PART III

GOVERNMENT OF PUNJAB

DEPARTMENT OF SOIL AND WATER CONSERVATION

NOTIFICATION

The 29th August, 2014.

No. G.S.R.44/Const./Art.309/2014.-In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, and all other powers enabling him in this behalf, the Governor of Punjab is pleased to make the following rules regulating the recruitment and other conditions of Service of persons appointed to the Punjab Soil and Water Conservation (Group 'A') Service, namely:--

RULES

1. Short title, commencement and application.--(i) These rules may be called the Punjab Soil and Water Conservation (Group 'A') Service Rules, 2014.

(ii) They shall come into force on and with effect from the date of their publication in the Official Gazette.

(iii) They shall apply to all the posts specified in Appendix 'A'.

2. Definition.-- (1) In these rules, unless the context otherwise requires,-

(a) ‘Appendix’ means an Appendix appended to these rules;

(b) ‘Chief Conservator’ means the Chief Conservator of Soils, Punjab;

(c) ‘Government’ means the Government of the State of Punjab in the Department of Soil and Water Conservation; and

(d) ‘Service’ means the Punjab Soil and Water Conservation (Group 'A') Service.

(2) The expressions, which have been used in these rules but not defined, shall have the respective meanings assigned to these expressions in the Punjab Civil Services (General and Common Conditions of Service) Rule, 1994.

3. Number and Character of posts.-The Service shall comprise of the
posts specified in Appendix 'A':

Provided that nothing in these rules shall affect the inherent right of the Government to add to or reduce the number of such posts or to create new posts with different designations and scales of pay, whether permanently or temporarily.

4. **Appointing authority.**-Appointment to the Service shall be made by the Government.

5. **Method of appointment, qualifications and experience.**-(1) Appointment to the posts in the Service shall be made in the manner as specified in Appendix ‘B’:

Provided that if, no suitable candidate is available for appointment by promotion then appointment to the Service shall be made by transfer of a person holding similar or identical post under the State Government or Government of India.

(2) No person shall be appointed to a post in the Service, unless he possesses the qualifications and experience as specified against that post in Appendix ‘B’.

(3) Appointment to the Service shall be made on seniority-cum-merit basis, but no person shall have any right to claim promotion on the basis of seniority alone:

Provided that in the case of promotion to the post of Chief Conservator of Soils, the criteria specified in Clause (a) of sub-rule (1) of rule 18 of the Punjab Civil Services (General and Common Conditions of Service) Rules, 1994, shall apply.

6. **Pay of the members of the Service.**- The members of the Service shall be entitled to such scales of pay, as may be authorized by the Punjab Government from time to time. The scales of pay, at present, in force are given in Appendix 'A'.

7. **Discipline, punishment and appeal.**-(1) In the matter of discipline, punishment and appeal, the members of the Service, shall be governed by the Punjab Civil Services (Punishment and Appeal) Rules, 1970.

(2) The authority empowered to impose penalties as specified in rule 5 of the Punjab Civil Services (Punishment and Appeal)
Rules, 1970, in respect of the members of the Service, shall be
the Government.

8. **Departmental Examination.**- (1) Every member of the Service,
unless he has already done so, shall pass such departmental examination
in Accounts as may be specified.

(2) The persons appointed to the Service shall be required to undergo
training for a minimum period of four months in Soil Conservation
works at the Central Soil and Water Conservation Research and
Training Institute, Dehra Dun or a National Level Institute.

9. **Application of the Punjab Civil Services (General and Common
Conditions of Service) Rules 1994.**- (1) In respect of the matters,
which are not specifically provided in these rules, the members of the
Service shall be governed by the provisions of the Punjab Civil Services
(General and Common Conditions of Service) Rules, 1994.

(2) The Punjab Civil Services (General and Common Conditions of
Service) Rules, 1994, at present in force, are contained in
Appendix ‘C’.

10. **Saving.**-Save as otherwise provided in these rules, the Government
in consultation with the Department of Personnel, may, if a situation
so warrants, after passing a speaking order in writing, relax or make
exceptions any of the above said rules provided that such an
exception/relaxation does not materially affect rights or infringes
merit and seniority of any of the employees/officials covered under
these rules.

11. **Repeal.**- The Punjab Soil Conservation and Engineering Service
(Class-I) Rules, 1978 and the Punjab Soil Conservation and
Engineering Service (Class-II) Rules, 1974, in so far as they are
applicable to the members of the Service, are hereby repealed:

Provided that any order issued or any action taken under
the provisions of the rules so repealed, shall be deemed to
have been issued or taken under the corresponding
provisions of these rules.

12. **Interpretation.**- If any question arises as to the interpretation of these
rules, the Government, in consultation with the Department of
Personnel, shall decide the same.
Appendix ‘A’

{See rules 1 (3), 3 and 6}

<table>
<thead>
<tr>
<th>Serial No.</th>
<th>Designation of the post</th>
<th>Number of posts</th>
<th>Scale of Pay (in rupees)</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td>Permanent</td>
<td>Temporary</td>
</tr>
<tr>
<td>1.</td>
<td>Chief Conservator of Soils</td>
<td>1</td>
<td>--</td>
</tr>
<tr>
<td>2.</td>
<td>Conservator of Soils</td>
<td>5</td>
<td>--</td>
</tr>
<tr>
<td>3.</td>
<td>Divisional Soil Conservation Officer</td>
<td>18</td>
<td>--</td>
</tr>
<tr>
<td>4.</td>
<td>Sub-Divisional Soil Conservation Officer</td>
<td>48</td>
<td>--</td>
</tr>
<tr>
<td>5.</td>
<td>Map Officer</td>
<td>1</td>
<td>--</td>
</tr>
<tr>
<td>6.</td>
<td>Soil Conservation Officer</td>
<td>226</td>
<td>--</td>
</tr>
</tbody>
</table>
APPENDIX-B
(See rule-6)

<table>
<thead>
<tr>
<th>Serial No.</th>
<th>Designation of the post</th>
<th>Per centage for appointment by Direct Appointment</th>
<th>Per centage for appointment by Promotion</th>
<th>Method of appointment, qualifications and experience for appointment by Promotion</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>Chief Conservator</td>
<td>–</td>
<td>Hundred percent</td>
<td>From amongst the Conservators of Soils, who have an experience of working as such for a minimum period of two years.</td>
</tr>
<tr>
<td>2</td>
<td>Conservator of Soils</td>
<td>–</td>
<td>Hundred percent</td>
<td>From amongst the Divisional Soil Conservation Officers, who have an experience of working as such for a minimum period of three years.</td>
</tr>
<tr>
<td>3</td>
<td>Divisional Soil</td>
<td>–</td>
<td>Hundred percent</td>
<td>From amongst the Sub-Divisional Soil Conservation Officers, who have an experience of working as such for a minimum period of five years.</td>
</tr>
<tr>
<td>4</td>
<td>Sub-Divisional Soil</td>
<td>Twenty-five percent</td>
<td>Seventy-five percent</td>
<td>From amongst the Soil Conservation Officers, who have an experience of working as such for a minimum period of eight years.</td>
</tr>
</tbody>
</table>

Provided that at least 40% posts shall be filled up from amongst the candidates, who possess degree in Agricultural Engineering.
<table>
<thead>
<tr>
<th>Serial No.</th>
<th>Designation of the post</th>
<th>Per cent for appointment by</th>
<th>Method of appointment, qualifications and experience for appointment by</th>
</tr>
</thead>
<tbody>
<tr>
<td>5</td>
<td>Map Officer</td>
<td>Hundred percent</td>
<td>From amongst the Circle Head Draftsmen working under the control of Chief Conservator of Soils Punjab and who have an experience of working as such for a minimum period of two years.</td>
</tr>
<tr>
<td>6</td>
<td>Soil Conservation Officer</td>
<td>Eighty percent</td>
<td>(a) Should possess degree in M.Sc. (Agriculture) with Soil Science or Conservation Agriculture as a major subject or degree in B.Tech. (\text{Sub-Inspectors and Surveyors (fifty percent each)}) respectively working under the control of Chief Conservator of Soils Punjab who possess diploma or degree in Engineering or Agriculture and who have an experience of working as such for a minimum period of ten years: Provided that if no Surveyor or Agricultural Sub-Inspector having requisite qualifications is available for promotion, then fifty percent of posts shall be reserved for Soil Conservation Officers. (b) Out of total 226 posts, 221 posts of cadre shall be reserved for Soil Conservation Officers. (c) Five posts shall be reserved as ex-cadre from amongst the Agriculture Sub-Inspectors and Surveyors respectively working under the control of Chief Conservator of Soils Punjab; and (d) Two percent from amongst the Agriculture Draftsmen (Computerization), who possess B.Tech. degree in Computer Engineering working under the control of Chief Conservator of Soils Punjab who have an experience of working as such for a minimum period of fifteen years.</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>No.</th>
<th>Direct Appointment</th>
<th>Promotion</th>
<th>Direct Appointment</th>
<th>Promotion</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>3</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>4</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>5</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>6</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Serial No.</td>
<td>Designation of the post</td>
<td>Per centage for appointment by Direct Appointment</td>
<td>Method of appointment, qualifications and experience for appointment by Promotion</td>
<td></td>
</tr>
<tr>
<td>-----------</td>
<td>-------------------------</td>
<td>---</td>
<td>--</td>
<td></td>
</tr>
<tr>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>control of Chief Conservator of Soils Punjab.</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2</td>
<td>Soil Conservation Officer (I.T.), who possess B.Tech. degree in Computer or Information Technology at least in second division.</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>3</td>
<td>Soil Conservation Officer (Mechanical), who possess B.Tech. degree in Mechanical Engg. at least in second division.</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>4</td>
<td>Soil Conservation Officer (Chemical), who possess B.Tech. degree in Chemical Engg. at least in second division.</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>5</td>
<td>Soil Conservation Officer (Legal), who possess B.A degree and LL.B degree at least in first division.</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>6</td>
<td>Two per cent from amongst the Head Draftsmen or Draftsmen working under the control of Chief Conservator of Soils Punjab who have an experience of working as such for a minimum period of ten years.</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
APPENDIX ‘C’
(See rule 9)
GOVERNMENT OF PUNJAB
DEPARTMENT OF PERSONNEL AND ADMINISTRATIVE REFORMS
(PERSONNEL POLICIES BRANCH-I)
NOTIFICATION
The 4th May, 1994

NO. G.S.R.33/Const./Art.309/94. - In exercise of the powers conferred by the proviso to article 309 of the Constitution of India, and all other powers enabling in this behalf, the Governor of Punjab is pleased to make the following rules regulating the recruitment and general and common conditions of service of persons appointed to Group ‘A’, Group ‘B’ and Group ‘C’ services in connection with the affairs of the State of Punjab, namely:-

1. **Short title, commencement and application.** - (1) These rules may be called the Punjab Civil Services (General and Common Conditions of Service) Rules, 1994.

 (2) They shall come into force at once.

 (3) They shall apply to all the posts in Group ‘A’, Group ‘B’ and Group ‘C’ services in connection with the affairs of the State of Punjab.

2. **Definitions.** - In these rules, unless the context otherwise requires,-
 a) “appointing authority” means an appointing authority specified as such in the Service Rules made under article 309 of the Constitution of India in respect of any service or Post in connection with the affairs of the State of Punjab;
 b) “Board” means the Subordinate Service Selection Board, Punjab or any other authority constituted to perform its functions;
 c) “Commission” means the Punjab Public Service Commission;
 d) “direct appointment” means an appointment made otherwise than by promotion or by transfer of a person already in the service of Government of India or of a State Government;
 e) “Government” means the Government of the State of Punjab in the Department of Personnel and Administrative Reforms;
f) “recognised university or institution” means,-
 i) any university or institution incorporated by law in any of the State of India; or
 ii) any other university or institution, which is declared by the Government to be recognised university or institution for the purposes of these rules;

g) “Service” means any Group ‘A’ Service, Group ‘B’ Service and Group ‘C’ Service constituted in connection with the affairs of the State of Punjab as per scales given in the Appendix;

h) “Service Rules” means the service rules made under article 309 of the Constitution of India regulating the recruitment and conditions of service other than the general and common conditions of service of persons appointed to any service or post in connection with the affairs of the State of Punjab; and

*a[i) “(i) War hero “means a defence services personnel, or a para-military forces personnel, who is a bona fide resident of Punjab State and has been killed or discharged from service on account of disability suffered by him on or after 1st January, 1999, while fighting in a war declared so by the Government of India, in operations in Kargil or any other sector in J and K in the ongoing conflict with Pakistan or in any other operations which may be notified by the State Government to have been undertaken for preserving the unity and integrity of the Country; or

(ii) a defence service personnel or a para-military forces personnel who was a bona fide resident of Punjab State and was posthumously decorated with Parmvir Chakra, Mahavir Chakra or Vir Chakra; provided that,-

 a) In exceptional instances, the cases of such War Heroes may also be covered, with the prior approval of the Department of Personnel who though not bona fide residents of Punjab State are yet closely connected to the State of Punjab;

 b) In the case of War Heroes, falling in the category (ii) above, the benefits to be given by the State Government will be restricted only to first generation dependent members / next of the kin.
Note: - The Government reserves the right to include any other category of Awardees for the purpose of providing employment to the category of War Heroes, as may be notified.

3. Nationality, domicile and character of person appointed to the Service.

(1) No person shall be appointed to the Service unless he is,-
 a) a Citizen of India; or
 b) a Citizen of Nepal; or
 c) a Subject of Bhutan; or
 d) a Tibetan refugee who came over to India before the 1st day of January, 1962 with the intention of permanently settling in India; or
 e) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka and East African Countries of Kenya, Uganda and United Republic of Tanzania (formerly Tanganyika and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India:

Provided that a person belonging to any of the categories (b), (c), (d) and (e) shall be a person in whose favour a certificate of eligibility has been given by the Government of Punjab in the Department of Home Affairs and Justice.

(2) A person in whose case a certificate of eligibility is necessary may be admitted to an examination or interview conducted by the Commission or the Board, as the case may be, on his furnishing proof that he has applied for the certificate but he shall not be appointed to the service unless the necessary certificate is given to him by the Government of Punjab in the Department of Home Affairs and Justice.

(3) No person shall be recruited to the service by direct appointment, unless he produces,-

 a) a certificate of character from the principal academic officer of the university, college, school or institution last attended, if any, and similar certificates from two responsible persons not being his relatives, who are well acquainted with him in his private life and are unconnected with him in his private life and are unconnected with his university, college, school or institution; and
 b) An affidavit to the effect that he was never convicted for any
criminal offence involving moral turpitude and that he was never dismissed or removed from service of any State Government or of Government of India, or of any Public Sector Undertaking.

4. **Disqualification.-** No person;-
 a) who has entered into or contracted a marriage with a person having spouse living; or
 b) who, having a spouse living, has entered into or contracted a marriage with any person shall be eligible for appointment to the Service:

 Provided that the Government, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and that there are other grounds for so doing, exempt any person from the operation of this rule.

5. **Age.--** (1) No person shall be recruited to the Service by direct appointment, if he is less than eighteen years or is more than thirty-seven years of age in the case of technical and non-technical posts on the 1st day of January of the year immediately preceding the last date fixed for submission of applications by the Commission or the Board, as the case may be,

 Provided that where different lower and upper age limits have been specifically prescribed for posts in the Service Rules, these limits shall be made applicable for appointment to such posts:

 Provided further that the upper age limit may be relaxed up to forty-five years in the case of persons already in the employment of the Punjab Government, other State Government or the Government of India.

 Provided further that in the case of candidates belonging to Scheduled Castes and other Backward Classes, the upper age limit shall be such as may be fixed by the Government from time to time.

2) In the case of ex-servicemen, the upper age limit shall be such as has been prescribed in the Punjab Recruitment of Ex-servicemen Rules, 1982, as amended from time to time.

3) In the case of appointment on compassionate grounds on priority basis, the upper age limit shall be such as may be specifically fixed by the Government from time to time.
4) In the case of appointment of a War-hero, who has been discharged from defence services or para-military forces on account of disability suffered by him or his widow or dependent member of his family, the upper age limit shall be such as may be specifically fixed by the Government from time to time.]

5A. Increase in upper age limit.- Not withstanding anything contained in rule 5, on and with effect from the commencement of the Punjab Civil Services (General and Common conditions of Service) Amendment Rules, 2010. where in any other Service rules, or in Government instructions, the upper age limit for appointment to any service or for any category of persons, is different from thirty-five years, it shall be deemed to have been increased by two years.”

6. Qualification etc.- Subject to the provisions of these rules, the number and character of posts, method of recruitment and educational qualifications and experience for appointment to a post or posts in a Service and the departmental examination, if any, shall be such as may be specified in the Service Rules made for that Service;

*[Provided that where appointment of @@ {Group ‘A’ or Group ‘B’} non- technical post is offered to a war-hero, who has been discharged from defence services or paramilitary forces on account of disability suffered by him or his widow or dependent member of his family, under the instructions issued in this behalf by the Government, the educational qualification to be possessed by such person shall be graduation from a recognised university. Such person who is offered @@ {Group ‘A’ or Group ‘B’ or Group ‘C’} non- technical post, shall not, however, be required to posses experience of technical or non - technical post at the time of his initial appointment.]

7. Probation.- (1) A person appointed to any post in the service shall remain on probation for a period of two years, if recruited by direct appointment and one year if appointed otherwise:

Provided that.-

(a) any period, after such appointment, spent on deputation on a corresponding or a higher post shall count towards the period of probation;

(b) in the case of an appointment by transfer, any period of work on an equivalent or higher rank, prior to appointment to the Service, may in the discretion of the appointing authority, be allowed to count towards the period of probation;
(c) any period of officiating appointment to the Service shall be reckoned as period spent on probation; and

(d) any kind of leave not exceeding six months, during or at the end of period of probation, shall be counted towards the period of probation.

(2) If, in the opinion of the appointing authority, the work or conduct of a person during the period of probation is not satisfactory or if he has failed to pass the departmental examination, if any, prescribed in Service Rules within a period not exceeding two and a half years from the date of appointment, it may,-

(a) if such person is recruited by direct appointment, dispense with his services, or revert him to a post on which he held lien prior to his appointment to the Service by direct appointment; and

(b) if such person is appointed otherwise-
 i) revert him to his former post; or
 ii) deal with him in such other manner as the terms and conditions of the previous appointment permit.

3) On the completion of the period of probation of a person, the appointing authority may-

(a) if his work and conduct has in its opinion been satisfactory-
 i) confirm such person, from the date of his appointment or from the date he completes his period of probation satisfactorily, if he is not already confirmed; or
 ii) declare that he has completed his probation satisfactorily, if he is already confirmed; or

(b) if his work or conduct has not been in its opinion, satisfactory or if he has failed to pass the departmental examination, if any, specified in the Service Rules—
 i) dispense with his services, if appointed by direct appointment or if appointed otherwise revert him to his former post, or deal with him in such other manner as the terms and conditions of his previous appointment may permit;
 ii) extend his period of probation and thereafter pass such order as it could have passed on the expiry of the period of probation as specified in sub-rule (1):
Provided that the total period of probation including extension, if any, shall not exceed three years.

8. **Seniority.**- The seniority *inter se* of persons appointed to posts in each cadre of a Service shall be determined by the length of continuous service on such post in that cadre of the Service.

Provided that in the case of persons recruited by direct appointment who join within the period specified in the order of appointment or within such period as may be extended from time to time by the appointing authority subject to a maximum of four months from the date of order of appointment the order of merit determined by the Commission or the Board, as the case may be, shall not be disturbed:

Provided further that in case a person is permitted to join the post after the expiry of the said period of four months in consultation with the Commission or the Board, as the case may be, his seniority shall be determined from the date he joins the post:

Provided further that in case any person of the next selection has joined a post in the cadre of the concerned Service before the person referred to in the preceding proviso joins, the person so referred shall be placed below all the persons of the next selection who join within the time specified in the first proviso:

Provided further that in the case of two or more persons appointed on the same date, their seniority shall be determined as follows:-

a) a person appointed by direct appointment shall be senior to a person appointed otherwise;

b) a person appointed by promotion shall be senior to a person appointed by transfer;

c) in the case of persons appointed by promotion or transfer, the seniority shall be determined according to the seniority of such persons in the appointments from which they were promoted or transferred; and

d) in the case of persons appointed by transfer from different cadres their seniority shall be determined according to pay, preference being given to a person who was drawing a higher rate of pay in his previous appointment; and if the rates of pay drawn are also the same, then by their length of service in these appointments and if the length of service is also the same, an older person shall be senior to a younger person.
Note:- Seniority of persons appointed on purely provisional basis or on ad hoc basis shall be determined as and when they are regularly appointed keeping in view the dates of such regular appointment.

9. Liability of members of Service to transfer.- A member of a Service may be transferred to any post whether included in any other service or not, on the same terms and conditions as are specified in rule 3.17 of the Punjab Civil Service Rules, Volume-I, Part I.

10. Liability to serve.- A member of a Service shall be liable to serve at any place, whether within or out of the State of Punjab, on being ordered so to do by the appointing authority.

11. Leave, Pension and other matters.- In respect of pay, leave, pension and all other matters not expressly provided for in these rules, a member of a Service shall be governed by such rules and regulations as may have been or may hereafter be adopted or made by the competent authority.

12. Discipline, penalties and appeals.- (1) In the matter of discipline, punishment and appeals, a member of a Service shall be governed by the Punjab Civil Services (Punishment and Appeal) Rules, 1970 as amended from time to time.

2) The authority empowered to impose penalties specified in rule 5 of the Punjab Civil Services (Punishment and Appeal) Rules, 1970 and the appellate authority thereunder in respect of the Government employee shall be such as may be specified in the Service Rules.

13. Liability for vaccination and re-vaccination.- Every member of a Service shall get himself vaccinated or re-vaccinated when Punjab Government so directs by a special or general order.

14. Oath of allegiance.- Every member of a Service, unless he has already done so, shall be required to take oath of allegiance to India and to the Constitution of India as by law established.

15. Minimum educational and other Qualifications.-

1. i) No person shall be appointed by direct appointment to the post of a Clerk under the Punjab Government unless he possesses the Bachelor’s Degree from a recognised university or institution.

ii) Possesses at least one hundred and twenty hours course with hands on experience in the use of Personal Computer or Information Technology in Office Productivity applications or Desktop Publishing applications from a Government recognised
institution or a reputed institution, which is ISO 9001, certified.

OR

Possesses a Computer information Technology course equivalent to ‘O’ level certificate of Department of Electronics Accreditation of Computer Courses (DOEACC) of Government of India;

2. The person so appointed as Clerk in terms of sub-rule (1), shall have to qualify a test in Punjabi typewriting to be conducted by the Board or by the Appointing Authority at the speed of thirty words per minute within a period of one year from the date of his appointment.

3. In case, the person fails to qualify the said test within the period specified in sub-rule (2) he shall be allowed annual increment only with effect from the date he qualifies such test, but he shall not be paid any arrears for the period for which he could not qualify the said test:

Provided that where appointment of Group ‘C’ non-technical post is offered to a War Hero, who has been discharged from Defence Services or dependent member of his family, under the instructions issued in this behalf by the Government, the educational qualifications to be possessed by such person shall be Graduate from a recognised university or institution. However, Such person shall not be required to qualify the test in Punjabi typewriting as specified in sub-rule (2)”.

16. Minimum educational and other qualifications for appointment to the post of Steno-typist or Junior Scale Stenographer: - No person shall be given direct appointment to a post of a Steno-typist or a Junior Scale Stenographer under the Punjab Government, unless he -

(a) Bachelor’s Degree from a recognised university or institution; and

(b) Qualifies a test in Punjabi Stenography to be held by the Board or by the appointing authority at a speed to be specified by the Government from time to time; and

(c) Possesses atleast one hundred and twenty hours course with hands on experience in the use of Personal Computer or Information Technology in Office Productivity applications or Desktop Publishing applications from a Government recognised institution or a reputed institution, which is ISO 9001, certified.

OR
Possesses a Computer information Technology course equivalent to ‘O’ level certificate of Department of Electronics Accreditation of Computer Courses (DOEACC) of Government of India;

##1. Knowledge of Punjabi Language.- No person shall be appointed to any post in any service by direct appointment unless he has passed Matriculation examination with Punjabi as one of the compulsory or elective subjects or any other equivalent examination in Punjabi language, which may be specified by the Government from time to time:

Provided that where a person is appointed on compassionate grounds on priority basis under the instructions issued in this behalf by the Government from time to time, the person so appointed shall have to pass an examination of Punjabi language equivalent to Matriculation standard or he shall have to qualify a test conducted by the Language Wing of the Department of Education of Punjab Government within a period of six months from the date of his appointment:

Provided further that where educational qualifications for a post in any service are lower than the Matriculation standard, then the person so appointed shall have to pass an examination of Punjabi language equivalent to Middle standard:

Provided further that where a War Hero, who has been discharged from defence services or paramilitary forces on account of disability suffered by him or his widow or dependent member of his family, is appointed under the instructions issued in this behalf by the Government, the person so appointed will not be required to possess aforesaid knowledge of Punjabi language:

Provided further that where a ward of Defence Service Personnel, who is a *bona fide* resident of Punjab State, is appointed by direct appointment, he shall have to pass an examination of Punjabi Language equivalent to Matriculation Standard or he shall have to qualify a test conducted by the Language Wing of the Department of Education of Punjab Government within a period of two years from the date of his appointment.

18. ***Promotion to Group ‘A’ and Group ‘B’ Services.– (1) (a) For promotion to the post as Head of Department would be decided strictly on the basis of merit-cum-seniority as per the instructions issued by the
Government from time to time. The minimum benchmark for promotion for such post would be ‘Very Good’. The officer who is graded as ‘Outstanding’ would supersede the officer graded as ‘Very Good’.

(b) For promotion to post falling in Group ‘A’ other than Head of Department, the minimum benchmark will be ‘Very Good’ as per the instructions issued by the Government from time to time. There shall be no supersession on the basis of merit.

c) For promotion to post falling in Group ‘B’, the minimum benchmark will be ‘Good’ and there shall be no supersession on the basis of merit.

(2) Debarring for consideration for promotion of a Government employee who refuses to accept promotion - In the event of refusal to accept promotion by a member of a service, he shall be debarred by the appointing authority from consideration for promotion for all the consecutive chances which may occur in future within a period of two years from the date of such refusal to accept promotion:

Provided that in a case where the appointing authority is satisfied that a member of a service has refused to accept promotion under the circumstances beyond his control, it may exempt such a member for reasons to be recorded therefor in writing from the operation of this rule.

19. Power to relax.- Where the government is of the opinion that it is necessary to expedient so to do, it may by order, for reasons to be recorded in writing, relax any of the provisions of these rules with respect to any class or category of persons. Provided that the provisions relating to educational qualifications and experience, if any, shall not be relaxed.

20. Over riding effect.- The provisions of these rules shall have effect notwithstanding anything contrary contained in any rules for the time being in force for regulating the recruitment and conditions of service for appointment to public service and posts in connection with the affairs of the State.

21. Interpretation. - If any, question arises as to the interpretation of these rules, the Government shall decide the same.
Group ‘A’ Posts in initial entry revised scales of pay having a maximum of Rs. 11,660 or more:

Provided that all existing Class I posts irrespective of the monetary limits of the pay scales shall be placed in Group ‘A’.

Group ‘B’ Posts in initial entry revised scales of pay with maximum ranging between Rs. 10640 to 11,659;

Group ‘C’ Posts in initial entry revised scales of pay with maximum ranging between Rs. 5,160 to Rs. 10,639].

A.S. CHATHA,
Chief Secretary to Government of Punjab.

SURESH KUMAR,
Financial Commissioner Development and Secretary to Government of Punjab,
Department of Agricultural.

583/09-2014/Pb. Govt. Press, S.A.S. Nagar
PART III
GOVERNMENT OF PUNJAB
DEPARTMENT OF FOOD, CIVIL SUPPLIES AND CONSUMER AFFAIRS
NOTIFICATION

The 2nd September, 2014

No.G.S.R.45/C.A.1/2010/S.53/Amd.(2)/2014.-With reference to Government of Punjab, Department of Food, Civil Supplies and Consumer Affairs, Notification No. GSR.40/C.A.1/2010/S.53/Amd./2014 dated 8th July, 2014, and in exercise of the powers conferred by section 53 of the Legal Metrology Act, 2009 (Central Act 1 of 2010), and all other powers enabling him in this behalf, after consultation with the Central Government, the Governor of Punjab is pleased to make the following rules, namely:-

RULES

1. (1) These rules may be called the Punjab Legal Metrology (Enforcement) Second Amendment Rules, 2014.

(2) They shall come into force on and with effect from the date of their publication in the Official Gazette.

2. In the Punjab Legal Metrology (Enforcement) Rules, 2014, in Schedule XVII, in item 3, for the existing sub-item (b), the following sub-item shall be substituted namely:-

“(b) Fabric Plastic/Woven /Steel tapes-

<table>
<thead>
<tr>
<th>Size of measuring tapes</th>
<th>Fee (in rupees)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Up to 5 meter</td>
<td>0.50</td>
</tr>
<tr>
<td>Above 5 meter and up to 10 meter</td>
<td>1.00</td>
</tr>
<tr>
<td>Above 10 meter and up to 50 meter</td>
<td>5.00</td>
</tr>
<tr>
<td>Above 50 meter and up to 100 meter</td>
<td>10.00</td>
</tr>
</tbody>
</table>
| Above 100 meter and up to 200 meter | 20.00 ”.

D.S. GREWAL,
Secretary to Government of Punjab,
Department of Food, Civil Supplies and Consumer Affairs.

583/09-2014/Pb. Govt. Press, S.A.S. Nagar
<table>
<thead>
<tr>
<th>Part - I</th>
<th>Acts</th>
<th>Pages</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Nil</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Part - II</th>
<th>Ordinances</th>
<th>Pages</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Nil</td>
<td></td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Part - III</th>
<th>Delegated Legislation</th>
<th>Pages</th>
</tr>
</thead>
</table>

<table>
<thead>
<tr>
<th>Part - IV</th>
<th>Correction Slips, Republications and Replacements</th>
<th>Pages</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Nil</td>
<td>cvii</td>
</tr>
</tbody>
</table>