate of the Lahore High Court if holding a post-Graduate Degree in Law; or	50% from amongst the eligible Assistant District Public Prosecutors having five years experience as such on the basis of selection on merit.	(i)50% by initial recruitment; (ii)50% by Promotion (feeding cadre to be prescribed).	35	50	

P		_						,
				(ii)Ten (10) years experience in the prescribed civil service and a Bachelor's Degree in Law; or Seven (7) years experience in the prescribed civil service and a Post-Graduate Degree in Law or Barrister-at-Law; or (iii)Seven (7) years experience as Assistant Prosecutor General; or Ten (10) years experience as a Public Prosecutor and a Bachelor's Degree in Law.				
-do-	-do-	5.District Public Prosecutor (BS-19)	Chief Minister	(i)Bachelor's Degree in Law with twelve (12) years practice as an advocate, Or (ii)Ten (10) years Practice as an advocate if holding a post-Graduate Degree in Law; Or (iii)Ten (10) years experience in the prescribed civil service and a Graduate Degree in Law.	(i)25% by initial recruitment. (ii)75% on the basis of selection on merit from amongst Deputy District Public Prosecutors (BS-18) having seven years service as such; iii*Provided that the persons, inducted in service in terms of section 8(4) of the Act, may be considered for promotion if they have twelve (12) years service in BS-17 and above of which at least four(4) years service shall be in BS-18.	40	55	
-do-	-do-	6.Deputy District Public Prosecutor (BS-18)	Administrative Secretary	"*(i)Seven (7) years Practice as an advocate in case of Bachelor's degree in law; or "*(ii)Five (5) years practice as an advocate in case of post graduate degree/PhD in law; or "i*(iii) Five (5) years experience as Public Prosecutor.	(i)25% by initial recruitment. (ii)75% on the basis of selection on merit from amongst Assistant District Public Prosecutors having five years service as such.	30	45	
-do-	-do-	7.Assistant District Public Prosecutor (BS-17)	-do-	Bachelor's Degree in Law with two (2) years Practice as an advocate.	100% through initial recruitment	25	35	

-

i *substituted vide notification No. SO (Admn) PPD/3-61/07 dated 29th April, 2010

ii *substituted vide notification No. SO (Admn) PPD/3-61/07 dated 29th April, 2010

iii * Substituted vide notification No. So (Admn) PPD/3-61/07 dated 29th April, 2010

 $^{^{\}mathrm{iv}}$ *Substituted vide notification No. SO (Admn) PPD/3-61/07 dated 29 $^{\mathrm{th}}$ April, 2010

^{*}substituted vide notification No. SO (Admn) PPD/3-61/07 dated 29th April, 2010.

 $^{^{}m Vi}$ * substituted vide notification No. SO (Admn) PPD/3-61/07 dated 29 th April, 2010.