
GOVERNMENT OF PUNJAB

DEPARTMENT OF FINANCE

THE PUNJAB CIVIL SERVICES RULES

Volume I

Rules relating to Pay and Allowances, Leave, Joining Time and

other General Conditions of Services

PART I – MAIN RULES

(Revised Edition)

(As amended upto 31
st
 January, 2016)

Issued by the authority of Government of Punjab, Department of Finance

 CHANDIGARH

Printed by the Controller, Printing & Stationery, Punjab at Government Press,

S.A.S. Nagar

Price: Rs.

http://www.google.co.in/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRxqFQoTCNat4sLN2scCFcMjjgodOqwC0A&url=http://punjabgovt.gov.in/web/guest/customepage?p_p_id=guestPortlet&p_p_lifecycle=1&p_p_state=normal&p_p_mode=view&p_p_col_id=column-2&p_p_col_count=1&_guestPortlet_requestType=ApplicationRH&_guestPortlet_actionVal=showKMS&_guestPortlet_queryType=Select&_guestPortlet_screenId=114&isKMS=Y&psig=AFQjCNFTvvyApM6OUGrsq3Qicuz87E1GZg&ust=1441360792302027

i

 Preface to the Revised Edition

 This edition of the Punjab Civil Services Rules, Volume I, Part I incorporates

all amendments made upto the 31
st
 January, 2016.

2. Suggestions for making corrections and improvements may kindly be forwarded

to the Department of Finance.

 D. P. REDDY,

 Additional Chief Secretary,

 Dated Chandigarh, Government of Punjab,

 The 18th February, 2016. Department of Finance.

,

.

ii

PREFACE

 This edition of the Punjab Civil Services Rules, Volume I, Part I incorporates all

amendments made up to the 31
st
 March, 1984.

2. Suggestions for making corrections and improvements may kindly be forwarded

to the Department of Finance.

 G. BALA KRISHNAN,

 DATED CHANDIGARH SECRETARY TO THE GOVERNMENT OF

 THE 15
TH

 MAY, 1984. PUNJAB, DEPARTMENT OF FINANCE.

 PREFACE

 This is an up-to-date compilation of the Punjab C.S.R. Volume I. All the

corrections and amendments made to the various rules up to 1
st
 August 1976 have

been incorporated in it and the old leave rules which have become obsolete have been

omitted. The policy instructions issued during the last fifteen years regarding the

terms of deputation on foreign service etc. have been codified and included in

Chapter X. Changes, where required, due to Re-organisation of Punjab, upon the

re-designation of posts, revision of the pay scales and replacement of old major Heads

of Accounts with the adoption of new budgetary procedure have been suitably

incorporated.

2. Suggestions for making this edition more useful, for correction of errors and

supplying of omissions, if any, may be sent to the Finance Department.

 S.P. BAGLA,

 Commissioner for Finance &

 Secretary to Government, Punjab,

 Finance Department.

iii

 PREFACE TO THE FIRST EDITION

The Punjab Civil Services Rules, issued in exercise of the powers conferred

by the proviso to article 309 of the Constitution of India, are contained in three

volumes:

(1) Volume I contains rules relating to pay and allowances, leave, passages

and other general conditions of service.

(2) Volume II contains rules relating to pensions and provident funds.

(3) Volume III contains rules relating to travelling allowances.

Volume I has been further divided into two parts-Part I, covering the main

rules, and Part II, the appendices and forms.

2. These rules will apply in respect of Government employees belonging to the

categories mentioned at rule 1.2, from the date of issue of this publication.

3. In so far as the Government employees, whose conditions of service are

regulated by the rules issued by the late Secretary of State under Government of India

Act, 1935 are concerned, the Fundamental Rules, as amended by the President of

India, from time to time, will continue to apply. These rules are contained in the

Punjab Government Compilation of the Fundamental Rules and the Subsidiary Rules.

These rules also do not apply to members of the I.A.S. and I.P.S. serving under the

Punjab Government. They will be governed by the rules issued by the President of

India in this behalf.

4. The rules in this Volume are based mainly on the existing rules and orders

contained in Civil Services Rules (Punjab), Volume I, Part I-Main Rules (First

Edition) –1941, modified in the background of the changes resulting from the partition

of the Punjab and Constitutional requirements. To avoid over-lapping, Chapters XV

and XVI of the Edition referred to above, containing the “Assent” and “Delegation

Orders” issued under the various rules, have been brought together in Chapter XV.

The Punishment and Appeal Rules, previously contained in Section III of Chapter

XIV, are now in the form of an appendix in Part II to this Volume.

5. Correction slips and amendments issued to the various rules upto 31
st
 March

1953, have been included. Amendments notified subsequently may be taken as

modifying the corresponding rules in this Volume. They will be re-issued in due

course, as correction slips to this Volume.

iv

6. The opportunity has also been taken to include important orders relating to

interpretation of rules, in the form of “Notes” or “Illustrations” below the relevant

rule.

7. The forms which have been adopted in the rules in this Volume have been

given a separate new “Pb. C.S.R.” (Abbreviation for Punjab Civil Services Rules)

Series. These will be found in Part II of this Volume.

8. All Government employees who notice any errors or omissions in these rules,

are requested to bring them to the notice of their Heads of Departments, who will

please submit their proposal to the Finance Department, through the Administrative

Department concerned.

 E.N. MANGAT RAI,

 Secretary to Government, Punjab,

 Finance Department.

v

TABLE OF CONTENTS

Chapter Contents Rules

I Extent of Application 1.1

II Definitions 2.1

III General conditions of Service –

Conditions regarding health and age :‒

 (i) Medical certificate of Fitness on First Entry into

Government service
3.1

(ii) Age of entry into Government Service 3.6

(iii) Vaccination and re-vaccination 3.9

Whole time of a Government employee at the disposal of

Government
3.10

Substantive appointment and lien 3.12

Subscription of Provident Funds 3.18

Date of reckoning pay and allowances 3.19

Charge of Office 3.22

Continuous absence from duty 3.25

Retirement 3.26

IV Pay

General 4.1

Fixation of initial pay 4.4

Fixation of initial pay under the Revised Pay Structure 4.4A

Increments 4.7

Assured Career Progression Scheme 4.8

Transfer from a higher to lower grade or from a higher

stage to a lower stage

4.11

Pay of officiating Government Employees 4.13

Personal Pay 4.18

Pay of temporary posts 4.20

Combination of appointments 4.22

V Additions to pay

I- Compensatory Allowances

General 5.1

Compensatory allowances, other than a house rent

allowance

5.3

House-rent allowance 5.5

vi

Chapter Contents Rules

Conveyance allowance 5.6

Other compensatory allowances 5.8

Compensatory allowance during joining time 5.9

II-Rent of Government residences

General 5.13

Capital cost of buildings and assessment of rents

(i) Capital cost of a Residence 5.15

(ii) Standard rent 5.23

Conditions of tenancy and rent payable by Government

employees

5.29

Rent-free accommodation and waiving or reducing the

amount of rent

5.35

Rent for Special Services 5.44

Classification of residences 5.45

General rules and instruction regarding allotment of

residence

5.46

III ‒ Compensations Omitted

IV ‒ Honoraria and Fees

Honoraria 5.55

Fees 5.57

VI Deputation out of India 6.1

VII Dismissal, removal and Suspension

Cessation of pay and allowances on removal or dismissal 7.1

Allowances during period of suspension 7.2

Allowance on reinstatement 7.3, 7.3-A

and 7.3-B.

Leave to a Government employee under Suspension 7.4

Forfeiture of service on resignation 7.5

VIII Leave

Section I – General conditions and extent of application

 I ‒Service counting for leave 8.1

II ‒Application for and grant of leave

(1) General 8.3

(2) Application for leave ‒

 (a) To whom to be submitted 8.4

 (b) Procedure in case of leave on medical certificate

Instructions for Medical Officers 8.6

vii

Chapter Contents Rules

Medical certificate for Government employees 8.13

(3) Grant of leave

(a) General 8.15

(b) Leave beyond the date of retirement and

encashment of leave

8.21

(c) Encashment of earned leave alongwith leave travel

 concession while in service

8.22

(4) Authorities competent to grant leave 8.23

III – Commencement and expiry of leave and combination of holidays

with leave

(1) Commencement and expiry of leave 8.25

(2) Combination of holidays with leave 8.26

IV – Departure on leave 8.34

 V – Acceptance of employment during leave 8.41

VI – Recall from leave 8.42

VII –Return from leave

(1) Before expiry of leave 8.43

(2) Return from leave on medical certificate 8.44

(3) Report of return from leave 8.45

VIII –Overstayal of leave 8.47

IX – Leave salary

(1) General 8.48

(2) Payment of leave salary 8.49

 X – Leave Accounts 8.50

XI – Extent and application

(1) Application of Revised Leave Rules 8.52

(2) Periods of off-duty which are not treated as Regular Leave

(a) Vacation 8.59

(b) Causal and quarantine leave 8.60

Section-III Revised Leave Rules

Definitions 8.113

General Rules and Conditions 8.114

Part-A. Leave to Government employees in Permanent employ

General Provisions –

 (i) Earned Leave 8.116

(ii) Half Pay Leave, Commuted leave and „Leave not

 due‟

8.119

(iii) Extraordinary Leave 8.121

Leave Salary 8.122

viii

Chapter Contents Rules

 Additional kind of leave in special circumstances

 (i) Special Disability Leave 8.124

(ii) Study Leave 8.126

(iii) Maternity Leave and Hospital Leave 8.127

(iv) Paternity Leave 8.128

 (v) Adoption Leave 8.128-A

(vi) Child Care Leave 8.128-B

Leave to Government employees on Deputation out of

India

8.130

Part-B. Leave to probationers and apprentices

 Leave to Probationers 8.131

 Leave to Apprentices 8.132

Part-C. Leave earned by temporary and officiating service, service

which is not continuous and part-time service or service

remunerated wholly or Partially by the payment of honoraria or

daily wages

Leave to Government employees not in permanent employ

 (i) Earned leave, half pay leave, commuted leave and

„Leave not due‟

8.133

 (ii) Extraordinary leave 8.137

 (iii) Maternity Leave 8.137-A

 (iv) Special Disability Leave 8.137-C

 (v) Hospital leave 8.138

 (vi) Terminal leave 8.138-A

 (vii) Leave beyond the date of retirement and

 encashment of leave

8.139

(viii) Leave salary 8.140

Leave admissible to part-time Government employees and Government

employees whose service is not continuous

Law Officers

 (i) Assistant Legal Remembrances 8.141

 (ii) District Attorneys and Government Pleaders 8.142

 (iii) Editor and Reporters of the Indian Law Reports 8.143

Departmental Sub-Registrar 8.144

Leave admissible to Government employees remunerated

wholly or partially by the payment of honoraria or daily

wages

8.145

Leave rules applicable to permanent salaried industrial

employees in the Punjab Government, Group „C‟ and

Group „D‟

8.148

ix

Chapter Contents Rules

Leave rules applicable to officiating temporary industrial

Employees of Punjab Government Press, Group „C‟ and

Group „D‟

8.149

IX Joining time

Conditions under which admissible 9.1

Calculation of joining time 9.5

Pay during joining time 9.15

Overstayal and extension of Joining time 9.18

Joining time to persons not in Government service on

joining the Government service and on reversion from it.

9.20

X Foreign Service and Deputation in India

General conditions for Foreign Service 10.2

Pay and joining time 10.4

Pension and leave salary 10.6

Rate of contribution payable on account of pension and

leave salary

10.8

Time limit for payment of contributions 10.9

Interest on overdue contributions 10.10

Remission of interest 10.11

Leave while on Foreign Service 10.13

Reversion from Foreign Service 10.18

Recoveries in the cases of additions to regular Establishment 10.20

General conditions of deputation and deputation allowance 10.21

Pay on deputation to Universities, Corporations, Local

Bodies and other Corporate Bodies

10.22

How to treat deputation allowance 10.23

Restriction on grant of extraordinary concessions 10.24

Period of deputation 10.25

Travelling Allowance and daily allowance during deputation 10.26

House Rent Allowance during Deputation 10.27

Conditions to be observed while sanctioning the cases of

Deputation or Foreign Service

10.28

XI Service under Local Funds 11.1

XII Record of Service

Maintenance of Service Record/Service Books of

Government employees

12.1-12.5

x

Chapter Contents Rules

XIII Passages Omitted.

XIV

Classification of Services (including method of recruitment and

appointment thereto and number and character of posts), Conduct

and Discipline and Punishment and Appeals

Section I ‒Classification of Services

(a) General 14.1

(b) State Services Group „A‟ and Group „B‟, and Specialist

Services

14.5

(c) Other Services 14.7

Section II :‒ Conduct and Discipline 14.8

Section III:‒ Punishment and Appeals 14.9

XV

Authorities which exercise the powers of competent

authority under the various rules

15.1

1

 THE PUNJAB CIVIL SERVICES RULES

 VOLUME I PART I

CHAPTER I

EXTENT OF APPLICATION

 1.1. These rules, which have been issued by the Governor of Punjab, under

proviso to Article 309 of the Constitution of India (see Appendix 1), may be called the

Punjab Civil Services Rules. They shall come into force from the 1
st
 April, 1953.

 1.2. (1) Except as otherwise provided in rule 1.4 infra or in any other rule or

rules these rules shall apply to all Government employees belonging to the categories

mentioned below, who are under the administrative control of the Punjab Government

and whose pay is debitable to the Consolidated Fund of the State of Punjab:

(1) Members of State Services, Group „A‟ and Group „B‟;

(2) Members of State Services, Group „C‟;

(3) Members of State Services, Group „D‟;

(4) Holders of Special Posts; and

 (5) any other Government employee or class of Government employees to

whom the competent authority may, by general or special order, make

them applicable:

 Provided that the rules in Part I-Pensions and the Punjab General Provident Fund

Rules contained in Volume-II of these rules called the Punjab Civil Services Rules,

Volume-II shall not apply to the Government employees who are appointed to the

posts mentioned in categories (1) to (5) above on or after the 1
st
 January, 2004. They

shall be covered by new „Defined Contributory Pension Scheme‟ to be notified by the

State Government.

 Note 1.–Unless stated to the contrary in any rule or rules or the contrary is apparent

from the context, the term “Government employee” includes also a temporary or an officiating

Government employee.

 Note 2.–The Speaker of the Legislative Assembly has agreed under Article 187 (3) of

the Constitution that until a law is made by the Legislature of the State under Article 187 (3) of

the Constitution or rules are framed by the Governor in consultation with the Speaker

of the Legislative Assembly under clause (3) of Article 187 of Constitution of India, these

rules and amendments thereto, if any (after prior consent of the Speaker), shall apply to the

Secretariat staff of the Punjab Legislative Assembly.

 Note 3.–The Chief Justice of the Punjab High Court has agreed to the application of

these rules as amended from time to time in case of officers and employees of the Punjab

High Court.

2

[1.2-1.5] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. I]

 Note 4.–The Chairman, Punjab Public Service Commission has agreed to the

application of these rules as amended from time to time, in the case of officers and employees

of the Punjab Public Service Commission.

 (2) Government employees to whom these rules apply shall continue to be

governed by these rules while on temporary transfer to another state Government or

Central Government or while on foreign service within India, unless it be otherwise

provided in these rules. In the case of Government employees on foreign service

outside India (including service with United Nations Agencies within or outside India)

or on temporary transfer to the Armed forces of the Union, these rules shall apply only

to the extent provided in the terms and conditions of foreign service or temporary

transfer, as the case may be.

 1.3. When in the opinion of the competent authority, special provisions

inconsistent with these rules are required with reference to any particular post or any

conditions of service, that authority may, not withstanding anything otherwise

contained in these rules, and subject to the provisions of clause (2) of Article 310 of

the Constitution of India (see Appendix 1), provide agreement with the person

appointed to such post for any matters in respect of which in the opinion of that

authority special provisions are required to be made: Provided that in every agreement

so made it shall be provided that in respect of any matter for which no provision has

been made in the agreement, provisions of these rules shall apply.

 1.4. These rules shall not apply to –

 (i) any Government employee between whom and the Government, a

specific contract or agreement subsists in respect of any matter dealt with

herein to the extent upto which specific provision is made in the contract

or agreement (see rule 1.3 above);

 (ii) any person for whose appointment and conditions of service special

provision is made by or under any law for the time being in force; and

 (iii) any Government employee or class of Government employees to whom

the competent authority may, by general or special order, direct that they

shall not apply in whole or in part. One of such classes of Government

employees is that employed only occasionally or which is subject to

discharge at one month‟s notice or less. A list of such Government

employees is given in Appendix 2.

 Note.–Model form of agreement for use in the case of Government employees engaged

on contract is given in Form Pb. C.S.R. No.1.

 1.5. If any doubt arises as to whether these rules apply to any person or not, the

decision shall lie with the competent authority.

3

 [Chap. I] EXTENT OF APPLICATION [1.6-1.8]

 1.6. Nothing in these rules shall operate to deprive any person of any right or,

privilege to which he is entitled by or under any law or by the terms of his agreement.

 1.7. Unless otherwise provided in any rule or rules, a Government employee‟s

claim to pay and allowances shall be regulated by the rules in force at the time in

respect of which the pay and allowances are earned, to traveling allowance by the

rules in force at the time the journeys in respect of which they are made are

undertaken, to leave by the rules applicable to him at the time the leave is applied for

and granted; and to pension by the rules in force applicable to him at the time when

the Government employee retires or is discharged from the service of Government.

See also rule 1.1 (b) of Volume II of these rules.

 1.8. The power of interpreting, changing and relaxing these rules is vested in the

Department of Finance.

 Note 1.–Communications regarding the interpretation and alteration of these rules

should be addressed to the Department of Finance through the Administrative Department

concerned.

 Note 2.–Where the Department of Finance is satisfied that the operation of any of these

rules regulating the conditions of service of State Government employees or any class of such

Government employees, causes undue hardship in any particular case, it may by order dispense

with or relax the requirements of that rule to such extent and subject to such conditions as it

may consider necessary for dealing with the case in a just and equitable manner.

 The expression „State Government employees‟ means all persons whose conditions of

service may be regulated by rules made by the Governor of Punjab under the proviso to Article

309 of the Constitution.

4

 CHAPTER II

 DEFINITIONS

 2.1. Unless there be something repugnant in the subject or context, the terms

defined in this chapter are used in these rules in the sense here explained.

 2.2. Accountant-General means the head of the office of audit and accounts

subordinate to the Comptroller and Auditor General of India, who keeps the accounts

of the Punjab State and exercises audit functions in relation to those accounts on

behalf of the Comptroller and Auditor-General of India.

 Note.–This definition covers also the term “Audit Officer”.

 2.3. Active service for the purpose of pension, includes besides time spent on

duty in India:–

 (i) Leave of all kinds except extraordinary leave other than that extraordinary

leave counted towards increment under rule 4.9(b).

 (ii) Omitted.

 (iii) The period of absence from India of a Government employee deputed or

detained out of India on duty.

Note.–Disability leave under rule 8.124 is included in “Active Service.‟

 2.4. Actual Traveling expenses means the actual cost of transporting a

Government employee with his domestic servants and personal luggage, including

charges for ferry and other tolls, if paid, and for carriage of camp equipment, if such is

necessary. It does not include charges for hotels or travellers‟ bungalows or

refreshments or for the carriage of stores or conveyances or for presents to coachmen

and the like; or any allowance for such incidental losses or expenses as the breakage

of crockery, wear and tear of furniture and the employment of additional domestic

servants and the like.

 2.5. Age.–The day on which a Government employee retires or is retired or is

discharged or is allowed to resign from service as the case may be, shall be treated as

his last working day. The date of death shall also be treated as working day:

 Provided that in the case of a Government employee who is retired prematurely

or who retires voluntarily under sub-rule (1) or sub-rule (2) of rule 3 of the Punjab

Civil Services (Premature Retirement) Rules, 1975, as the case may be, the date of

retirement shall be treated as a non working day.

 Note 1.–Every person newly appointed to a service or a post under Government should

at the time of appointment, be asked to produce birth certificate issued by the Registrar, Birth

and Deaths, and in the absence of such a certificate, he should furnish either an attested copy

of Matriculation Certificate or an affidavit in proof of correctness of the date of birth. The

5

[Chap. II] DEFINITIONS [2.5-2.11]

actual date or the assumed date determined under Note 2 below should be recorded in the

History of Service, Service Book, or any other record that may be kept in respect of the

Government Employee‟s service under Government and once recorded, it cannot be altered

except in the case of clerical error, without the previous orders of Government (see also

Annexure „A‟ to this Chapter).

 Note 2.–(a) If a Government employee is only unable to state his exact date of birth but

can state the year or year and month of birth, 1
st
 July, or the 16

th
 of the month respectively may

be treated as the date of his birth.

 (b) If a Government employee is only able to state his approximate age, his date of

birth, may be assumed to be corresponding date after deducing the number of years

representing his age from his date of appointment.

 (c) When a Government employee who first entered as a military employee is

subsequently employed in a Civil Department, the date of birth for Civil employment should

be the date stated by him at the time of attestation or if at the time of attestation he stated only

his age, the date of birth should be deduced with reference to that age, according to the method

indicated in sub-para (b) above.

 Note 3.–The date of birth given by an employee, in his application form, submitted to a

recruiting agency viz., the Punjab Public Service Commission or the Punjab Subordinate

Services Selection Board or the Departmental Selection Committee as the case may be, shall

be treated as final and no change in it shall be allowed after entry into Government service.

 For administrative instructions in respect of alterations in the date of birth, see

Annexure „A‟ to this Chapter.

 2.6. Apprentice means a person deputed for training in a trade or business with

a view to employment in Government service, who draws pay at monthly rates from

the Government during such training, but is not employed in or against a substantive

vacancy in the cadre of a department.

 2.7. Omitted.

 2.8. Omitted.

 2.9. Cadre means the strength of a service or a part of a service sanctioned as a

separate unit.

 2.10. Camp equipage means the apparatus for moving a camp.

 Note.–“Camp equipage” is essentially different from “Camp equipment”. The latter

form includes everything necessary to a Government employee to enable him to live in a

Camp.

 2.11. Camp equipment means tents and the requisites for pitching and

furnishing them or, where tents are not carried, such articles of camp furniture as it

may be necessary in the interests of the public service for a Government employee to

take with him on tour.

6

[2.13-2.17] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. II]

 2.12. Omitted.

 2.13. Compensatory allowance means an allowance granted to meet personal

expenditure necessitated by the special circumstances in which duty is performed. It

includes traveling allowance, dearness allowance but does not include a sumptuary

allowance nor the grant of a free passage by sea to or from any place outside India.

 Note.– See the explanation and note 1 under rule 2.52.

 2.14. Competent authority in relation to the exercise of any power means the

Administrative Department concerned of Government acting in consultation with the

Department of Finance, or any other authority to which such power may be delegated

by or under these rules. A list of authorities which exercise the powers of a competent

authority under the various rules is given in Chapter XV.

 Note.– Omitted.

 2.15. Day means a calendar day, beginning and ending at midnight; but an

absence from headquarters which does not exceed twenty-four hours, shall be

reckoned for all purposes as one day, at whatever hours the absence begins or ends.

 2.16. Duty (a) Duty includes: –

 (1) service as a probationer or apprentice, provided that service as a

probationer is followed by confirmation; provided further that, in the

case of apprentice, on confirmation either in the post for which he was

undergoing apprenticeship or in any other post, he cannot count his

apprentice period for leave as if it had been service rendered

substantively in a permanent post.

 (2) Joining time; and

 (b) A Government employee is also treated as on duty under the circumstances

specified in the schedule to this Chapter (See pages 16 to 19).

 Note.–No leave of any kind can be treated as duty for the purpose of any rule unless the

contrary is expressly stated therein.

 2.17. Family means a Government employee‟s wife or husband, as the case may

be, residing with the Government employee and legitimate children and step children

residing with and wholly dependent upon the Government employee. Except in rules

2.59, 2.82, 2.83, 2.86 and 2.87 of the Punjab Civil Services Rules, Volume III

(Travelling Allowance Rules), it includes in addition parents, sisters and minor

brothers, if residing with and wholly dependent upon the Government employee and

also the widowed sisters residing with and wholly dependent upon the Government

7

[Chap. II] DEFINITIONS [2.17-2.21]

employee: provided their father is either not alive or is himself wholly dependent on

the Government employee.

 Note 1.–The term “legitimate children” in this rule does not include adopted children

except those adopted under the Hindu Law.

 Note 2.–The term “child” or “children” used in this rule includes major sons and

married daughters including widowed daughters so long as they are residing with and wholly

dependent on the Government employee.

 Note 3.–Not more than one wife is included in the term family for the purpose of these

rules.

 Note 4.–An adopted child shall be considered to be a legitimate child, if under the

personal law of the Government employee, adoption is legally recognised as conferring on it

the status of a natural child.

 Note 5.–A person in receipt of a gross pension not exceeding the prescribed minimum

pension of Rs. 3500 per mensem plus dearness relief thereon, but otherwise dependent on and

residing with the Government employee, shall be considered a member of his/her family for

the purposes of rules 5.3 and 5.5 of these rules.

 2.18. Fee means a recurring or non-recurring payment to a Government

employee from a source other than the Consolidated Fund of India or the Consolidated

Fund of a State (including the Punjab State), or the Consolidated Fund of a Union

Territory whether made directly to the Government employee or indirectly through the

intermediary of Government, but does not include: –

 (a) unearned income such as income from property; dividends, and interest on

securities; and

 (b) income from literary, cultural artistic, scientific or technological efforts and

income from participation in sports activities as amateur.

 2.19. Department of Finance means the Department of Finance of the Punjab

Government.

 2.20. First appointment includes the appointment of a person not at the time

holding any appointment under Government, even though he may have previously

held such an appointment.

 2.20-A. Omitted.

 2.21. Foreign service means service in which a Government employee receives

his pay with the sanction of Government from any source other than the revenues of

the Union or State Government or a Union Territory.

8

[2.23-2.28] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. II]

 2.22. Omitted.

 2.23. General revenues include the revenues of the Union Government or of

State Government and exclude the revenues of a Local Fund.

 2.24. Government means the Punjab Government in the Administrative

Department.

 2.25. Head of Department means the authority shown in column 5 of

Appendix-C to the Punjab Budget Manual in respect of the Government employees

whose pay is charged to the corresponding head of account in column 2 of that

Appendix, with the following exceptions:

(1) Governor is Head of the Department with respect to himself and his

personal staff.

 (2) Commissioners are Heads of Departments with respect to the Government

employees other than the members of the Indian Administrative Service

and the Punjab Civil Service whose pay is charged to the group heads

“Commissioners” and “District Administration.”

 (3) The Conservators of Forests are Heads of Departments for all ministerial

Government employees, Forest Rangers, Deputy Rangers, Foresters,

Forest Guards and Group „D‟ Government employees and other employees

serving in their circles.

(4) Any other authority specially appointed by the competent authority to

exercise the powers of a Head of Department.

2.26. Heads of Offices means the authorities defined as Disbursing Officers in

rule 2.16 to the Punjab Budget Manual or any other Government employee declared to

be the head of an office by competent authority.

2.27. The Headquarters of a Government employee are:–

 (a) if he is attached to the Secretariat offices of the Government; the

headquarters for the time being of the Government; and

(b) in other cases, the station which has been declared to be his headquarters

by competent authority or, in the absence of such declaration, the station

where the records of his office are kept.

2.28. Hill station means any place which a competent authority may declare to

be a hill station.

9

[Chap. II] DEFINITIONS [2.29-2.33]

2.29. Holiday means:–

 (a) a holiday prescribed or notified by or under section 25 of the Negotiable

Instruments Act, 1881; and

 (b) In relation to any particular office a day on which such office is ordered,

by notification in the Gazette or otherwise to be closed for the transaction

of Government business without reserve or qualification.

 Note.–This term does not include “local holiday” which may be granted at the discretion

of Head of Offices: provided there are no arrears of work, nor such merely discretionary

holidays as the last Saturday of each month.

 2.30. Honorarium means a recurring or non-recurring payment granted to a

Government employee from the Consolidated Fund of India or the Consolidated Fund

of a State (including the Punjab State) or the Consolidated Fund of a Union Territory

as remuneration for special work of an occasional or intermittent character.

 Note 1.–No honorarium should be paid in respect of any work which can fairly be

regarded as part of the legitimate duties of the Government employees concerned.

 Note 2.–It is one of the liabilities of Government employees to have to work outside

office hours in exceptional times and circumstances. No honoraria should ordinarily be given

on this account, but continuous working out of office hours may justify a claim to honoraria or

to special pay.

 Note 3.–No honoraria should be paid to Government employees for attending meetings

of boards and committees financed wholly or partly from Government revenues.

 Note 4.–No honorarium should be granted to Group „A‟ and Group „B‟ officers

engaged on work in connection with the setting up of companies, corporations, etc. which

forms a part of their normal duties even if they work beyond office hours.

 2.31. Omitted.

 2.32. Joining time means the time allowed to a Government employee in which

to join a new post or to travel to or from a station to which he is posted.

 2.33. „Leave on half pay‟ means leave on salary equal to half pay, as regulated

by rule 8.122.

10

[2.34-2.36] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. II]

 2.34. Leave salary means the monthly amount paid by Government to a

Government employee on leave as determined in Rule 8.122.

 Note 1.–The leave salary of a military officer, who is granted rent-free quarters and

thereby foregoes lodging allowance in lieu thereof, shall, if he given up such quarter before

going to leave, be calculated as though he had been drawing during the period of occupation,

the lodging allowance to which he would otherwise have been entitled.

Note 2. Omitted.

Note 3. Omitted.

Note 4. Omitted.

 Note 5. Omitted.

 Note 6. Omitted.

 Note 7. Omitted.

 Note 8.–For interpretation of the expression „pay, which the Government employee

would have drawn if on duty in India‟, see note 4 below rule 6.2.

Note 9.–A Civil Officer undergoing military training is not a Military Officer as defined

in rule 2.39. Consequently, in calculating leave salary in this case, the pay which he would

have drawn during the period of training, had he not proceeded on training, should be taken

into account. Similarly, a civil Government employee belonging to the Indian Army Reserve

of Officers when called to Army Service or such a Government employee belonging to the

Indian Territorial Force, while undergoing training with such a force is not a “Military Officer”

as defined in rule 2.39 and in his case “pay” as defined in rule 2.44 (a) does not include „rank

pay‟ (received during the period of Service in the Army). In such cases, the pay which the

Government employee would have received, if he had not been called to Army service and not

the „rank pay‟ actually drawn during that period should be taken into account for purposes of

calculating leave salary under this rule.

 Note 10.–Also see rule 8.122 and note thereunder.

 2.35. Lien means the right or title of a Government employee to hold a regular

post, whether permanent or temporary, either immediately or on the termination of the

period of absence.

 2.36. Local Fund means:–

 (a) revenues administered by bodies which by law or rule having the force of

law come under the control of Government, whether in regard to

proceedings generally or to specific matters such as the sanctioning of their

11

[Chap. II] DEFINITIONS [2.36-2.41]

 budgets, sanction to the creation or filling up of particular posts, or the

enactment of leave, pension or similar rules; and

(b) the revenues of any body which may be specially notified by the

competent authority as such.

 2.37. Omitted.

 2.38. Military Commissioned Officer means a commissioned officer other than

a departmental officer. It does not include a warrant officer.

 2.39. Military officer means any officer falling within the definition of Military

Commissioned Officer, or included in rule 2.38 above, or any warrant officer.

 2.40. Ministerial employee means a Government employee belonging to State

Service Group „C‟, whose duties are entirely clerical and any other class of
Government employees specially defined as such by general or special order of the

competent authority.

 Note.–Those members of Group „B‟ service whose duties are predominantly clerical

shall be classed as Ministerial employees for the purpose of this rule.

 2.41. Month means a calendar month. In calculating a period expressed in terms

of months and days, complete calendar months should be calculated and the odd

number of days added thereto. Illustrations;

 (a) to calculate 3 months and 20 days on and from the 25th January the following

 method should be adopted:–

 Y M D

25th January to 31st January 0 0 7

February to April 0 3 0

1st May to 13th May 0 0 13

 0 3 20

 (b) the period commencing on 30
th
 January and ending with the 2

nd
 March, should

be deemed as 1 month and 4 days as indicated below :–

 Y M D

30th January to 31st January 0 0 2

February 0 1 0

1st March to 2nd March 0 0 2

 0 1 4

12

[2.42-2.49] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. II]

2.42. Officiate.–A Government employee officiates in a post when he performs

the duties of a post on which another person holds a lien. A competent authority may,

if it thinks fit, appoint a Government employee to officiate in a vacant post on which

no other Government employee holds a lien.

 2.43. Omitted.

 2.44. “pay” means–

 (a) the basic pay, that is the amount drawn monthly by a Government employee

in the scale of pay of the post held by him, or to which he is entitled by reason of his

position in a cadre; and

 (b) includes any other emoluments which may specifically be classed as part of

pay by the competent authority.

 2.45. Pension.–Except when the term, “pension” is used in contradistinction to

“Gratuity”, pension includes Gratuity.

2.46. Permanent post means a post carrying a definite rate of pay and sanctioned

without limit of time.

 2.47. Personal pay means additional pay granted to a Government employee:–

 (a) to save him from a loss of substantive pay in respect of a permanent post

other than a tenure post due to a revision of pay or to any reduction of

such substantive pay otherwise than as a disciplinary measure; or

 (b) in exceptional circumstances, on other personal considerations.

Note.–No case will be entertained which is not of an entirely exceptional character; and

in submitting cases for the grant of personal pay, this should be carefully borne in mind.

2.48. Presumptive pay of a post.–When used with reference to any particular

Government employee, means the pay to which he would be entitled if he held the

post substantively and were performing its duties; but it does not include special pay

unless the Government employee performs or discharges the work or responsibility,

on consideration of which the special pay was sanctioned.

 2.49. Probationer means a Government employee employed on probation in or

against a substantive vacancy in the cadre of a department. This term does not,

however, cover a Government employee who holds substantively a permanent post in

a cadre and is merely appointed “on probation” to another post.

 Note 1.–The status of a probationer is to be considered as having the attributes of a

substantive status except where the rules prescribe otherwise.

13

 [Chap. II] DEFINITIONS [2.49-2.52]

 Note 2.–No person appointed substantively to a permanent post in a cadre is a

probationer unless definite conditions of probation have been attached to his appointment, such

as the condition that he must remain on probation pending the passing of certain examinations.

 Note 3.–The provisions of this rule and note 2 above are to be taken as complementary

and not as mutually exclusive. Taken together, they contain the essence of the tests for

determining when a Government employee should be regarded as a probationer, or so merely

„on probation‟ irrespective of whether he is already a permanent Government employee or is

merely a Government employee without a lien on any permanent post. While a probationer is

one appointed in or against a post substantively vacant with definite conditions of probation, a

person on probation is one appointed to a post (not necessarily vacant substantively) for

determining his fitness for eventual substantive appointment to that post. There is nothing in

this rule to prevent a Government employee substantive in one cadre from being appointed

(either through selection by a departmental committee or as a result of competitive

examinations through the Punjab Public Service Commission) as a probationer in or against a

post born on another cadre, when definite conditions of probation such as the passing of

departmental examinations are prescribed. In such a case the Government employee should be

treated as a probationer and (subject to specific rules, if any, to the contrary) allowed only as

initial and subsequent pay the rates of pay prescribed for the probationary period, irrespective

of whether these rates are actually included in or shown separately from the time-scales of the

services concerned. The case of Departmental candidates of the same department promoted by

selection is, however, different. If the Department of the Government of Punjab concerned

consider it expedient, these „promoted‟ men may properly be put „on probation‟ for a period to

see if they make good in the actual work of the post to which they are promoted and have liens

retained for them on their former posts meanwhile to provide for their possible reversion;

whatever the departmental arrangements be to test their capacity etc., during the „on probation‟

period their initial pay should be fixed under the operation of the normal rules regulating pay

fixation.

 2.50. Public conveyance means a train, steamer or other conveyance which plies

regularly, though not necessarily at fixed intervals, a regular course for the

conveyance of passengers and does not deviate therefrom according to the wishes of

passengers. Cabs, cars and horses are not regarded as public conveyances.

 2.51. Omitted.

 2.52. Special pay means an addition, of the nature of pay, to the emoluments of

a post or of Government employees, granted in consideration of:–

 (a) the specially arduous nature of duties;

 (b) a specific addition to the work or responsibility and includes non-

practising allowance granted to doctors in lieu of private practice.

 Explanation.–The circumstances which justify the grant to a Government

employee of special pay are entirely different in character from those which justify the

grant of a compensatory allowance, a difference emphasised in the definition of

14

[2.52-2.55] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. II]

those terms embodied in rules 2.13 and 2.52. These definitions should be strictly

construed and an exact compliance required with the conditions stated in them as

antecedent to the grant of either special pay or compensatory allowance. There is no

necessary inter-dependence between special pay and compensatory allowance. It is

not the intention of the rules either that where the cost of living would justify the grant

to a Government employee of a compensatory allowance, he should be rendered

ineligible for such allowance, because he has already been granted special pay in

recognition of the duties and responsibilities of his post, or that if the attachment of

special pay to a post is justified under the terms of the rules, it should be subject to

reduction because for reasons essentially different, a compensatory allowance as

defined in rule 2.13 is subsequently granted.

 Note 1.–The reasons for the grant of a special pay and compensatory allowance should

be recorded in the sanctioning order so that their classification may be duly watched in audit.

In cases in which an official record in an open letter is considered undesirable, it should be

possible to communicate the reason confidentially to the Accountant-General.

 Note 2.– Omitted.

 Note 3.–A provision in the contract of a Government employee appointed to a

particular post that he should “also do all things that may be required of him” does not

contemplate his being required to perform onerous additional duties in another post without

remuneration.

 2.53. Sphere of duty of a Government employee is the local area outside which

he cannot travel without the special orders of competent authority. The sphere of duty

of Heads of Department other than Commissioners is the Punjab; of Commissioners

their respective divisions; and of other Government employees as may be ordered by

competent authority.

 2.54. Subsistence grant means a monthly grant made to a Government employee

who is not in receipt of pay or leave salary.

 2.55. Substantive pay means the pay, other than special pay, personal pay or

emoluments classed as pay by the competent authority under rule 2.44 (b), to which a

Government employee is entitled on account of a post to which he has been appointed

substantively or by reason of his substantive position in a cadre.

 Note 1.–Substantive pay includes the pay drawn by a probationer in a post to which he

has been appointed on probation.

 Note 2.–Substantive pay does not include overseas pay.

 2.56. Omitted.

 2.57. Omitted.

15

 [Chap. II] DEFINITIONS [2.58-2.62]

 2.58. Temporary post means a post carrying a definite rate of pay sanctioned for

a limited time. Such a post can be held in an officiating capacity.

 Note.–An extension of a temporary post necessary to cover the period of leave granted

to its holder, is expedient only when the grant of leave involves no expense to Government, but

improper in the absence of this condition.

 2.59. Tenure post means a permanent post which an individual Government

employee may not hold for more than a limited period.

 2.60. (a) Time-scale pay means pay which, subject to any conditions prescribed

in these rules, rises by periodical increments from a minimum to a maximum. It

includes the class of pay previously known as progressive.

 (b) Time scales are said to be identical if the minimum, the maximum, the

period of increment and the rate of increment of time-scales are identical.

 (c) A post is said to be on the same time-scale as another post on a time-scale if

the two time-scales are identical and the posts fall within a cadre, or a class in a cadre,

such cadre or class having been created in order to fill all posts involving duties of

approximately the same character or degree of responsibility in a service or

establishment or group of establishments, so that the pay of the holder of any

particular post is determined by his position in the cadre or class, and not by the facts

he holds that post.

 Note.–Two time scales of pay should be treated as identical within the meaning of

Rule 2.60 (b) even though the scales may differ in the matter of provision of efficiency bars.

 2.61. Transfer means the movement of a Government employee from one

headquarters station in which he is employed to another such station, either:–

 (a) to take up the duties of a new post; or

 (b) in consequence of a change of his headquarters.

 2.62. Travelling allowances means an allowance granted to a Government

employee to cover the expenses which he incurs in travelling in the interests of the

public service. It includes allowances granted for the maintenance of conveyances,

horses and tents.

16

[Schedule] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. II]

SCHEDULE
[Referred to in Rule 2.16 (b)]

 I. A Government employee is treated as on duty under the following

circumstances:–

(i) When he is following out a duly authorised course of training or instruction

in India.

 Note 1.–The period of Military training of Civil Government employees admitted

to the Army in India, Reserve of Officers or the Indian Territorial Forces is treated as

duty.

 Note 2.–The period spent by Civil Government employees, whether paid from the

Defence Services Estimates or Civil Estimates on training of pre-cadet provincial school

with the permission of the Head of Office is treated as duty. This concession is also

admissible to temporary Government employees only for so long as they would have

continued in service but for their training.

 Note 3.–The authorities competent to appoint the Government employee to the

post for which the training is essential are empowered to treat the period of training or

instruction in India of Government employee as duty for the purpose of rule 2.16

subject to the following conditions:–

 (a) The training or instruction should be in India;

 (b) The training or instruction should be in public interest and connected with

the post which the Government employee is holding at the time of placing

him on training or instruction and should cover such a course where a

Government employee does not secure any academic degree or diploma or

does not become eligible for securing admission to a course leading to the

award of such degree or diploma;

 (c) It is obligatory on the part of the Government to send the persons for such

training or instruction;

 (d) The training should not be in professional or technical subjects which are

considered in public interest and which are normally covered under the

provisions relating to study leave, such as a course by which a Government

employee secures academic degree or diploma or becomes eligible for

securing admission in a course leading to the award of such degree or

diploma; and

 (e) The period of training should not exceed one year.

 The cases which do not fall in the above category shall be rejected

summarily but in cases in which the course is considered of great public

importance, there is dearth of Government employees trained in it and

ordinarily Government employees are not enthusiastic to undergo such a course

17

 [Chap. II] DEFINITIONS [Schedule]

of their own volition, Government may sponsor names of Government

employees for training in such a course only with the prior consent of the

Department of Finance.

 Exception.–Teachers in Government service who are untrained or who

being trained are desirous of undergoing a further course of training shall not be

regarded as on duty during the course of training. They may be granted leave

there for under the ordinary rules with such leave salary as may be admissible.

 The provisions of the above Exception do not apply to the following cases:–

(a) women teachers required to undergo a duly authorised course of training

approved by competent authority;

(b) teachers in Intermediate Colleges required to undergo S.S.T.C. or B.T.

training at a Training College;

(c) teachers and Block Education Officers required to attend a course in

physical training; and

 (d) Physical Training Supervisors in Government Colleges required to attend

the Elementary Library Routine Class conducted by the Punjab University.

 (e) Women teachers from the Government Industrial School for girls or from

Government Travelling Demonstration Parties required to undergo

industrial training at the Industrial Teachers Training Class for women.

 (ii) Period or periods spent by an employee of the Punjab Government in

A.R.P. Training and A.R.P. duty during normal working hours with the

permission of the head of his office shall be treated as duty for the purpose

of rule 2.16.

 (iii) In the case of a Government employee who has been substantively

appointed to a post or cadre in a Government service during any course of

instruction or training which he may be required or permitted to undergo in

accordance with the terms of any general or special orders of the

competent authority.

(iv) In the case of a student, stipendiary or otherwise, who is entitled to be

appointed to the service of Government on passing through a course of

training at a University College or School during the interval between

satisfactory completion of the course and his assumption of duties, unless

in any case, it be otherwise provided in the terms of his appointment.

(v) On the first arrival in India of Government employees appointed outside

India, who do not, before they report themselves at the seat of the

Government of the Punjab, receive orders to take charge of a specified post

18

[Schedule] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. II]

 during the interval between the date of such report and the date on which

they take charge of their duties; provided that the interval between the

receipts of orders and their assumption of duties shall not exceed the

amount of joining time which would be admissible to a Government

employee entitled to joining time under the rules in Chapter IX.

 (vi) The period of compulsory waiting by a Government employee returning

from leave for orders of Government posting him to a particular post.

 (vii) During the period occupied in attending obligatory examinations including

the time reasonably necessary for the journeys to and from the place of

examination.

(viii) During the period occupied in attending optional examinations at which a

Government employee is permitted to appear by competent authority and

during the time reasonably necessary for the journey to and from the place

of examination.

 (ix) Omitted.

 (x) The period spent by newly appointed Engineer Officers from the day they

report for duty to the day they complete taking over charge of posts

involving verification and inspection of stores, etc. It is not necessary to

create new posts to accommodate the direct recruits since treating the

period as duty is by itself sufficient sanction in this regard.

 (xi) In all cases of enforced halts occurring en route on tour journeys temporary

transfer or training, necessitated by break down of communications due to

blockade of roads on account of floods, rains, heavy snowfall, landslides,

or delayed sailings of ships or awaiting for air lift etc.

 II. Government employee is not on duty during any time he may spend beyond

his sphere of duty except in the following circumstances: –

 (1) Under the conditions laid down in clause I above.

(2) If a Police Officer, acting with his legal power.

 (3) If an Excise and Taxation Officer, Assistant Excise and Taxation Officer,

Excise Inspector, Taxation Inspector or Excise Sub-Inspector acting under

the orders of (i) The Excise and Taxation Commissioner, or (ii) Deputy

Excise and Taxation Commissioner, or (iii) The Collector.

19

 [Chap. II] DEFINITIONS [Schedule]

(4) A Tehsildar, or Naib-Tehsildar serving in a mahal, a settlement or a

colony post who proceeds under the orders of the Deputy Commissioner,

Settlement Officer, or Colonisation Officer, as the case may be, beyond

his sphere of duty but inside the district, or who proceeds under the orders

of the Commissioner beyond the districts to which he is posted.

(5) If authorised by competent authority, by general or special order.

 (6) If a ministerial Government employee or a peon, accompanying a

 recessing officer to his recess station.

Clarification:–It is not the intention of the rule to keep an employee returning

from leave waiting for his posting orders for an inordinately long period and to place

an avoidable burden on the State Exchequer. Action should be initiated for the posting

of an employee expected to report for duty well in advance and formal posting orders

should invariably be issued well before the date of return of the employee to duty.

. ANNEXURE ‘A’

 (Referred to in Rule 2.5 and Note 3 thereunder)

 1. In regard to the date of birth, a declaration of age made at the time of or for

the purpose of entry into Government service shall, as against the Government

employee in question, be deemed to be conclusive. The employees already in the

service of the Government of Punjab on the date of coming into force of the Punjab

Civil Services (First Amendment) Rules, Volume-I, Part-I, 1994, may apply for the

change of date of birth within a period of two years from the coming into force of

these rules on the basis of confirmatory documentary evidence such as Matriculation

Certificate or Municipal Birth Certificate, etc. No request for the change of date of

birth shall be entertained after the expiry of the said period of two years. Government,

however reserves the right to make a correction in the recorded age of a Government

employee at any time against the interests of the Government employees when it is

satisfied that the age recorded in his service book or in the History of service of a

Gazetted Government employee is incorrect and has been incorrectly recorded with

the object that the Government employee may derive some unfair advantage

therefrom.

 2. When a Government employee, within the period allowed, makes an

application for the correction of his date of birth as recorded a special enquiry should

be held to ascertain his correct age and reference should be made to all available

sources of information such as Certified Copies of entries in the municipal birth

register, University or School age Certificate, Janam Patris or horoscopes. It should,

however, be remembered that it is entirely discretionary on the part of the sanctioning

20

[Annexure ‘A’] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. II]

authority to refuse or grant such application and no alteration should be allowed

unless it has satisfactorily been proved that the date of birth as originally given by the

applicant was a bonafide mistake and that he has derived no unfair advantage

therefrom.

 3. The result of every such enquiry should, in the case of gazetted, non-gazetted

Government employees be briefly stated in their service cards, service books and if a

correction is sanctioned, the fact should be reported to the Accountant-General.

21

 CHAPTER III

 GENERAL CONDITIONS OF SERVICE

 CONDITIONS REGARDING HEALTH AND AGE

(i) Medical Certificate of Fitness on First Entry into Government Service

 3.1. Except as provided in rules 3.2 and 3.3, no person may be appointed in

India to a post, in Government service without medical certificate of health, in the

following form: –

 “I hereby certify that I have examined __________, a candidate, who is

male/female/transgender, for employment in the __________Department, whose

signature is given above, and could not discover that _____________has any disease

(communicable or otherwise), constitutional weakness or bodily infirmity, except

____________,which I do not consider any disqualification for employment in the

office of ___________. His/her age, according to his/her own statement is_____

years and by appearance about ______years______ has been vaccinated within the

last 12 months or has been re-vaccinated within the last 12 months, or has already had

small-pox and shows obvious scars thereof.”

 Photo of the candidate duly attested under the seal

 and signature of Competent Medical Authority

 issuing the certificate.

 Marks of identification ______________.

 Impressions of the left hand

 thumb and fingers.

 Signature of Applicant.

 Signature of Competent Medical Authority.

 In the case of candidates for Group „C‟ and „D‟ Services, a declaration in the

Form, appended as an Annexure at the end of this Chapter, shall be obtained from the

candidates at the time of medical examination required by this rule, or on

re-employment to Government service. This declaration form should be filled in by

the candidate concerned in the presence of the medical officer.

 Explanation:–The person belonging to Transgender sex shall be treated as a

male.

 Exception 1:–The Administrative Department may authorise the drawal of pay

and allowances for a period not exceeding two months in respect of fresh recruits to

Government service without a medical certificate of health, subject to the condition

that if the person concerned is subsequently found medically unfit his services

should be terminated after the expiry of the period of one month from the date of

22

[3.1] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. III]

communication to him of the findings of the Medical Officer/Board if no appeal for

second medical examination is made by him during this period or after the case for

second medical examination is finally decided if such an appeal, is made and

accepted. This condition should be clearly stated in the initial letter of appointment.

The Administrative Department shall, however, exercise this power sparingly

and in exceptional circumstances only, e.g., when it is considered necessary in the

public interest that a selected person should be appointed immediately in anticipation

of his medical examination.

 Exception 2:–The Administrative Department may authorise the drawal of pay

and allowances without production of fitness certificate in respect of Government

employees, other than those covered by clauses (a) and (b) of Note 2 (iv) below rule

3.4 who are promoted to hold Group „A‟ or Group „B‟ posts and who are required to

undergo medical examination by the appropriate medical authority, for a period not

exceeding two months subject to the condition that if the person concerned is

subsequently found medically unfit, he should be reverted to the lower post from

which he had been promoted, after the expiry of one month from the date of

communication to him of findings of the examining medical authority if no appeal for

a second medical examination is made by him during this period or after the case for

second medical examination is finally decided if such an appeal is made and accepted.

This condition should clearly be stated in the relevant orders of promotion to the

Group „A‟ or Group „B‟ post.

 Note 1.–In the case of literate persons who can sign in English, Punjabi or Hindi, it will

be sufficient if the examining Medical Officer or Board obtains on the Medical Certificate only

the signature of the candidate in his or its presence which should he verified by the Head of

Office by comparison with that in the Service Book.

 Note 2.–A certificate to the effect that the medical certificate in the prescribed form has

been obtained in respect of the Government employee should be furnished to the Audit Office

as under :–

 (i) In respect of Group „A‟ and „B‟ employees, certificate furnished by the competent

authority to whom the medical certificate has been submitted, should be attached to the first

pay bill.

 (ii) In respect of Group „C‟ employees the drawing and disbursing officers should

furnish certificate alongwith the first pay bill of the Government employee concerned.

 (iii) Where the competent authority under „exception‟ below rule 3.1 authorises the

drawal of the pay and allowances of a newly appointed Government employee for a period not

exceeding two months without a medical certificate of health, a certificate to this effect should

be furnished in the first pay bill.

23

[Chap. III] GENERAL CONDITIONS OF SERVICE [3.1-3.3]

 (iv) Where an officer is declared temporary unfit by the competent medical authority and

retained in service the period for which the officer has been declared temporarily unfit should

be intimated to audit.

 Note 3. Omitted.

 Note 4.– The fee to be charged for medical examination of candidates selected for fresh

appointment to the posts in connection with the affairs of the State, shall be notified by the

Government from time to time. The entire amount of fee shall be credited into the Government

Treasury.

 Note 5.–(1) The fee to be charged for appeals against Medical Examination of

Government employees who have been declared unfit by the Principal Medical Officer or

Assistant to Civil Surgeon/Standing Medical Board shall be notified by the Government from

time to time.

 (2) Omitted.

 (3) The fee for the second appeal in case of rejection on account of visual acuity

which is permissible in doubtful cases will be same as the fee in case of first appeal.

 (4) There should be no additional charges for the inclusion of second

Ophthalmologist in the special Medical Board in case of appeals against rejection on

account of visual acuity. It is the responsibility of the Government to constitute the

special Medical Board with two Ophthalmologists and it is an internal arrangement

as to where the second Ophthalmologist is called from.

 (5) The successful appellant may be refunded the fee of appeal and also be paid

travelling allowance by his department for his attendance before the Board on the

analogy of the practice in case of appeal against invalidment. The Travelling

Allowance should be granted equal to actual railway fare (of class of accommodation

to which they are entitled) without any allowance for incidental expenses and daily

allowance for the journey to be undertaken to appear before the Medical Board which

is constituted to have another opinion about fitness.

 3.2. A competent authority may, in individual cases, dispense with the

production of a medical certificate and may, by general order, exempt any specified

class of Government employees from the operation of rule 3.1.

 Note.–Once a person is asked to produce a Medical Certificate of fitness for entry into

Government service and has actually been examined and declared unfit, it is not open to the

competent authority to use its discretion to ignore the certificate.

 3.3. Except where the competent authority by general or special order directs

otherwise, the following classes of Government employees are exempted from

producing a Medical Certificate of health:–

(1) A Government employee appointed by the High Commissioner for India.

24

[3.3] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. III]

(2) A qualified student of the Thomason College, Roorkee, permanently

appointed to the Public Works Department within 18 months from the date

of the health certificate granted to him on the completion of the College

Course.

(3) A Government employee appointed in a temporary vacancy for a period

not exceeding six months.

(4) A temporary Government employee who has already been medically

examined in one office if transferred to another office without a break in

his service. The person concerned should, however, obtain a certificate

from the Head of office from which he is transferred to the effect that he

had already produced the requisite medical certificate of Health.

(5) A retired Government employee re-employed immediately after retirement.

(6) An ex-serviceman disabled in war operation.–In his case, however, the

certificate of fitness granted by the Demobilisation Defence Services

Medical Board for Civil Service may be considered valid for service

under the Punjab Government:

 Provided that the above certificate is not found to be inconsistent

with the minimum standard otherwise prescribed for the post of service to

which the appointment is to be made:

 Provided further that in case where period of not less than one year

has elapsed since the release of the disabled ex-serviceman from the Army,

or it is otherwise considered necessary, the appointing authority shall have

the power to get such ex-serviceman examined by the Civil

Surgeon/Principal Medical Officer concerned.

 Note 1.–The production of a Medical certificate is necessary when:–

(i) A Government employee is promoted from a non-qualifying service paid

from a local fund to a post in superior Government service.

(ii) A person is re-employed after resignation or forfeiture of past service.

 Exception: A person re-employed after resignation shall be exempted from

producing a medical certificate of fitness if the resignation was for taking up another

appointment under Government or quasi-Government body for which he applied with

the approval of and through the appropriate authority; provided that he was medically

examined by the Competent Medical Authority and declared fit according to the

medical standards not lower than those in his new post.

25

[Chap. III] GENERAL CONDITIONS OF SERVICE [3.3-3.4]

 Note 2.–In the case of Government employees referred to in clause (3) of the rule; the

appointing authorities should, in any case, satisfy themselves that the candidate is protected

against smallpox.

 3.4. (1) (a) Except in the case of Members of the Punjab Home Guards, the

Medical Certificate of health shall be signed by a Medical Board in the case of a

Group „A‟ or Group „B‟ Government employee, and by a Principal Medical Officer or

an Assistant to Civil Surgeon or a Medical Officer of equivalent status in the case of a

Group „C‟ Government employee.

 (b) In the case of the members of the Punjab Home Guards who are primarily

governed by the Punjab Home Guards Act, 1947 and the Punjab Home Guards‟ Rules

1963, the medical certificate of health shall be signed by a Principal Medical Officer

or Assistant to Civil Surgeon in the case of Group „A‟ and Group „B‟ employees and

by a Senior Medical Officer or a Medical Officer of equivalent status in the case of

Group „C‟ and Group „D‟ employees, and the medical examination shall be held in

accordance with the standard laid down by the Commandant-General, Punjab Home

Guards.

(2) (a) In the case of a female candidate appointed to a Group „A‟ or Group „B‟

post, the medical certificate shall be signed by a Medical Board consisting of a woman

doctor possessing medical qualification included in one of the Schedules to the Indian

Medical Council Act, 1956 (102 of 1956) as one of its members, and

(b) In the case of a female candidate appointed to a Group „C‟ or Group „D‟

post, the medical certificate shall be signed by a registered female medical practitioner

possessing a medical qualification included in one of the Schedules to the Indian

Medical Council Act, 1956 (102 of 1956).

(3) In the case of Group „D‟ Government employees, the medical certificate

shall be signed by the Authorised Medical Attendant possessing a medical

qualification included in one of the Schedules to the Indian Medical Council Act,

1956 (102 of 1956) and where there is no such Authorised Medical Attendant by a

Government Medical Officer of the nearest dispensary or hospital possessing such

qualification.

 (4) A candidate who is likely to be employed in a temporary capacity

continuously for a period exceeding three months shall produce either before or within

a week from the date of employment, the certificate from the competent medical

authority as prescribed in this rule. When, however, a Government employee initially

employed in an office in a temporary capacity for a period not exceeding three months

is subsequently retained in that office or is transferred without a break to another office

and the total period of continuous service under Government is expected to last for a

26

[3.4] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. III]

period exceeding three months he shall produce such a certificate within a week from

the date of orders sanctioning his retention in that office or joining the new office.

 Note 1.–(i) A person who is appointed to Government service afresh after a break

in service not exceeding one year should be treated as in continuous service for the purpose of

these orders, the period of break not being counted. If, however, the period of break exceeds

one year, he should be regarded as a fresh entrant to Government service.

 (ii) A person who is in continuous service but in different posts should be deemed for

the purpose of these orders to have been in continuous service in the same post.

 Note 2.–(i) Except as provided in para (4), a Government employee, holding under

Punjab Government:–

(a) a Group „C‟ or Group „D‟ post when appointed to another Group „A‟ or Group „B‟

post, or

(b) a Group „A‟ or Group „B‟ post when appointed to another Group „A‟ or Group „B‟

post, either by transfer or on promotion in the same line or in a different line

through open competitive examination, need not be required to undergo medical

examination by the Medical Board, if he has already been declared fit on medical

examination by the Civil Surgeon at the time of his entry into Government Service.

(ii) A permanent Government employee holding a Group „A‟ or Group „B‟ post in

Centre or under any other State Government when appointed to a Group „A‟ or Group „B‟ post

under the State Government need not be subjected to a fresh medical examination by a

Medical Board ;

(iii) A permanent Government employee holding a Group „C‟ or Group „D‟ post in the

Centre or under any other State Government when appointed to a Group „A‟ or Group „B‟ post

under the Punjab Government will be required to undergo a fresh medical examination by a

Medical Board, but when appointed to a Group „C‟ or Group „D‟ post, no Medical examination

will be necessary ; and

(iv) In cases where the rules for recruitment to new appointment prescribe a fresh

medical examination in respect of all candidates, all directly recruited/selected candidates

irrespective of the fact whether they are already in permanent or quasi-permanent Government

service in the same or in other departments or are fresh appointees, should undergo a medical

examination by the prescribed standard and by the prescribed medical authority; provided that

a fresh medical examination will not be necessary in the case of –

(a) a person who is already in permanent or quasi-permanent employ of the

Government and has already under gone a medical examination by a standard and

by a medical authority which are recognised by the appointing authority as

equivalent to those prescribed for the new appointment for which he is

recruited/selected ; and

27

[Chap. III] GENERAL CONDITIONS OF SERVICE [3.4-3.6]

(b) a person who is already in permanent or quasi-permanent employ in the same line,

and being eligible for promotion to the new appointment against a promotion quota

of vacancies, is actually so promoted.

 Note 3. Omitted.

 Note 4.–The Group „A‟ and Group „B‟ employees posted at Delhi are permitted to produce

certificates of health and age signed by the Medical Board, Delhi.

 Note 5.–A candidate recruited to the P.C.S. (Executive Branch) from Register A-1

(Tehsildars and Naib-Tehsildars) and Register A-II (Ministerial Government employees)

should not be required to undergo medical examination if he was medically examined and

declared fit on appointment to Government Service.

 3.5. When a Government employee in whom a defect has been noticed by the

examining surgeon, but which defect is not considered to be a disqualification for

employment in the particular office or department in which he is serving, is

subsequently transferred to another office or department the duties of which are of a

different character, the transfer shall not be regarded as permanent until the Principal

Medical Officer or Assistant to Civil Surgeon or other medical authority referred to in

rule, 3.4 has, at the written request of the Head of the new office or department,

certified either that the defect previously noticed has disappeared or that it does not

constitute a disqualification for the new duties entrusted to the Government employee.

 3.5-A. The appointing authority shall have power to require a Government

employee to appear before a Medical Board to test his physical fitness for the efficient

discharge of the duties of his post, whenever, it has reason to believe that Government

employee is not physically fit to carry out his duties satisfactorily. The Government

employee concerned shall, however, have a right of appeal to an appellate Medical

Board, against the decision of the first Medical Board.

 (ii) Age of entry into Government Service.

 3.6. The age limit for persons to be appointed to the posts and services in

connection with the affairs of the State of Punjab shall be such as may be specified by

the Government from time to time.

 Note.–See rules 5 and 5-A of the Punjab Civil Services (General and Common

Conditions of Service) Rules, 1994 and rule 5 of the Punjab State (Group „D‟) Service Rules,

1963.

 3.7. Omitted.

 3.8. Omitted.

28

[3.9-3.12] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. III]

 (iii) Vaccination and re-vaccination.

 3.9. Every Government employee shall get himself vaccinated and re-vaccinated

at any time when so directed by the Government by general or special order.

WHOLE TIME OF A GOVERNMENT EMPLOYEE AT THE DISPOSAL OF

GOVERNMENT

 3.10. Unless in any case it be otherwise distinctly provided, the whole time of a

Government employee is at the disposal of the Government which pays him and he

may be employed in any manner required by proper authority, without claim or

additional remuneration, whether the services required of him are such as would

ordinarily be remunerated from Union or State revenues, or from the revenues of a

local fund.

SUBSTANTIVE APPOINTMENT AND LIEN

 3.11. Omitted.

 3.12. (1) A Government employee confirmed on a post acquires a lien on that

post. If such a Government employee is appointed by direct recruitment or by transfer

in another department or in a different cadre in the same department, as the case may

be, he shall give an option to acquire the lien on the post, presently held by him within

a period of six months after the completion of his probation period, and on exercise of

such an option, he shall cease to hold the lien on the post in the parent cadre or

department, as the case may be, from the date he is confirmed against the post

presently held by him. If such an option is not exercised by him within the aforesaid

stipulated period, he shall be reverted back to the parent cadre or department, as the

case may be.

 (2) In the case of a temporary Government employee, who is appointed by

direct recruitment or by transfer in another department or in a different cadre in the

same department, he shall not be allowed to retain any lien on the post held prior to

this his new appointment after the expiry of a period of two years from the date of his

joining against the new post.

 Note.–If a Government employee, who is confirmed against a post in a department, has

been appointed by direct recruitment or by transfer in another department or in a different

cadre in the same department and has also completed his probation period, but has not been

confirmed on the new post upto the date of publication of the Punjab Civil Services

Rules (First Amendment) Rules, Volume-I, Part-I, 1997, in the Official Gazette, he shall give

an option to acquire lien on the post presently held by him within a period of six months from

the date of publication of the said rules. If such an option is not exercised by him within the

aforesaid stipulated period, he shall cease to hold the lien on the post in the parent cadre or

post or department, as the case may be, from the date he is confirmed against the new post

presently held by him.

29

 [Chap. III] GENERAL CONDITIONS OF SERVICE [3.15-3.19]

 3.13. Omitted.

 3.14. Omitted.

 3.15. A Government employee‟s lien on a post, shall, in no circumstances, be

terminated, even with his consent, if the result will be to leave him without a lien on

any post.

 3.16. Omitted.

 3.17. (a) Government may transfer a Government employee from one post to

another; Provided that except–

 (1) on account of inefficiency or misbehaviour; or

 (2) on his written request;

a Government employee shall not be transferred substantively to or, except in a case

covered by rule 4.22, appointed to officiate in a post carrying less pay than the pay of

the permanent post on which he holds a lien.

 (b) Omitted.

 Note 1.–In cases covered by clause (a) (2) above the Government employee will have

his initial pay fixed under rule 4.4 and, if necessary, under rule 4.10.

 Note 2.–Permanent transfer from a higher to a lower scale in anticipation of the

abolition of a post is not transfer within the meaning of this rule.

 Note 3.–In cases in which it is desired to give to a Government employee an extension

of service on the condition that he voluntarily agrees to accept a post in a lower grade, so as

not to interfere with the legitimate expectations of his juniors to promotion; the only method is

to create a temporary post. Such a step can only be permitted under most exceptional

circumstances. It must be regarded as the normal course of events that an extension of service

involves delay of promotion to juniors and no proposal for the creation of a temporary post to

satisfy legitimate expectations will be considered unless it has been submitted to the competent

authority before the extension of service is granted.

 SUBSCRIPTION TO PROVIDENT FUNDS

 3.18. A Government employee may be required to subscribe to a provident

fund, a family pension fund or other similar fund in accordance with such rules as the

competent authority may by order prescribe.

 DATE OF RECKONING PAY AND ALLOWANCES

 3.19.(1) Subject to any exceptions specifically made in these rules, a

Government employee commences or ceases to be entitled to the pay and allowances

of a post with effect from the date he assumes or relinquishes charge of the duties of

30

[3.19-3.22] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. III]

that post, if he assumes or relinquishes charge of those duties in the forenoon of that

date; otherwise from the following day.

 Note.–This rule does not apply to cases in which it is the recognised practice to pay a

Government employee at higher rate for more important duties performed during a part only of

a day.

 (2) The date from which a person recruited overseas shall commence to draw

pay on first appointment shall be determined by the general or special orders of the

authority by whom he is appointed.

 3.20. The pay of personnel recruited by Government overseas who receive free

passages, other than 1st class passages, on their first appointment, should commence

from the date of embarkation for India: Provided that pay for the period from the date

of embarkation for India up to the date of joining their posts will be admissible only

on the condition that they join their appointments without unnecessary delay. The pay

of personnel who receive first class passages should commence from the date of

disembarkation in India: unless it is provided otherwise in his agreement or contract,

or Government specially allow pay from any earlier date in any individual case. When

they are prevented from proceeding at once from the Port of disembarkation in India

to take up their appointments, they should be granted leave not due under rule

8.119 (d), as the circumstances of the case may require.

 Note.–The phrase “without unnecessary delay” occurring at the end of the first sentence

of this rule should be interpreted with reference to the joining time rules. This stipulation

should be regarded as fulfilled if the officer reports for duty within the period allowed by the

joining time rules with only one day (instead of six days) for preparation at the port of

disembarkation and any excess over that number of days should be treated as “leave not due”.

The minimum of the officer‟s time scale of pay (including overseas pay) or if there be no time

scale but fixed pay, the fixed pay may be treated as his pay for the purpose of calculating half

pay for the period of “leave not due”.

 The phrase „without unnecessary delay‟ should be taken as referring only to the delay on

the part of the officer in reporting himself for duty (either at the headquarters of Government

or at the actual place of duty, as the case may be) and not delay in actually taking up his duties

thereafter.

 3.21. Omitted.

 CHARGE OF OFFICE

 3.22. Except as provided in rules 3.23, 3.24 and 8.25 to 8.33, the charge of an

office must be made over at its headquarters; both the relieving and relieved

Government employees being present.

 Note 1.–Every relieving Government employee is responsible for informing the

Government employee to be relieved, at the earliest possible moment of the date when he will

31

 [Chap. III] GENERAL CONDITIONS OF SERVICE [3.22-3.24]

be in a position to receive charge and it is the duty of the Government employee to be relieved

to be in readiness to deliver charge on that date.

 Note 2.–When more than one day is occupied in making over charge, the last date

should be entered in the Charge Report and an explanation should be submitted.

 3.23. A competent authority may permit the provisions of rule 3.22 to be

relaxed either as to the place of making over charge or the condition that both

Government employees shall be present, or both: Provided –

 (a) both Government employees must be present unless the transfer or

assumption of charge does not involve the handing or taking over of

securities or of moneys other than a permanent advance;

 (b) if the Government employee relieved departs before the arrival of his

relief, his early departure shall not entail a correspondingly early transfer

from another station of a Government employee to perform his duties ; and

 (c) if the Government employee relieving arrives or returns from leave after

the departure of the Government employee relieved, the delay in his arrival

or return shall not involve a corresponding delay in the transfer to another

station of the Government employee who was performing his duties during

his absence or in the discharge from Government service of a person

temporarily appointed to it.

 Explanation:–In deciding whether the absence of a Government employee

involves the transfer of a Government employee from another station for the purpose

of the provisos (b) and (c) of this rule, account should be taken only of the substitute

who takes the place of the absent Government employee, not of all Government

employees, in the chain of arrangements arising from one Government employee‟s

absence on leave.

 Note 1.–For rules regarding the prefixing and affixing of holidays and vacation to

joining time and leave see rules 8.26 to 8.33.

 Note 2.–In cases involving transfer and charge of an office elsewhere than its

headquarters, the exact nature of the reasons should be expressed on the face of the orders for

the information of the Audit Officer.

 3.24. On condition that the departing Government employee remains

responsible for the moneys in his charge, a competent authority may declare that

proviso (a) under rule 3.23 is not applicable to any particular case.

 Note.–The handing over of a permanent advance is not a transfer of money, but the

Government employee going on leave continues to be responsible for the money till the formal

assumption of charge by his successor.

32

 CONTINUOUS ABSENCE FROM DUTY

 3.25. (1) Unless the competent authority in view of the exceptional

circumstances of the case, otherwise determines, no Government employee shall be

granted leave of any kind for a continuous period exceeding five years.

 (2) Where a Government employee does not resume duty after remaining on

leave for a continuous period of five years, or where a Government employee after the

expiry of his leave remains absent from duty, otherwise than on foreign service or on

account of suspension, for any period which, together with the period of the leave

granted to him, exceeds five years, he shall, unless, the competent authority, in view

of the exceptional circumstances of the case, otherwise determine, be removed from

service after following the procedure laid down in the Punjab Civil Services

(Punishment and Appeal), Rules, 1970.

 Note.–This rule does not relate to cases where a Government employee is restrained

from resuming duty by an order placing him under suspension. Sanction of the competent

authority in terms of this rule in such a case is not, therefore, necessary. It is essential,

however, in the interests of Government as well as of the concerned officer that disciplinary

proceeding against an officer under suspension should be expedited and final orders passed as

soon as possible.

 RETIREMENT

 3.26. (a) Except as otherwise provided in this rule, the date of retirement of a

Government employee shall be as follows, namely:‒

 (i) fifty-eight years in the case of Group „A‟, „B‟ and „C‟ employees; and

 (ii) sixty years in the case of Group „D‟ employees;

 Provided that if the State Government is of the opinion that it is necessary and

expedient so to do in public interest, the Service of a Government employee or a class

of Government employees, may be extended for a period of two years on yearly basis,

subject, however, to giving an option within a period of three months before the date

of retirement by the Government employee, who seeks extension:

 Provided further that a Government employee, who is already on extension,

shall also give fresh option within a period of one month from the date of publication

of these rules:

 Provided further that no Government employee, shall be retained in Service,

after the completion of his extended period of Service. However under exceptional

circumstances, if the State Government considers it necessary and expedient so to do

in public interest, it may extend the Service of a Government employee beyond the

aforesaid limit, for the reasons to be recorded, in writing.

 [3.25-3.26] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. III]

33

 [Chap. III] GENERAL CONDITIONS OF SERVICE [3.26]

 (b) Notwithstanding anything contained contrary in these rules or any other

rules for the time being in force, during the extended period of Service under clause

(a), the Government employee shall be entitled to pay equal to the pay last drawn by

him, on attaining the age of fifty-eight years or sixty years including an employee,

who is already on extension, as the case may be:

 Provided that the Government employee, whose Service is extended, shall not

be entitled to, ‒

 (i) promotion;

 (ii) the benefit of Assured Career Progression;

(iii) an annual increment; and

(iv) any revision of pay made by the State Government:

 Provided further that the pay of the Government employee already on

extension, who has been given promotion or the benefit of Assured Career

Progression during the extended period till the issue of this notification, shall be

protected and he shall be given the retiral benefits on the basis of his protected pay.

 (c) A member of the Punjab Civil Services (Judicial Branch) or the Superior

Judicial Service shall be required to retire on attaining the age of sixty years if High

Court is satisfied of his continued utility to the judicial system, subject to evaluation

of his potential by making an objective assessment of his work, conduct and integrity

and also keeping in view the reputation acquired by him as a Judicial Officer and has

passed an order in this regard, otherwise the Judicial Officer will retire at the age of

fifty eight years.

 Explanation:–The decision to enhance the age of superannuation for the

officers of the Punjab Civil Services (Judicial Branch) and of Superior Judicial

Service has been taken in pursuance of decision of the Supreme Court dated the 24th

August, 1993 in Review Petition No. 249 of 1992 in Writ Petition No. 1022 of 1989

and shall be applicable in consonance with guidelines laid therein.

 (d) Notwithstanding anything contained in this rule a Government employee

whose date of birth falls on any day of month other than the first of that month, shall

on attaining the age of superannuation determined in accordance with the provision of

clause (a), (b) or (c) as the case may be, retire on the last day of that month, which

will be a working day.

 Explanation.–A Government employee whose date of birth is the first of the

month shall retire on the afternoon of the last day of the preceding month.

 Note 1.– Omitted.

34

 Note 2.–Military Officers serving in Civil employ shall cease to be in such employ on

reaching the age of 58 years.

 Note 3.–Clauses (a) and (b) of this rule apply to all Government employees to whom

these rules as a whole apply, whether they be holding temporary or permanent posts

substantively or in an officiating capacity. When a Government employee holding a permanent

post substantively is officiating in another post, this rule should be applied according to the

character of the post in which he is officiating and not according to the character of the

permanent post held substantively by him.

 Note 4.–Omitted.

 Note 5.–Regarding the day of attaining a specified age, see rule 2.5.

 Note 6.–This rule is applicable to re-employed personnel and the rules in Chapter VII of

Volume II of these rules are subject to the conditions laid down in this rule. Rule 7.17 of

Volume II of these rules, however, from the nature of its concession and conditions puts the

re-employment of a person in receipt of a superannuation or retiring pension in a special class

outside this rule and subject to the conditions stated in that rule itself which must be observed

with every renewal of sanction.

 3.27. Notwithstanding anything contained in rule 3.26, the date of retirement of

a Government employee (other than a Group „D‟ employee), who is suffering from

any of the disabilities viz., blindness or low vision, hearing impairment, locomotor

disability or cerebral palsy, shall be the date on which he attains the age of 60 years

instead of 58 years:

 Provided that whenever an appointing authority has reason to believe that such

a Government employee is mentally or physically unsuitable to discharge the duties of

the post held by him, it shall require him to appear before a Civil Surgeon for a

medical check-up and his continuance in the Government service beyond the age of

58 years, shall be subject to being declared fit on such medical check-up.

 Explanation 1.– (i) The term “disabilities” used in this rule shall have the same

meaning as defined in Persons With Disabilities (Equal Opportunities, Protection of

Rights and Full Participation) Act, 1995 (Central Act 1 of 1996); and

 (ii) The expression “a Government employee, who is suffering from any of the

disabilities” means a Government employee who is suffering from not less than forty

per cent of any of the disabilities mentioned in this rule as certified by the medical

authority specified by the Government.

 Explanation 2.–(i) A Government employee whose date of birth falls on any

day of month other than the first of that month, shall on attaining the age of 60 years,

retire on the last day of that month, which will be a working day; and

 (ii) A Government employee whose date of birth is the first of the month shall

retire on the afternoon of the last day of the preceding month.

[3.26-3.27] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. III]

35

 [Chap. III] GENERAL CONDITIONS OF SERVICE [Annexure]

ANNEXURE
 (Referred to in rule 3.1)

CANDIDATE‟S STATEMENT AND DECLARATION

The candidate must make the statement required below prior to his Medical

Examination and must sign the declaration appended thereto. His attention is specially

directed to the warning contained in the Note below: –

1. State your name

(in full in block letters)

2. State your age and place of birth

2A. State your sex:
(Male/Female/Transgender)

3. (a) Have you ever had small-pox,

intermittent or any other fever,

enlargement or suppuration of

glands, spitting of blood,

asthma, heart disease, lung

disease, fainting attacks,

rheumatism appendicitis?

OR
(b) any other disease or accident

requiring confinement to bed

and medical or surgical

treatment ?

4. When you were last vaccinated?

5. Have you or any of your near

relations been afflicted with

consumption, scrofula, gout,

asthma, fits, epilepsy, or insanity?

6. Have you suffered from any form of

nervousness due to overwork or any

other cause?

7. Have you been examined and

declared unfit for Government

service by a Medical

Officer/Medical Board, within the

last three years?

36

8 Furnish the following particulars concerning your family :

Father‟s age if

living and state

of health

Father‟s age at

death and cause

of death

Number of brothers

living, their ages

and state of health

Number of brothers

dead, their ages at death

and cause of death

Mother‟s age if

living and state

of health

Mother‟s age at

death and cause

of death

Number of sisters

living, their ages

and state of health

Number of sisters dead,

their ages at death and

cause of death

9. Please state whether you have deposited

the Medical Examination Fee in the

Government Treasury under head “0210–

Medical and Public Health–80–General–

800–Other Receipts–02–Examination and

License Fees” according to the status of

the post against which you have been

appointed. If so, state the amount and the

Treasury receipt No. and date.

 I declare all the above answers to be, to the best of my belief, true and correct.

 I also solemnly affirm that I have not received a disability certificate pension on

account of any disease or other condition.

 Candidate‟s Signature_____________

 Signed in my presence

 Signature of Medical Officer

 Note.–The candidate will be held responsible for the accuracy of the above statement.

By wilfully suppressing any information he will incur the risk of losing the appointment and, if

appointed, of forfeiting all claims to Superannuation allowance or gratuity.

 [Annexure] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. III]

37

 CHAPTER IV

 PAY

 GENERAL

 4.1. (1) Subject to the rules contained in this Chapter, a competent authority

may fix the pay of a Government employee, but his pay shall not be so increased as to

exceed the pay sanctioned for his post without the sanction of the authority competent

to create a post in the same cadre on a rate of pay equal to his pay when increased:

 Provided that the Government employee except a member of service of the

Punjab Civil Service (Judicial Branch), specialist doctors and the employees covered

under clause (a) of rule 4.4, shall be entitled to receive the fixed monthly emoluments,

during the period of his probation:

 Provided further that when the services of a Government employee, who was

receiving fixed monthly emoluments during the period of probation are confirmed, the

period spent on probation by him, shall not be treated to be the time spent on the time

scale applicable to his post.

 Explanation.–The expression “fixed monthly emoluments” means the amount

drawn monthly by a Government employee equal to the minimum of the pay band of

the service or post to which he is appointed and shall not include grade pay, special

pay, annual increment or any other allowance, except travelling allowance drawn with

reference to the grade pay of the relevant service or post. It shall also not include any

other emoluments which may be specifically classed as part of pay by the competent

authority, as provided in rule 2.44(b).

 (1A) The provisions of sub-rule (1), shall have effect notwithstanding anything

inconsistent therewith contained in these rules or other rules for the time being in

force.

 (2) Notwithstanding the restriction referred to in or imposed by clause (1)

above, a competent authority may grant to any Government employee:–

 (i) personal pay as defined in clause (a) of rule 2.47, or

 (ii) special pay as defined in rule 2.52 or

 (iii) both personal pay and special pay.

 Note 1. Omitted.

 Note 2. Omitted.

 Note 3.– (a) The following principles should be strictly observed for the grant of

personal pay as defined in rule 2.47:–

38

[4.1-4.4] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

 No application for the grant of compensatory personal pay should be entertained

unless–

(i) the Government employee‟s service has consistently been of exceptional merit;

(ii) the Government employee is fit for promotion, but there is no normal avenue of

promotion within his line, and

(iii) the Government employee has been at least 5 years on the same pay, or if his pay is

progressive, on the maximum pay of his post and that he must have put in 20 years

of continuous Government service.

 (b) The mere fulfilment of the conditions mentioned above should not be regarded as

securing a personal pay to a Government employee as a matter of course, the purpose of the

conditions being to enable obviously weak claims to be summarily rejected.

 (c) Individual cases of Government employees who hold isolated posts which form a

cadre by themselves in a particular office, will not be covered normally under this rule.

 4.2. Omitted.

 4.3. In respect of any period treated as duty under rule 2.16 (b), a Government

employee may be granted such pay as the competent authority may consider equitable

but in no case exceeding the pay which the Government employee would have drawn

had he been on duty other than duty under rule 2.16 (b).

 Explanation 1. Omitted.

 Explanation 2. Omitted.

 Note. Omitted.

 FIXATION OF INITIAL PAY

 4.4. The initial substantive pay of a Government employee who is appointed

substantively to a post on a time-scale of pay is regulated as follows:–

 (a) If he holds a lien on a permanent post, other than a tenure post–

 (i) when appointment to the new post involves the assumption of duties or

responsibilities of greater importance (as interpreted for the purposes of

rule 4.13) than these attaching to such permanent post, he will draw as

initial pay the stage of the time-scale next above his substantive pay in

respect of the old post;

 (ii) when appointment to the new post does not involve such assumption, he

will draw as initial pay the stage of the time-scale which is equal to his

substantive pay in respect of the old post, or, if there is no such stage, the

stage next below that pay plus personal pay equal to the difference; and in

either case will continue to draw that pay until such time as he would have

39

[Chap. IV] PAY [4.4]

 received an increment in the time-scale of the old post or for the period

after which an increment is earned in the time-scale of the new post,

whichever is less. But if the minimum of the time-scale of the new post is

higher than his substantive pay in respect of the old post he will draw that

minimum as initial pay;

 (iii) when appointment to the new post is made on his own request under rule

3.17 (a) and maximum pay in the time-scale of that post is less than his

substantive pay in respect of the old post, he will draw that maximum as

initial pay.

 Note. Omitted.

 (b) If the conditions prescribed in clause (a) are not fulfilled, he will draw as

initial pay the minimum of the time-scale, on appointment in Government service in
the case of member of Punjab Civil Service (Judicial Branch), specialist doctors and

on completion of probation in other cases:

 Provided both in cases covered by clause (a) and in cases, other than cases of

re-employment after resignation or removal or dismissal from the public service,

covered by clause (b), that if he either –

 (1) has previously held substantively or officiated in –

 (i) the same post, or

(ii) a permanent or temporary post on the same time-scale, or

(iii) a permanent post other than a tenure post or a temporary post

(including a post in a body, incorporated or not, which is wholly or

substantially owned or controlled by the Government) on an identical

time-scale; or

 (2) is appointed substantively to a tenure post on a time-scale identical with

that of another tenure post which he has previously held substantively or in

which he has previously officiated, then the initial pay shall not be less

than the pay, other than special pay, personal pay or emoluments classed as

pay by the competent authority under rule 2.44(b), which he drew on the

last such occasion, and he shall count for increments the period during

which he drew that pay on such last and any previous occasions for

increment in the stage of the time-scale equivalent to that pay. If, however,

the pay last drawn by the Government employee in a temporary post has

been inflated by the grant of premature increments the pay which he

would have drawn but for grant of these increments shall unless otherwise

40

[4.4] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

 ordered by the authority competent to create the new post, be taken for the

purposes of this proviso to be the pay which he last drew in the temporary

post.

 The service rendered in a post referred to in proviso (1) (iii) shall, on reversion

to the parent cadre, count towards initial fixation of pay, to the extent and subject to

the conditions indicated below:–

 (i) The Government employee should have been approved for appointment to

the particular grade/post in which the previous service is to be counted;

 (ii) all his seniors, except those regarded as unfit for such appointment, were

serving in posts carrying the scale of pay in which benefit is to be allowed

or in higher posts, whether in the department itself or elsewhere, and at

least one junior was holding a post in the Department carrying the scale of

pay in which the benefit is to be allowed; and

 (iii) the service will count from the date his junior is promoted and the benefit

will be limited to the period the Government employee would have held

the post in his parent cadre had he not been appointed to the ex-cadre

post.

 The previous service rendered in the same post on identical time scale or a post

having identical two/three/four tier scales of pay or in which time bound placements

or grant of higher pay scales are provided as in the new post in a Government

Department shall, in addition to the protection of pay actually drawn in the

corresponding scale under the rule, count his previous service in the cadre of

transferee Department for the purpose of Assured Career Progression Scheme as per

instructions issued by the Punjab Government from time to time. This benefit is

allowed to the junior employee as a measure personal to him and without creating any

right for the senior employee to claim equality in pay and pay scale with junior who

receives higher pay/pay scale due to his previous service and such employee will not

be entitled to take benefit of his previous service towards seniority.

 (c) (i) Notwithstanding anything contained in these rules, where a Government

employee holding a post in a temporary or officiating capacity is promoted or

appointed in a substantive, temporary or officiating capacity to another post carrying

duties and responsibilities of greater importance than those attaching to the post held

by him, his initial pay in the time scale of the higher post shall be fixed at the stage

next above his pay drawn by him in the lower post provided it is certified by the Head

of the Department in which the Government employee was holding the lower post

that he would have continued to officiate in the lower post but for his

promotion/appointment to the higher post:

41

[Chap. IV] PAY [4.4]

 Provided that if a Government employee either –

 (a) has previously held substantively or officiated in –

 (i) the same post, or

 (ii) a permanent or temporary post on the same time-scale, of

 (iii) a permanent post other than a tenure post, or a temporary post

(including a post in a body, incorporated or not, which is wholly or

substantially owned or controlled by the Government) on an

identical time-scale ; or

(b) is appointed substantively to a tenure post on a time-scale identical with

that of another tenure post which he has previously held substantively or in

which he has previously officiated ;

 then proviso to rule 4.4 (b) shall apply in the matter of the initial fixation

of pay and counting of previous service for increment.

(ii) The provisions of sub-rule 2 of rule 4.14 shall also be applicable in any case

where the initial pay is fixed under this clause. In cases, where a Government

employee is, immediately before his promotion or appointment to a higher post,

drawing pay at the maximum of the time scale of the lower post, his initial pay in the

time scale of the higher post shall be fixed in the same manner as provided in

sub-clause (1) above.

 Explanation.–Reversion to the ordinary cadre of service from a tenure post

included in that cadre or from a tenure or special post not included in it, does not

constitute substantive appointment to a post for the purpose of this rule.

 Note.–For the purposes of rule 4.1 and 4.4, a specialist doctor shall mean a M.B.B.S.

doctor, who possesses a Post Graduate degree in any medical speciality, or a Post Graduate

diploma in the specialities of Radiology, Anaesthesia, Paediatrics, Gynaecology and

Psychology.

 Note 1.–When a Government employee is appointed to a higher post on the date on

which his increment in the lower substantive post falls due, his substantive pay for the purpose

of fixing his initial pay in the higher post shall be inclusive of his increment accruing on that

date.

 Note 2. Omitted.

 Note 3.–When the next increment in the time-scale of either the new or old post falls

due, the Government employee should draw the next increment in the time-scale of the new

post, and forthwith lose the personal pay allowed under clause (a) (ii) of this rule and all

connections with the time-scale of his old post. The personal pay is given to a Government

employee only for the purpose of initial pay and not any subsequent stage in the new time-

scale in which the Government employee might draw less pay than he would have drawn had

he remained in the old time-scale.

42

[4.4] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

 Note 4. Omitted.

 Note 5.– See also notes 3 and 4 under rule 4.6.

 Note 6.–Under rule 4.4 and 4.13, it is necessary for the purpose of fixing the initial pay

of a Government employee transferred from one post to another on a different scale of pay in a

substantive or officiating capacity, to determine the degree of responsibility attaching to the

two posts. A declaration as to the relative degree of responsibility shall, therefore, be necessary

and will be given by the competent authority. Such declarations will, however, be necessary

only in cases where there is some doubt as to the relative degree of responsibilities attaching to

the two posts.

 Note 7.–The intention underlying the restrictive sub-clause of the proviso to clause (b)

of this rule is to prevent men, who were given enhanced rates of pay when competition in the

labour market was keen and qualified men scarce, from carrying the inflated pay with them

after those conditions had abated to any other posts to which they might be appointed.

Accordingly this sub-clause applies even in the case of a temporary Government employee

who is appointed to another temporary post on the abolition of his previous temporary post or

for other reasons. In the latter case, however, when the transfer has been made in the interest

of public service, the restriction in question may be relaxed by the authority competent to

create the post.

The word “minimum of the scale” appearing in the restrictive sub-clause of the proviso should

be taken to mean the minimum of the previous post in which the advance increments were

granted.

 Note 8.–It is permissible to post-date the substantive promotion of a Government

employee to a higher post up to a date when it will be to his benefit to be promoted under the

operation of this rule. This date may be selected at the option of the Government employee

concerned, which must be exercised within six months from the date of order making the

promotion and when once exercised must be final. No compensation will be given for any

consequences which may follow from the exercise of this option. When the option has been

exercised, an entry should be made to this effect in the service book of the Government

employee concerned and attested by the Head of the Office.

 These orders will apply to promotions in the same class of appointments and not to cases

where there is complete change in the nature of the appointment and they should be confined

to departments or establishments divided into grades.

 For so long as the promotion is deferred under the orders in paragraph 1 above, the

place in the employee grade will remain vacant, but promotions can be made in the place of the

Government employee who would have been promoted from the date, the vacancy originally

occurred as if the promotion had actually taken place on that date. All that would happen is an

excess appointment in the lower grade against a vacancy left unfilled in the higher grade and

this is permissible under rule 7.15 of the Punjab Financial Rules, Volume I.

 Note 9. Omitted.

43

 [Chap. IV] PAY [4.4]

 Note 10.–In those cases, where there is some doubt as to the relative degree of duties

and responsibilities attaching to the two posts, the same shall be determined by keeping in

view the following factors:–

(i) the relative degree of duties and responsibilities of two posts shall be determined

with reference to the entry scale of the post held by an employee. The higher scale or higher

grade pay granted to an employee on such post under an Assured Career Progression Scheme

or otherwise, shall not be taken into account;

 (ii) a post having the lower minimum of the entry scale of pay or lower grade pay, shall

generally be considered the lower post as compared to a post carrying higher minimum of time

scale or higher grade pay; and

 (iii) where the entry pay scales of both the higher and lower posts are identical, the

higher and lower posts shall be determined by the Administrative Department in consultation

with the Department of Finance.

 FIXATION OF INITIAL PAY UNDER THE REVISED PAY STRUCTURE

 4.4-A. Subject to the provisions of rule 4.4, the initial pay of a Government

employee, who is governed by the revised pay structure, is regulated as follows:–

 (i) when appointment to the new post involves the assumption of duties or

responsibilities of greater importance than those attaching to the old post on which he

holds a lien, his initial pay shall be fixed by granting him the benefit of one increment

and the grade pay of the new post;

 (ii) when appointment to the new post does not involve duties and

responsibilities of greater importance he shall draw as initial pay, which is equal to the

substantive pay in respect of the old post. However, the higher grade pay, if any

admissible under this clause shall be absorbed at the time of grant of benefit of

fixation of pay under an Assured Career Progression Scheme; and

 (iii) when a Government employee is appointed to a post carrying lower grade

pay on his own request under rule 3.17(a), his initial pay shall be fixed equal to the

pay-in-pay band drawn by him in the old post plus the grade pay of the new post.

However, if the maximum of the pay band in the time scale of lower post is less than

his substantive pay in respect of the old post, his initial pay shall be fixed equal to the

maximum of the pay band plus the grade pay of the new post.

 Explanation.–The expression “revised pay structure” means the pay structure

consisting of running pay bands and grade pay which came into force with effect from

the 1
st

day of January, 2006 under the provisions of the Punjab Civil Services (Revised

Pay) Rules, 2009.

 Note.–The pay of the Government employees, who are promoted in the higher grade,

shall continue to be regulated in accordance with the provisions of rule 11 of the Punjab Civil

Services (Revised Pay) Rules, 2009.

44

[4.5-4.5A] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

 4.5. The initial substantive pay of a Government employee who is appointed

substantively to a post on a time-scale of pay which has been reduced for reason other

than a diminution in the duties or responsibilities attached to posts thereon and who is

not entitled to draw pay on the time-scale as it stood prior to reduction, is regulated by

rule 4.4: Provided, in cases, other than cases of re-employment after resignation or

removal or dismissal from the public service, covered by clause (a) or clause (b) of

that rule if he either –

 (1) has previously held substantively or officiated in –

 (i) the same post prior to reduction of its time-scale, or

 (ii) a permanent or temporary post on the same time-scale as the unreduced

time scale of the post, or

 (iii) a permanent post other than a tenure post, or a temporary post, on a

time-scale of pay identical with the unreduced time scale of the post,

such temporary post being on the time-scale as a permanent post, or

(2) is appointed substantively to a tenure post, the time-scale of which has been

reduced without a diminution in the duties or responsibilities attached to it, and has

previously held substantively or officiated in another tenure post on a time-scale

identical with the unreduced time-scale of the tenure post, then the initial pay shall not

be less than the pay, other than special pay, personal pay or emoluments classed as

pay by the competent authority under rule 2.44(b), which he would have drawn under

rule 4.4 on the last such occasion, if the reduced time-scale of pay had been in force

from the beginning and he shall count for increments the period during which he

would have drawn that pay on such last and any previous occasion: Provided that

service rendered on pay at a stage in a time-scale which is less than the minimum of

the revised scale shall not count for increment in that scale.

Note 1. Omitted.

 4.5-A. (1) Notwithstanding anything contained in these rules, the following

provisions shall govern the pay of a Government employee who is appointed as a

probationer in another Service or cadre, and subsequently confirmed in that Service or

cadre –

 (a) during the period of probation he shall draw pay at the minimum of the

time-scale or at the probationary stages of the time-scale of the service or post, as the

case may be:

 Provided that if the presumptive pay of the permanent post, other than a tenure

post, on which he holds a lien, should at any time be greater than the pay fixed under

this clause, he shall draw the presumptive pay of the permanent post;

45

 [Chap. IV] PAY [4.5A-4.6]

 (b) on confirmation in the service or post after the expiry of the period of

probation, the pay of the Government employee shall be fixed in the time-scale of the

Service or post in accordance with the provisions of Rule 4.4.

 (2) The provisions contained in sub-rule (1) shall apply mutatis mutandis to

cases of Government employees appointed on probation with definite conditions

against temporary posts in another Service or cadre where recruitment to permanent

posts of such Service or cadre is made as probationers, except that in such cases the

fixation of pay in the manner indicated in clause (b) of sub-rule (1) shall be done

under Rule 4.14 of these Rules immediately on the expiry of the period of probation

and on regular officiating appointment to a post, either permanent or temporary in the

Service or cadre.

 (3) Notwithstanding anything contained in these rules, a Government employee

appointed as an apprentice in another Service or cadre shall draw –

 (a) during the period of apprenticeship, the stipend or pay prescribed for such

period provided that if the presumptive pay of the permanent post, other than a tenure

post, on which he holds a lien, should at any time be greater than the stipend or pay

fixed under this clause he shall draw the presumptive pay of the permanent post;

 (b) on satisfactory completion of the apprenticeship and regular appointment to

a post in the Service or cadre, the pay as fixed in the time-scale of the Service or post

under Rule 4.4 or 4.4 (c) or 4.14 of these Rules.

 4.6. The holder of a post the pay of which is changed shall be treated as if he

were transferred to a new post on the new pay; subject to such restrictions as the

competent authority may in each case lay down.

 Note 1.–This rule applies to an officiating as well as to a substantive holder of a post.

 Note 2.–If the maximum pay of a post is altered with no change in the rate of increment

and the minimum, the initial pay of the holder of that post should be fixed under rule

4.4 (a) (ii) and not under rule 4.4 (a) (i) even though he may be holding the post substantively.

See also note 4 below.

 Note 3.–For the purpose of rules 4.4 and 4.6 a temporary post on a certain rate of pay

(fixed or time-scale) which is converted into a permanent post on the same or a different rate

of pay is not the “same post” as the permanent post even though the duties remain the same. In

other words in view of rule 2.58, the temporary post is to be regarded as having ceased to exist

and to have been replaced by the permanent post. The incumbent of the temporary post, is thus

entitled only to the pay of permanent post if it is on a fixed rate of pay or to the minimum pay

of the time scale of the permanent post if it is on a time-scale unless his case is covered by the

concession admissible under proviso (i), (ii) and (i), (iii) to rule 4.4. Consequently, service in a

temporary post, created on a certain scale of pay when converted into a permanent post on a

different scale or pay, will not count for increments in the latter scale.

46

[4.6-4.8] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

 Note 4.–The orders in note 3 above do not refer to cases of transfer from one temporary

post to another such post or from a temporary post to a permanent post. Nor do they debar

service in a temporary post, created as an addition to a cadre, and on the same time-scale, from

counting towards increments in a permanent post in that cadre even after such a temporary post

has been abolished.

 INCREMENTS

 4.7. An increment shall ordinarily be drawn as a matter of course, unless it is

withheld. An increment may be withheld from a Government employee by a

competent authority if his conduct has not been good or his work has not been

satisfactory. In ordering the withholding of an increment, the withholding authority

shall state the period for which it is withheld, and whether the postponement shall

have the effect of postponing future increments.

 Note.–In the case of an officer/official who does not fulfil the basic condition laid down

in the respective Service Rules regarding the minimum number of years of service, in the

lower rank and who is promoted to a higher post by invoking an alternative provision in the

relevant rules specifying the extent of relaxation of the basic condition, referred to above, the

initial pay in his case would be the minimum of the post to which he is promoted/appointed till

he fulfils the condition of completing the basic minimum period of service prescribed and the

first annual increment will be granted after one year of the date of completion of the minimum

length of qualifying service/experience, necessary for appointment to the service, cadre or the

post. In other words for the purpose of 1st increment his appointment shall be deemed to have

started on the date on which he completes the minimum qualifying service/experience, as is

necessary for appointment to the service, cadre or the post concerned. This restriction will

however not apply in cases where the officer/official was drawing pay more than the minimum

of the higher post. In such cases pay shall be fixed in accordance with the provisions of rule

4.4 of these rules. The first annual increment in such a case also will, however, be granted after

one year of the date of completion of the minimum length of qualifying service/experience.

 ASSURED CAREER PROGRESSION SCHEME

 4.8. A Government employee is entitled to the benefit of fixation of pay under

the Assured Career Progression Scheme notified by the Government from time to time

subject to such terms and conditions, as may be specified:

 Provided that grant of benefit of such Scheme, shall also be subject to the

following general terms and conditions:–

 (a) a Government employee, who forgoes promotion offered to him, shall not be

eligible for benefits under the Assured Career Progression Scheme; and

 (b) only the Service which counts for seniority and increments in a cadre against

a post, shall be reckoned for the grant of benefit under the Assured Career

Progression Scheme.

47

[Chap. V] PAY [4.9]

 4.9. The following provisions prescribe the conditions on which service counts

 for increments in a time-scale:–

(a) All duty in a post on a time-scale counts for increments in that time-scale:

provided that, for the purpose of arriving at the date of the next increment in that time-

scale the total of all such periods as do not count for increment in that time-scale shall

be added to the normal date of increment.

 Note 1.– See also clause (e) of this rule.

 Note 2.–In the case of a Government employee who, while officiating in a post, proceeds

on training or to attend a course of instruction and who is treated as on duty while under

training, these periods of such duty will count for increment in the post in which he was

officiating prior to his being sent for training or instruction for which he is allowed the pay of

the officiating post during such period.

 Exception 1.–The period of training at Phillaur of probationary Inspectors and

Sub-Inspectors of Police during which time they draw pay below the minimum rates

in the time-scale of pay counts towards increments in the time-scales applicable to

them.

 Exception 2.–The period of training spent by Probationary Inspectors of Police

in districts, during which time they draw pay below the minimum rates of the time-

scales applicable to them, counts towards increments in such time-scales.

 Note 3.–A period of overstayal of leave does not count towards increments in a time-

scale unless under rule 8.121 (b) it is converted into extraordinary leave and under the proviso

to clause (b) below, the extraordinary leave is specially allowed to count for increments.

 Note 4.–If a probationer, other than a probationer receiving fixed monthly emoluments,

is confirmed at the end of a period of probation exceeding twelve months, he is entitled to

claim retrospectively the increments, which but for his probation he would have received in the

ordinary course. This provision is applicable only to cases where the normal probationary

period itself is more than twelve months and not to the type of cases where the normal

probationary period of a probationer is extended on account of his failure to pass the

departmental examination within the time limit prescribed for the purpose. In other words, in

cases where the normal probationary period is itself more than twelve months, on confirmation

the officer may be given the increments which he would have drawn but for his probation, and

arrears in this regard may also be allowed to the officer. On the other hand, in cases where the

period of probation is extended on account of failure to pass the departmental examination

while there is no objection to the pay and increments being regulated on confirmation at the

end of the extended probationary period on the basis of what the officer would have drawn but

for his probation no arrears on this account should be allowed to him for the period prior to the

date of confirmation. This would mean that the increment of the officer is withheld without

cumulative effect for failure to pass the departmental examination and cannot be considered as

a penalty within the meaning of Rule 5 of the Punjab Civil Services (Punishment and Appeal)

Rules, 1970.

48

[4.9] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

 (b) (i) Service in another post other than a post carrying less pay referred to in

clause (a) of rule 3.17, whether in a substantive, or officiating capacity, service on

deputation out of India and leave except extraordinary leave taken otherwise than on

medical certificate count for increments in the time-scale applicable to the post on

which the Government employee holds a lien.

 (ii) All leave except extraordinary leave taken otherwise than on medical

certificate and the period of deputation out of India shall count for increment in the

time-scale applicable to a post in which a Government employee was officiating at the

time he proceeded on leave or deputation out of India and would have continued to

officiate but for his proceeding on leave or deputation out of India:

 Provided that the competent authority may in any case in which it is satisfied

that the extraordinary leave was taken for any cause beyond the Government

employee‟s control or for prosecuting higher scientific and technical studies, direct

that extraordinary leave shall be counted for increments under clause (i) or (ii).

 Note 1.–The period of annual holidays with wages corresponding to earned leave will

count towards increments in the case of temporary workmen governed by the Factories Act in

grades in which the appointing authority will in each case certify that the workman concerned

would have actually continued to work in that grade, but for his proceeding on leave and the

period of leave will count for increments only to the extent it is covered by the certificate. A

permanent workman working in a higher grade in an officiating capacity may also count such

leave towards increments in that higher post subject to the certificate in the case of temporary

workmen.

 Note 2.–In the case of Group „C‟ and Group „D‟ Government employees, whenever the

requisite certificate under this rule is issued by the Administrative Authority, a very concise

entry such as “Certificate under rule 4.9 (b) (ii) of the Punjab Civil Services Rules, Volume I,

Part I issued for the period from ________to _________should be recorded after the entry

regarding leave in the service book.

 Note 3.–In the case of Government employees engaged on contract who are governed

by the leave terms mentioned in appendix 16 in Part II of this Volume, certificate under rule

4.9(b)(ii) may be dispensed with where such officers are appointed on contract to specific

posts and proceed on leave from these posts.

 Note 4.–In the case of officers who are given contracts without specifying any

particular posts and other contract officers, who, though appointed initially in specific posts,

are transferred in an officiating capacity to other posts, and who proceed on leave thereafter,

the certificate under rule 4.9 (b) (ii) will be necessary to count the period of such leave for

increments in the posts which they hold in an officiating capacity immediately prior to

proceeding on leave.

 Note 5.–In the case of a Government employee proceeding on leave, where no
officiating arrangement is made in the leave vacancy and the Government employee is likely

to return to the same post after leave, the certificate that he would have actually continued to

49

 [Chap. IV] PAY [4.9]

officiate in the post but for his proceeding on leave shall be issued by the leave sanctioning

authority at the time of grant of leave.

 In all other cases, the certificate shall be issued by the appointing authority.

 Exception.–The above certificate in respect of all the employees of the Punjab

Vidhan Sabha should be issued by the Secretary and in respect of the Secretary Punjab

Vidhan Sabha by the Speaker, Punjab Vidhan Sabha.

 Note 6.–In the case of temporary/officiating Government employees, a certificate that

Government employee concerned would have continued to officiate in that post but for his

proceeding on extraordinary leave is necessary and the period of extraordinary leave would

count for increment only to the extent covered by the certificate.

 Note 7.–Quasi permanent Government employees will be treated in the same way as

permanent Government employee in respect of the specified post in which they have been

declared quasi-permanent, but in respect of other posts in which they may be officiating the

certificate of continued officiation as envisaged in clause (b) (ii) would be necessary as in the

case of temporary Government employees.

 (c) (i) If a Government employee, while officiating in a post or holding a

temporary post on a time-scale pay, is appointed to officiate in a higher post or to hold

a higher temporary post, his officiating or temporary service in the higher post, shall,

if he is re-appointed to the lower post or is appointed or reappointed to a post on the

same time scale of pay count for increments in the time-scale applicable to such lower

post. The period of officiating service in the higher post which counts for increment

in the lower is, however, restricted to the period during which the Government

employee would have officiated in the lower post but for his appointment to the

higher.

 This clause applies also to a Government employee who is not actually

officiating in the lower post, at the time of his appointment to the higher post, but who

would have so officiated in such lower post or in a post on the same scale of pay had

he not been appointed to the higher post.

 (ii) If a Government employee on reversion from an ex-cadre post to the parent

cadre is appointed to a post on a scale lower than that of the ex-cadre post but not on

the same time-scale as the post held at the time of his transfer to the ex-cadre post, the

service rendered on the higher scale in the ex-cadre post shall count for increments in

the time-scale applicable to the cadre post subject to the conditions as are laid down

for cases falling under proviso (i) (iii) to Rule 4.4 (b).

 Note 1.–For the purpose of clause (c) of this rule, the officiating and temporary service

in higher post will also include the periods or all leave, except extraordinary leave taken

otherwise than on medical certificate, provided it is certified by the appointing authority that

50

 [4.9-4.9A] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

the Government employee would have actually officiated in the lower post but for proceeding

on leave while officiating in the higher post.

 Note 2.–These benefits shall also be extended to State Government employees officiating

in higher posts or holding higher temporary posts under the Central Government.

(d) Foreign service counts for increments in the time-scale applicable to,–

 (i) the post in Government service on which the Government employee

concerned holds a lien, and

(ii) any post in the parent cadre on a lower scale of pay to which the

Government employee is appointed on reversion from the ex-cadre post

subject to the fulfilment of the conditions mentioned in proviso (1) (ii) to

Rule 4.4 (b).

(iii) the post in Government service in which the Government employee was

officiating immediately before his transfer to foreign service, for so long as

 he would have continued to officiate in that post or a post on the same

time-scale but for his going on foreign service.

 (e) Joining time counts for increment,–

(i) If it is under clause (a) or clause (c) of Rule 9.1, in the time-scale

applicable to the post on which a Government employee holds a lien as

well as in the time-scale applicable to the post, the pay of which is

received by a Government employee during the period; and

 (ii) If it is under clause (b) of rule 9.1 in the time-scale applicable to the

post/posts in which the last day of leave before the commencement of the

joining time counts for increment.

 4.9-A. Notwithstanding anything contained in the foregoing rule, the annual

increments shall be allowed with effect from the first day of the month in which they

fall due under the normal rules regulating increments.

 Note 1.–The increment of an employee on leave due on the first day of the month will

be drawn from the date of resuming his duty on return from leave, because during leave the

employee gets leave salary only.

 Note 2.–In cases in which there is postponement due to employees proceeding on leave

without pay which is not counted for increment, normal increment will be granted from the

first day of the month in which the postponed increment, as worked-out under the existing

rules and orders, falls.

 Note 3.–In a case where the date of appointment of an employee is 19
th

 December,

1975, he will be given increment on 1
st
 December, 1976 before completing 12 months service.

51

 [Chap. IV] PAY [4.9A-4.11]

Similarly, when he is promoted to a higher grade on 19
th

 December, 1976 he will get

increment on 1
st
 December, 1977 before completing 12 months service in officiating grade.

 Note 4.–The periods of service at the same stage count for increment. In regard to the

point whether increment is to be allowed on the specific date when the employee completes

one year‟s service at the same stage or on the first day of the month, when by counting those

broken periods the date of next increment falls on a date later than the first day of the month

the increment will be payable from the first day of the month in which the next increment falls

due, after counting the broken periods equal to one year, provided the Government employee

has also been holding the post from the first day of that month to the date it falls due. In case

he is not holding the post on the first day of the month, the increment will be granted from the

date it falls due.

 Note 5.–Where the normal increment is withheld for specific period and the period of

such penalty expires after first day of the month, increment will be granted or restored from the

date of the penalty ceases.

 Note 6.–This rule is not applicable to advance or enhanced increments which are

allowed as a result of passing of certain examinations. Such increments, if possible, will be

governed by separate rules and orders.

 4.10. Subject to any general or special orders that may be made by the

competent authority in this behalf, an authority may grant a premature increment.

 Note 1.–A proposal to grant an increment in advance of the due date should always be

scrutinized with special jealousy as it is contrary to the principle of a time-scale of pay to grant

an increment before it is due. Such a grant should not be made or advised except in very rare

circumstances which would justify a personal pay to a Government employee whose pay is

fixed.

 Note 2.–The expression “scale of pay” represents the maximum of the scale which is to

be taken into account for determining the authority competent to sanction increments rather

than the stage of it.

 Note 3.–The grant of premature increments to members of the Provincial Civil Medical

Service is governed by the rules in Appendix XI to the Punjab Medical Manual.

 Note 4.–In the case of increments granted in advance, it is usually the intention that the

Government employee should be entitled to increments in the same manner, as if he had

reached his position in the scale in the ordinary course and in the absence of special orders to

the contrary he should be placed on exactly the same footing, as regards future increments, as a

Government employee, who has so risen.

 TRANSFER FROM A HIGHER TO A LOWER GRADE OR FROM

A HIGHER STAGE TO A LOWER STAGE

 4.11. The authority which orders the transfer of a Government employee as a

penalty from a higher to a lower grade or post may allow him to draw any pay, not

exceeding the maximum of the lower grade or post, which it may think proper:

52

 [4.11-4.12] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

Provided that the pay allowed to be drawn by a Government employee under

this rule shall not exceed the pay which he would have drawn by the operation of rule

4.5 read with clause (b) or clause (c), as the case may be, of rule 4.9.

 4.12. (1) If a Government employee is reduced as a measure of penalty to a

lower stage in his time-scale, the authority, ordering such reduction shall state the

period for which it shall be effective and whether, on restoration the period of

reduction shall operate to postpone future increments and, if so, to what extent.

(2) If a Government employee is reduced as a measure of penalty to a lower

service, grade or post, or to a lower time-scale, the authority ordering the reduction

may or may not specify the period for which the reduction shall be effective; but

where the period is specified, that authority shall also state whether, on restoration, the

period of reduction shall operate to postpone future increments, and if so, to what

extent.

 Note 1.–Having regard to the principle underlying rule 4.12, the question as to whether

an increment falling due during the period of reduction should or should not be allowed is one

necessarily to be decided with reference to the exact terms of the order of the punishing

authority. If the Audit Officer feels any doubt about the intention underlying the orders of the

punishing authority, he has simply to ascertain it and act accordingly.

 Note 2.–If the reduction to a lower post or grade is for an unspecified or indefinite

period, the pay of the Government employee, on re-appointment to the higher post or grade

shall be regulated under the normal rules and not under rule 4.12.

 Note 3.–(a) Every order passed by the authority imposing on a Government employee

the penalty of reduction to a lower stage in a time-scale should indicate –

(i) the date from which it will take effect and the period (in term of years and months)

for which the penalty shall be operative;

(ii) the stage in the time-scale (in terms of rupees) to which the Government

employee is reduced; and

(iii) the extent (in terms of years and months), if any, to which the period referred to at

(i) above should operate to postpone future increments.

It should be noted that reduction to a lower stage in a time-scale is not permissible

under the rules either for an unspecified period or as a permanent measure. Also when a

Government employee is reduced to a particular stage, his pay will remain constant at that

stage for the entire period of reduction. The period to be specified under (iii) should in no case

exceed the period specified under (i).

(b) The question as to what should be the pay of a Government employee on the expiry

of the period of reduction should be decided as follows:–

53

 [Chap. IV] PAY [4.12-4.12A]

 (i) If, the order of reduction lays down that the period of reduction shall not operate to

postpone future increments, the Government employee should be allowed the pay

which he would have drawn in the normal course but for the reduction.

(ii) If the order specifies that the period of reduction was to operate to postpone future

increments for any specified period the pay of the Government employee shall be

fixed in accordance with (i) above but after treating the period for which the

increments were to be postponed as not counting for increments.

(c) In order to ensure, that the object underlying Rule 4.12(1) of not allowing

increments during the period of reduction is achieved, every order passed by a

competent authority imposing on a Government employee the penalty of reduction

to a lower stage in a time scale should invariably specify that stage in terms of

rupees to which the Government employee is reduced as in the following form :–

 The ______________has directed that Shri __________ should be reduced to a

pay of Rs._________ for a period of _________with effect from ________.

 4.12-A. Where an order of penalty of withholding of increment of a

Government employee or his reduction to a lower service, grade or post, or to a lower

time-scale, or to a lower stage in a time-scale, is set aside or modified by a competent

authority on appeal or review, the pay of the Government employee shall,

notwithstanding anything contained in these Rules, be regulated in the following

manner:–

(a) if the said order is set aside, he shall be given, for the period such order has

been in force, the difference between the pay to which he would have been

entitled had that order not been made and the pay he had actually drawn;

(b) if the said order is modified, the pay shall be regulated as if the order as so

modified had been made in the first instance.

 Explanation:–If the pay drawn by a Government employee in respect of any

period prior to the issue of the orders of the competent authority under this rule is

revised, the leave salary and allowances (other than travelling allowance), if any,

admissible to him during that period shall be revised on the basis of the revised pay.

 Note.–In respect of cases falling under clause (a) of this rule, service rendered by the

Government employee in the lower service, grade or post or lower time-scale or lower stage in

the time-scale or at the stage the increment was withheld, from the date of imposition of such

penalty by the disciplinary authority to the date on which the order of penalty is set aside by

the competent appellate or reviewing authority shall count for increment or for other purposes

in the post which he was holding immediately before the imposition of the penalty provided

that he would have continued to hold that post but for the order of penalty. In respect of cases

falling under clause (b) of this rule, such service from the date of imposition of the penalty by

54

 [4.12A-4.13] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

the disciplinary authority to the date on which the order is modified by the appellate or

reviewing authority, shall be counted for the purpose of increment or for other purposes in the

post which he was holding immediately before the imposition of the penalty or any other post

which he would have held but for the order of penalty, to the extent, the modified order

permits of such counting. For example, if an officer of a Group „A‟ Service in the higher scale

of pay of Rs. 15600-39100+5400 Grade Pay is reduced to a Group „B‟ Service in the pay

scale of Rs. 10300-34800+4400 Grade Pay, for a period of, say, two years, and if after six

months, the order is modified by the appellate authority as reduction to the Group „A‟ Service

in the lower scale of Rs. 10300-34800+5000 Grade Pay, the period of six months shall count

for increment in the lower scale. If, on the other hand, the order of penalty is modified as

reduction to a lower stage in the time-scale of Rs. 15600-39100+5400 Grade Pay, for a

specified period or withholding of increment in that time-scale for a specified period, the

period that has already elapsed since the date of imposition of the original penalty shall be

taken into account only for the purpose of computing the specified period of penalty under the

modified order.

 Administrative Instruction.–A permanent post vacated by reduction of a

Government employee to a lower service, grade or post or to a lower time scale,

should not be filled substantively until the expiry of a period of one year from the date

of such reduction.

 Where on the expiry of the period of one year, the permanent post is filled and

the original incumbent of the post is reinstated thereafter, he should be accommodated

against any post which may be substantively vacant in the grade to which his previous

substantive post belonged.

 If there is no such vacant post, he should be accommodated against a

supernumerary post which should be created in this grade with proper sanction and

with the stipulation that it would be terminated on the occurrence of the first

substantive vacancy in that grade.

PAY OF OFFICIATING GOVERNMENT EMPLOYEES

 4.13. (1) Subject to the provisions of rules 4.22 to 4.24, a Government employee

who is appointed to officiate in a post shall not draw pay higher than his substantive

pay in respect of a permanent post, other than a tenure post, unless the post in which

he is appointed to officiate is one enumerated in the schedule to this rule or unless the

officiating appointment involves the assumption of duties and responsibilities of

greater importance than those attaching to the post, other than a tenure post on which

he holds a lien:

 Provided that the competent authority may exempt from the operation of this

rule, any service which is not organised on a time-scale basis and in which a system of

acting promotions from grade to grade is in force at the time of the coming into force

of these rules:

55

 [Chap. IV] PAY [4.13]

 Provided further that the competent authority may specify posts outside the

ordinary line of a service the holders of which may, notwithstanding the provisions of

this rule and subject to such conditions as the competent authority may prescribe, be

given any officiating promotion in the cadre of the service which the authority

competent to order promotion may decide and may thereupon be granted the same pay

(whether with or without any special pay, if any, attached to such posts) as they would

have received if still in the ordinary line.

 (2) For the purpose of this rule, the officiating appointment shall not be deemed

to involve the assumption of duties or responsibilities of greater importance if the post

to which it is made is on the same scale of pay as the permanent post, other than a

tenure post, on which he holds a lien, or on a scale of pay identical therewith.

 Note 1.–The words „duties‟ and „responsibilities‟ used in this rule are to be interpreted in

a wide sense as including besides the works to be performed the general responsibilities and

liabilities incidental to being member of a particular service. See also note 7 below rule 4.4.

 Note 2.–Omitted.

 Note 3.–With reference to the 2nd proviso in clause (1) of this rule it has been decided

not to issue a list of the posts of the kind referred to therein, but to deal, on its merits, with each

case as it arises. In each case so dealt with, adequate safeguards should be laid down so as to

prevent the tenure of posts outside the ordinary line of a service by unduly senior Government

employees which might cause undue expense and be in other ways contrary to public interest

and also to prevent Government employee from receiving the rate of pay attached to selection

posts which they would have been regarded as unfit to hold if present in the ordinary line. This

point should be carefully kept in view by the authority recommending a case for the

declaration by the competent authority.

 Note 4.– (i) Punjab Government have sanctioned the adoption of the following guiding

principles for purpose of clarifying the position and for the working of the convention usually

known as the “next below rule”:–

 (1) A Government employee out of his regular line should not suffer by forfeiting

officiating promotion which he would otherwise have received, had he remained

in his regular line.

 (2) The fortuitous officiating promotion of some one junior to a Government employee

who is out of the regular line does not in itself give rise to a claim under the next

below rule.

 (3) Before such a claim is established, it should be necessary that all the Government

employees senior to the Government employee who is out of the regular line have

been given officiating promotion.

(4) It is also necessary that the Government employee next below him should have

been given promotion, unless in any case the officiating promotion is not given

because of inefficiency unsuitability or leave.

56

 [4.13] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

 (5) In the event of one or more of the three bars mentioned above, of being applicable

to the Government employee immediately below the Government employee outside

his regular line, the same Government employee even more junior should have

received officiating promotion and the Government employees, if any, in between

that should have been passed over for one of these reasons.

 (ii) The holders of special (interim) posts such as Secretaryship to a Governor or a State

Government should be ready to accept loss of officiating promotion in a higher scale or grade

to higher posts in the ordinary line for short periods, not exceeding three months, in

consequence of their incumbency of special posts, and that when the stage is reached at which

their retention involves loss of substantive or lengthy officiating promotions the proper course

would be to make arrangements to enable them to be released from the special post rather than

to compensate them for the loss of officiating promotion under the next below rule.

 (iii) In cases where an officer is deprived of officiating promotion to a higher paid post

owing to it being impracticable for the time being to release him from the special post outside

the ordinary line no compensation shall be granted in respect of the first three months of his

retention in the lower paid post unless the conditions of the next below rule as satisfied.

 (iv) In cases where the period for which officiating promotion is lost exceeds three

months the officer concerned may be granted the pay of the higher paid post for the excess

period but arrangements should be made wherever possible to avoid depriving officers of

lengthy period of officiating promotions.

 (v) Save in exceptional circumstances, no officer to whom the next below rule would

apply should be retained in a lower paid post for more than six months beyond the date on

which he becomes entitled to officiate continuously in a higher post.

 (vi) The expression “posts outside the ordinary line of a service” in the second proviso

to rule also includes, besides ex-cadre posts, special posts outside the ordinary line, which are

borne on the cadre of a service. Holders of such posts can be given the benefit of a declaration

under that rule provided that the conditions precedent to the applicant of the next below rule

are fulfilled in their case.

 (vii) Cases of those holders of posts in the ordinary line, who may suffer loss of

officiating promotion owing to it being impracticable to release them from their posts, can also

be dealt with under the second proviso to rule 4.13 if the conditions precedent to the

application of the next below rule are satisfied in any case.

 (viii) In the case of officers, who in the public interest have to be deprived of officiating

promotions whether they are serving outside the ordinary line or in the ordinary line and in

which case the conditions laid down in the next below rule are not satisfied, the instructions

contained in clauses (iii) and (iv) above will apply.

 (ix) The benefit of officiating promotion under the next below rule should be allowed

subject to the fulfilment of the conditions only against promotions in a cadre in vacancies

of more than 90 days duration. In other words, the initial vacancy as well as subsequent

57

[Chap. IV] PAY [4.13]

vacancies on the basis of which the benefit is to be continued should each be of more than 90

days duration. The benefit should not be allowed in respect of promotions against a chain of

vacancies which taken together extend beyond 90 days.

 ORDERS OF THE PUNJAB GOVERNMENT

 In some instances claims have been supported for the protection of more than

one officer in respect of a single officiating appointment in cases where a consecutive

series of two or more officers in a cadre are on deputation to posts outside the regular

line, and the officer next below them is promoted to officiate in a higher post in the

cadre. In order to eliminate any doubt in the matter, it has been decided by

Government that one officer and one officer only, namely, the most senior fit officer

who is not debarred by the conditions prescribed for the application of the rule should

be allowed the benefit under the “next below” rule.

 In may happen that the senior most officer serving outside the regular line does

not require to be protected under the „next below‟ rule by his belonging to one or

other of the types indicated below:–

 (i) An officer serving outside the ordinary line holds a post carrying a scale of

pay identical with that of an administrative post in the ordinary line, and is,

by virtue of a declaration in terms of the exception below rule 4.13; eligible

for the pay and incremental benefits of the higher post in the ordinary line.

(ii) An officer outside the regular line holds a post (generally temporary)

carrying better pay than the “identical” scale.

 In such cases, the protection under the “next below” rule in respect of any

one vacancy occurring in the regular line may go to the next senior most fit

officer of the series serving outside the cadre who is not independently

protected in respect of pay increment or pension by belonging to one or other of

these types.

 Note 5.–In the case of ministerial and other establishment in which there are no grades

the proviso in clause (1) of this rule is intended to cover, where necessary, all cases of the grant

of officiating allowances from one fixed rate of pay to another without change of duty.

 Note 6.– (i) It is not intended that the phrase “outside the ordinary line of service” in the

second proviso to clause (1) of this rule should be rigidly interpreted either as “outside the

cadre of a service” or as “outside the ordinary time-scale.” The form of words adopted in this

rule gives discretion to the competent authority in regard to a case where exceptional

circumstances which could not be foreseen and provided for by rule, might arise.

 (ii) The specification of a post under this proviso will enable a Government employee

to count service in that post for increment in the grade in which he would have officiated, had

he not been holding the specified post.

58

[4.13] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

 Note 7.–The pay of a Government employee officiating in a post the pay of which is

subject to increase upon the passing of an examination or on the completion of a service is the

pay which he would, from time to time, receive if he held the post substantively.

 Note 8.–The pay of a Government employee officiating in a post the pay of which has

been reduced from the next succession thereto is the reduced pay.

 Note 9.–It is not the intention behind rule 4.14 under which the title to presumptive pay

is always subject to the provisions of this rule that the presumptive pay of the post as

determined by rule 4.4(a) (ii) be allowed as a matter of course. According to rule 4.13, where

the officiating appointment does not involve the assumption of duties and responsibilities of

greater importance it is not permissible for the Government employee to draw pay higher than

his substantive pay (if any) in respect of a permanent post. In other words, while the Punjab

Civil Services Rules are not prohibitive in respect of officiating promotions in such

circumstances they, undoubtedly restrict the officiating pay to the substantive pay from time to

time of the Government employee concerned.

 The case of a Government employee without a permanent post and, therefore, having no

substantive pay in respect of such a post, is however, different. Rule 4.13 being inapplicable in

such cases, he is entitled to have his pay regulated exclusively under rule 4.14 read with rule

4.4 (b) but to check any extravagance in officiating pay in such cases, it is always open to the

competent authority to take resort to the provisions of rule 4.16.

 Note 10. Omitted.

 Note 11.–A declaration by Government that a particular post involves more important

duties or duties of a different character justifies the grant of officiating pay to a Government

employee appointed to the post from another post in the same cadre.

 Note 12.–Normally no pay higher than the substantive pay is admissible on an

officiating appointment to a selection grade post which does not involve assumption of duties

or responsibilities of greater importance except where such a post has been included in the

Schedule to rule 4.13 of Punjab Civil Services Rules, Volume I, Part I. It has now been

decided in relaxation of the provisions of rule 4.13 ibid that –

 (i) officiating appointments to the Selection Grade may be permitted in such cases;

 (ii) the pay in such cases may be fixed in the Selection Grade under the provisions of

rule 4.4 (a) (ii) of the Punjab Civil Services Rules, Volume I, Part I, and that

 (iii) the benefit of the “Next Below Rule” may be extended in such cases, subject to all

the conditions of that rule being satisfied.

 (iv) Pay of a Government employee, who on the date of his placement in the selection

grade, was drawing pay, –

 (i) at the maximum of the ordinary scale; or

 (ii) at the maximum of the ordinary scale plus ex-gratia biennial increment, shall be

59

[Chap. IV] PAY [4.13-4.14]

regulated as follows, namely:–

(a) pay shall be fixed at the next stage in the selection grade where pay at the

maximum of the ordinary scale plus ex-gratia biennial increment, as the case

may be, has been drawn for one year or more than one year;

(b) period of service amounting to less than one year rendered at the maximum

of the ordinary scale or at the maximum of the ordinary scale plus ex-gratia

biennial increment, as the case may be, shall be counted for the purposes of

increment in the selection grade; and

(c) the next increment in the selection grade shall accrue after rendering the

requisite qualifying service in the selection grade.

 SCHEDULE

 District and Sessions Judge, Selection Grade

 4.14. (1) Subject to the provisions of Rules 4.13 and 4.16 a Government

employee who is appointed to officiate in a post shall draw the presumptive pay of

that post.

 (2) On an enhancement in the substantive pay, as a result of increment or

otherwise, the pay of such Government employee shall be re-fixed under sub-rule (1)

from the date of such enhancement as if he was appointed to officiate in that post on

that date where such re-fixation is to his advantage.

 Note 1.–See also notes 7 and 8 below rule 4.13.

 Note 2.–In the case of a Government employee whose officiating pay on refixation

under clause (2) of this rule carries his pay above the efficiency bar stage in the time-scale of

the officiating post, the Government employee concerned should be deemed to have

automatically crossed the efficiency bar at the time of relaxation of officiating pay and the

question of application of efficiency bar shall not arise. In the case of a Government employee

officiating in a post and whose pay had been refixed under clause (2) of this rule, if he is

confirmed in that post from a retrospective date, the refixation of pay done under clause (2)

above after the date of his confirmation will have to be revised and consequently over

payments, if any, should be recovered.

 Note 3.–In the case of a person proceeding on leave, if the period of leave counts for

increment in the officiating post under rule 4.9 (b) subject to the fulfilment of the conditions

and production of the necessary certificates, his officiating pay may be re-fixed under rule

4.14(2) from the very date of increment or increase in the substantive pay as if he was

appointed to officiate in that post on that date. The benefit of the increase in officiating pay can

be had by him only from the date of resumption of duties but his next increment in the

officiating post will accrue to him from an earlier date in the next year calculated with

reference to the date of refixation of pay.

 If, however, the period of leave does not count for increment, in the officiating post, the

Government employee loses all connection with that post during that period and he will be

60

[4.14-4.16] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

entitled to get his officiating pay fixed only from the date he returns from leave in which case

the next increment will fall due only after completion of the prescribed period of duty from the

date of resuming charge unless he becomes entitled to refixation of pay under rule 4.14 (2)

once again from an earlier date.

 Note 4.–Where the increment of a Government employee in the post in which he is

officiating has been withheld under rule 4.7 without any reference to the increments that will

accrue to him in the post held by him substantively, the provisions contained in sub-rule (2) of

this Rule shall not apply before the date from which the orders withholding the increment

finally cease to be operative. However, the Government employee may be allowed during the

period of penalty of withholding of increment, his substantive pay from time to time if the

same happens to be more than the officiating pay.

 These provisions shall also apply in respect of a Government employee whose pay in

the post held by him in an officiating capacity has been withheld at a particular stage or the

efficiency bar stage of the time-scale of that post for failure to pass a departmental

examination.

 Note 5.–The pay of the Government employee who was not actually officiating at the

time of enhancement of his substantive pay, but would have officiated under the „next below

rule‟, but for his deputation to some other post/officiating appointment to a still higher post,

shall be re-fixed under clause (2) above notionally in the post in which he would have

continued to officiate but for his deputation to some other post/appointment in an officiating

capacity to a still higher post. As and when the Government employee reverts to that post,

from deputation/higher post, the actual pay to be given to him on the date of reversion will be

arrived at with reference to such notional pay.

 4.15. When a Government employee officiates in a post, the pay of which has

been fixed at a rate personal to another Government employee, the competent

authority may permit him to draw pay at any rate not exceeding the rate so fixed or, if

the rate so fixed be a time-scale, may grant him initial pay not exceeding the lowest

stage of that time-scale and future increments not exceeding those of the sanctioned

scale.

 Note 1.–This rule prescribes the initial rate of pay only. If the pay personally fixed is on

a time-scale it is not intended that an officiating incumbent should be debarred from drawing

increments in that time-scale according to the ordinary rules.

 Note 2. Omitted.

 4.16. A competent authority may fix the pay of an officiating Government

employee at an amount less than that admissible under these rules.

 Note 1.–One class of cases falling under this rule is that in which a Government

employee merely holds charge of the current duties and does not perform the full duties of the

post.

 Note 2.–When a Government employee is appointed to officiate in a post on a time-

scale of pay but has his pay fixed below the minimum of the time-scale under this rule he must

61

[Chap. IV] PAY [4.16-4.21]

not be treated as having effectually officiated in that post within the meaning of rule 4.4 or

having rendered duty in it within the meaning of rule 4.9.

 Such a Government employee, on confirmation, should have his initial pay fixed under

rule 4.4 (b) and draw the next increment after he has put in duty for the usual period required,

calculated from the date of his confirmation.

 Note 3.–The power conferred by this rule is not exercisable save by a special order

passed in an individual case and on a consideration of the facts of that case. A general order

purporting to oust universally the operation of rule 4.14 would be ultra vires of this rule.

Although, the practice of passing ostensibly special order on every individual case would not

be ultra vires of this rule it would constitute the grossest possible fraud thereon.

 4.17. A competent authority may issue general or special orders allowing acting

promotions to be made in the place of Government employees who are treated as on

duty under rule 2.16 (b).

 Note.–Acting promotions have been permitted under this rule in place of Government

employees who are treated as on duty under item 1 (i), of the Schedule to Chapter II.

 PERSONAL PAY

 4.18. Except when the authority sanctioning it orders otherwise, personal pay

shall be reduced by any amount by which the recipient‟s pay may be increased, shall

cease as soon as his pay is increased by an amount equal to his personal pay.

 4.19. Omitted.

PAY OF TEMPORARY POSTS

 4.20. When a temporary post is created which may have to be filled by a person

not already in Government service, the pay of the post shall be fixed with reference to

the minimum that is necessary to secure the services of a person capable of

discharging efficiently the duties of the post.

 4.21. When a temporary post is created which will probably be filled by a person

who is already a Government employee, its pay shall be fixed by the competent

authority with due regard to –

 (a) the character and responsibility of the work to be performed; and

 (b) the existing pay of Government employees of a status sufficient to warrant

their selection for the post.

 Note 1.–Under these rules, special duty or deputation in India will not be recognised. A

temporary post will be created for the performance of that duty. If the special duty is to be

undertaken in addition to the ordinary duties of the Government employee then rules 4.20 and

4.22 will apply.

 Note 2. Omitted.

62

[4.21-4.24] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IV]

 Note 3.–(1) Temporary posts may be divided into two categories, viz., posts created to

perform the ordinary work for which permanent posts already exist in a cadre, the only

distinction being that the new posts are temporary and not permanent, and isolated posts

created for the performance of special tasks unconnected with the ordinary work which a

service is called upon to perform. An example of the latter type of post would be a post on a

Commission of enquiry. A distinction by strict verbal definition is difficult, but in practice

there should be little difficulty in applying the distinction in individual cases. The former class

of posts should be considered to be a temporary addition to the cadre of a service whoever may

be the individual appointed to the post; while the latter class of temporary posts should be

considered as unclassified and isolated ex-cadre posts.

 (2) Temporary posts which by this criterion should be considered as temporary additions

to the cadre of a service should be created in the time-scale of the service, ordinarily without

extra remuneration. Incumbents of these posts will, therefore, draw their ordinary time-scale

pays. If the posts involved decided increases in work and responsibility in comparison with

the duties of the parent cadre generally, it may be necessary to sanction special pay in addition.

Such special pay may only be allowed with the approval of the competent authority.

 (3) For isolated ex-cadre posts, it may occasionally be desirable to fix consolidated rates

of pay. Where, however, the post is to be held by members of a service, it will ordinarily be

preferable to create the post in time-scale of the holder‟s service. The observations contained

in paragraph 2 above will apply with equal force to the grant of special pay over and above the

ordinary time-scale.

COMBINATION OF APPOINTMENTS

 4.22. The competent authority may appoint one Government employee to hold

substantively, as a temporary measure or to officiate in, two or more independent

posts at one time. In such cases, the Government employee shall draw the highest pay

to which he would be entitled if his appointment to one of the posts stood alone:

 Provided that the employee must fulfil the requisite qualifications and conditions

for services for both the posts.

 4.23. When a Government employee holds charge of the current duties of a post

after being relieved of those of his substantive post, he officiates in that post. If it is

not considered that he is entitled to the full officiating pay of the post, his pay may be

fixed under rule 4.16. This should be done whenever the Government employee is not

carrying out the full duties of the post.

 Note. Omitted.

 4.24. When a Government employee holds current duty charge of another post,

in addition to that of his own substantive post, he does not officiate in the former post

and as such is not entitled to any additional remuneration.

63

 CHAPTER V

 ADDITIONS TO PAY

 I–COMPENSATORY ALLOWANCES

General

 5.1. Subject to the provisions of rules 5.2 to 5.8 and to the conditions that the

amount of compensatory allowance is so regulated that it is not on the whole a source

of profit to the recipient, a competent authority may grant such an allowance to any

Government employee.

Unless in this section it be in any case otherwise expressly provided and subject

to the provisions of rule 4.22 a compensatory allowance attached to a post will be

drawn in full by the Government employee actually performing the duties of that post

and will not be drawn in whole or in part by anyone else. Save as provided by the

rules in this part, a compensatory allowance attached to a post will cease to be drawn

by a Government employee when he vacates the post.

 Note 1.–Compensatory allowances to the personal staff of the Governor (including the

Military Officers, if any), are regulated by the States Reorganisation (Governor‟s Allowances

and Privileges) Order, 1957.

 Note 2. –The grant of T.A. (which is also a compensatory allowance, vide rule 2.13) is

regulated by the rules in Volume III of these rules.

 5.2. In this section –

 (a) „Leave‟ means total leave of all kinds, including extra ordinary leave,

for a period not exceeding 180 days and leave preparatory to

retirement not exceeding 300 days, but does not include terminal

leave.

 The title to compensatory allowance will remain intact–

(i) when the original leave not exceeding 180 days is not subsequently

extended, or if extended, the total does not exceed 180 days,

throughout the period;

(ii) when the original or extended leave not exceeding 180 days, referred

to in sub-clause (i) is subsequently extended and the total period

exceeds 180 days–up to the date of expiry of the original or extended

leave not exceeding 180 days or the date of sanction to the first

subsequent extension which causes the total period of leave to exceed

180 days, whichever is earlier.

64

[5.2-5.3] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

 (b) „Temporary Transfer‟ means a transfer to duty in another station which is

expressed to be for a period not exceeding 90 days. For the purpose of this

section it includes deputation. Subject to the limit of 90 days, the title to

compensatory allowance, if the temporary duty is subsequently extended

beyond 90 days in all, will remain intact upto the date of the orders of

extension.

Note 1.–Unless in any case it be otherwise expressly provided in these rules, joining

time may be added to the period of 90 days provided in this rule.

Note 2.–When vacation is combined with leave, the entire period of vacation and leave

should be taken as one spell of leave for the purpose of clause (a) of this rule.

Note 3.–Omitted.

 Compensatory allowances, other than a house-rent allowance.

5.3. An allowance granted owing to the expensiveness of living, other than a

house-rent allowance, may be drawn–

(a) during „leave‟ at the same rate at which the employee was drawing before

proceeding on leave without the production of a certificate prescribed in

sub-clause (ii) ;

(aa) during leave exceeding 180 days, but not exceeding 240 days–

(i) in case the employee suffers from T.B., Cancer or other ailments and

furnishes a medical certificate in the form prescribed under rule 8.13.

The question whether the allowance may be paid to an employee

suffering from T.B., Cancer or other ailments during leave, on medical

certificate exceeding 240 days will be decided on merit by the

Administrative Department concerned in consultation with the

Department of Finance ; and

(ii) in case the employee certifies that he or his family or both resided for

the period for which allowance is claimed at the station from which he

proceeded on leave or at another station he will be entitled to similar

allowance.

Where an employee does not join duty after the expiry of leave, whether on

medical grounds or otherwise and resigns, he shall not be eligible for the allowance

for the entire period of such leave and the allowance sanctioned earlier will be

recovered before the resignation is accepted : Provided that in case of an employee

who is granted leave but does not join duty after expiry of such leave, owing to death

65

[Chap. V] ADDITIONS TO PAY [5.3-5.5]

or invalidity during such leave, the recovery of allowance sanctioned earlier will not

be effected.

 Note 1.–The provisions of this clause do not apply to the case of industrial or other

employees whose leave terms are governed by special orders and not by the Revised Leave

Rules. In such cases, the compensatory allowance should be granted only during holidays or

leave with pay. For this purpose, a weekly holiday, where admissible, will be treated as a

holiday with pay except when it forms a part of spell of leave without pay or holiday without

pay.

 Note 2. Omitted.

(b) during temporary transfer, if –

 (i) the authority sanctioning the transfer certifies that the Government

employee is likely on the expiry of the temporary duty to return to the

station from which he is transferred ;

 (ii) the Government employee draws no allowance of the same kind in the

post to which he is transferred ; and

(iii) the Government employee certifies that he kept his family, for the

period for which the allowance is claimed, at the station from which he

proceeded on transfer.

5.4. Omitted.

 HOUSE RENT ALLOWANCE

 5.5. (1) A house rent allowance may be drawn by a Government employee

during leave or transfer in the circumstances specified in clause (a) or (b) of rule 5.3.

 (2) The eligibility for the grant of the House Rent Allowance to a Government

employee, shall be determined with reference to his place of posting.

 (3) A Government employee shall, ordinarily, be required to reside within a

radius of twenty-five kilometres from the headquarters. However, a competent

authority may permit a Government employee to reside at a place beyond twenty-five

kilometres from the headquarters:

 Provided that the Government employee attends to his duties punctually and

without detriment to his efficiency.

(4) Where a Government employee entitled to rent-free accommodation under

rule 5.35, is not provided with such accommodation, he shall be entitled to draw an

additional house rent allowance at the rate of five percent of his emoluments subject to

66

[5.5-5.6] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

the condition that he resides in a rented house within a radius of three kilometres from

the place of duty.

 Clarification: The house-rent allowance being a compensatory allowance may

be allowed to be drawn by a Government employee under suspension like other

compensatory allowances, subject to the conditions laid down in rule 7.2 (b), being

satisfied. In the case of an employee whose period of suspension is treated as having

been spent on leave, the grant of house-rent allowance will be regulated under the

relevant provisions of rules 5.3 to 5.9 as in the case of other compensatory allowances.

 Note 1.–The competent authority to permit residence of a Government employee

beyond twenty-five kilometers of his headquarters, shall be the same as defined in the entries

against Serial No. 2 of the Table below rule 15.1.

Note 2.–A Government employee who, on transfer, has been permitted to retain

Government accommodation at the old station will be eligible for house-rent allowance, in

respect of the new station, if otherwise admissible, without regard to the fact whether he has

been permitted to retain the Government accommodation at old station on payment of normal

rent or penal rent.

 Note 3.–The word “emoluments”, in this rule has the same meaning as defined in rule

5.33.

 CONVEYANCE ALLOWANCE

5.6. An allowance granted on condition that a conveyance is maintained, may

be drawn during leave, if –

(i) the authority sanctioning the leave certifies that the Government employee

is likely, on the expiry of the leave, to return to the post from which he

proceeds on leave, or to be appointed to a post in which the possession of

the conveyance will be advantageous from the point of view of his

efficiency; and

(ii) the Government employee certifies that he continued to maintain the

conveyance and that he spent the amount claimed on its upkeep during the

period for which the claim is submitted,

For periods of temporary duty, it can only be drawn with the sanction of

competent authority.

 Note 1.–See note 1 below rule 5.3.

 Notes 2, 3 and 4 Omitted.

 Note 5.–When a conveyance allowance of a Government employee has been reduced

during leave by the competent authority under this rule and the Government employee is

transferred immediately on the expiry of leave to another post carrying a similar allowance

67

[Chap. V] ADDITIONS TO PAY [5.6-5.9]

then during joining time the allowance shall be granted at the rate at which it was drawn during

leave.

 5.7. A conveyance allowance to which the obligation of maintaining a

conveyance is not attached is not admissible during leave or temporary transfer.

OTHER COMPENSATORY ALLOWANCES

5.8. A compensatory allowance other than an allowance for the regulation of

which provision is made in any of the rules 5.3 to 5.7 may be drawn during leave or

temporary transfer if –

(a) the authority sanctioning the leave or transfer certifies that the Government

employee is likely on the expiry of the leave or temporary transfer, to return

to the post to which the allowance is attached or to another post carrying a

similar allowance; and

(b) the Government employee certifies that he continued, for the period for

which the allowance is claimed, to incur the whole or a considerable part of

the expenditure for which the allowance was granted.

 Note 1.–See note 1 below rule 5.3.

 Note 2.–With reference to clause (b) of this rule, a Government employee, who desires

to avail himself of the benefit of the rule, should submit his claim with a statement of the

relevant expenses to the authority sanctioning the leave or transfer. That authority should then

decide, having regard to the provisions of rule 5.1 and 5.2 how much of the allowance should

be drawn and communicate his decision to the Accountant-General with a copy of the

statement of expenses referred to above. The copy of the statement of expenses may be sent to

the Accountant-General, in a confidential cover, if this is considered desirable. It will then be

open to the Accountant-General, either to accept the decisions or to challenge such of them as

reveal any manifest breach of the canons of financial propriety.–vide P.F.R. 2.10.The

provisions of this rule do not apply to Government employees in receipt of the compensatory

local allowance sanctioned for Amritsar in whose case the provisions of clause (b) of the rule

will be applicable. In regard to the drawal of similar and other hill compensatory allowances

during leave, it will suffice if it is certified by the Government employee concerned that he or

his family or both resided at the hill station concerned for the period for which the allowance is

claimed.

 COMPENSATORY ALLOWANCE DURING JOINING TIME

 5.9. A Government employee on joining time under rule 9.1 (b), if he is entitled

to tentage while holding his old post and tentage is also attached to his new post, may

draw tentage during joining time at the lower of the two rates.

68

[5.9-5.15] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

If the Government employee in his old post drew a compensatory allowance granted

on account of special expensiveness of living and the transfer is to another post

carrying a similar allowance, he may draw the compensatory allowance during joining

time under clauses (a) and (b) of rule 9.1: Provided that if the rates differ in the two

posts, he may draw the lower rate only.

 5.10 to 5.12. Omitted.

 II – RENT OF GOVERNMENT RESIDENCES

GENERAL

 5.13. The following rules govern the allotment to Government employees for

use by them as residences of such buildings owned or leased by Government or such

portions thereof as may be made available for the purpose.

 Note.–When a Government employee of a government, other than the Punjab

Government, occupies by official arrangement a residence provided by the Punjab Government

or vice versa, rent shall be recoverable from the Government employee in accordance with the

rules in Appendix 4 to the Punjab Financial Rules.

 5.14. Nothing contained in these rules shall so operate as to require payment of

rent, for the occupation of residences supplied by Government, by those Government

employees who have been exempted from such payment under the provisions of law

or to affect the amount of rent or charges payable by those Government employees in

whose case the amount so payable is prescribed by law for the time being in force.

Capital Cost of Buildings and Assessment of rents

(i) Capital Cost of a Residence.

5.15. For the purpose of the assessment of rent, the capital cost of a residence

owned by Government shall include the cost or value of sanitary, water-supply and

electric installations and fittings, but exclude the cost or value of the site (including

expenditure on its preparation); and shall be either –

(a) the cost of acquiring or constructing the residence and any capital

expenditure incurred after acquisition or construction; or when this is not

known,

(b) the present value of the residence:

 Provided that, where it is so directed by general or special order, the value of

the site and the cost of its preparation shall be included in the capital cost, and the cost

of sanitary, water-supply and electric installations may be excluded. If the cost of

sanitary, water-supply and electric installations is ordered to be excluded rent for such

installations shall be levied at the rates specified under rule 5.23 (d).

69

[Chap. V] ADDITIONS TO PAY [5.15-5.18]

 Note 1.– For cases in which the above proviso will apply, see paragraph 3.27, Punjab

Public Works Department Code, 2nd Edition.

 Note 2.–The cost of restoration or special repairs shall not be added to capital cost or

present value unless such restoration or repairs add to accommodation or involve replacement

of the existing type of work by work of a more expensive character.

 5.16. For the purpose of rule 5.15–

(i) expenditure incurred on works such as–

(a) raising, levelling and dressing sites;

(b) construction of revetments and retaining walls, unless when incurred

in connection with the provision of a tennis court;

(c) storm-water drains; and

(d) boundary pillars;

shall be considered as expenditure on preparation of a site; and

(ii) expenditure incurred on works such as –

(a) compound walls, fences and gates;

(b) approach roads, culverts and paths within the compound;

shall be included in the capital cost of the residence for the purpose of assessment of

standard rent.

 5.17. When the present value of a residence and of the site on which it stands is

unknown,–vide clause (b) of rule 5.15, the value of the residence and of the site shall

be estimated separately by the Divisional Officer, who shall, if the estimated value of

either does not exceed an amount to be specified by the Government, submit the

estimate to the Superintending Engineer who shall determine the present value. If the

Divisional Officer‟s estimate of either the site or the residence exceeds the amount so

specified, he shall submit it to the Superintending Engineer, who shall forward it to

the Chief Engineer, who shall determine the value of the residence and of the site. The

Divisional Officer‟s estimate shall, in both cases be accompanied by a report of the

Chief Civil Officer of the district in regard to the value of the land and also the value

of the building with reference to the market value of similar building in the vicinity.

 5.18. A competent authority may, for reasons which should be recorded,

authorise a revaluation of all residences of a specified class or classes within a

specified area to be conducted under rule 5.17 above, and may revise the capital cost

of any or all such residences on the basis of such revaluation.

70

[5.18-5.22] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

 Note.–The intention of this rule is to authorise revaluation of a residence or residences

in accordance with rule 5.17 even when the factors specified in clause (a) of rule 5.15 are

known.

 5.19. The capital cost, howsoever calculated, shall not take into consideration

(1) any charges on account of establishment and tools and plant, other than such as

were actually charged direct to the work in cases in which the residence was

constructed by Government, or (2) in other cases, the estimated amount of such

charges.

 Note.–Full departmental charges should be levied in cases referred to in note (1) below

rule 5.15.

 5.20. Renewals of a building or of its subsidiary works, such as out-houses,

roads, drains, culverts, etc., or new construction such as retaining walls, necessitated

by the occurrence of fire, flood, earthquake, abnormal storm or other calamity will be

chargeable to the capital cost, but on completion a competent authority will decide

what amount should be written off the original capital cost. When a portion of a

building required to be dismantled to make room for alterations and additions, the

capital value of the dismantled portion should be dealt with under the rules in the

Public Works Department Code applying to buildings generally.

 5.21. A competent authority may, for reasons which should be recorded, write

off a specified portion of the capital cost of a residence –

(1) When a portion of the residence must be set aside, by the Government

employee to whom the residence is allotted, for the reception of official and

non-official visitors visiting him on business; or

(2) When it is satisfied that the capital cost, as determined under the above

rules, would be greatly in excess of the proper value of the accommodation

provided.

 Note.–See also rule 5.39.

 5.22. In assessing the cost or value of the sanitary, water supply and

electric installations and fittings (vide rule 5.15), the following shall be
regarded as comprising the installations and fittings: –

Electric Supply

(1) Wiring, including the supply line from the main and all connected

apparatus such as fuse boxes and switches.

(2) Fixed lamps (bracket and pendant) including shades, holders but

excluding shades and bulbs.

71

 [Chap. V] ADDITIONS TO PAY [5.22-5.23]

 (3) Walls plugs of table lamps, table fans, and electric and water heaters.

 (4) Fan points (excluding ceiling fans and regulators).

 (5) Lightning interceptors.

 (6) Metres when supplied by Government.

 Sanitary and water-supply

 (1) Pipe, including service pipe from the main;

(2) Apparatus for hot water supply;

(3) Cistern, taps and other necessary equipment;

(4) Baths, basins, and lavatory fittings;

(5) Metres when provided at the cost of Government;

 (6) Drains, including the main connection with the sewer; and all connected

 apparatus such as gulleys, channels, traps and vent pipe for the disposal of

 house wastes and sewage.

 Note 1.–The inclusion of these articles in this rule does not bind Government to

provide all or any of them in a residence.

 Note 2.–When table lamps, table fans or other electrical appliances not included under

“Electric Supply” above, have already been supplied, the cost should be included in the capital

cost of the residence, but on their becoming unserviceable they should not be replaced, the

capital cost of the residence being reduced accordingly.

 (ii) Standard Rent

 5.23. The standard rent of a residence shall be calculated as follows:–

(a) In the case of leased residences the standard rent shall be the sum paid to

the lessor plus an allowance for meeting during the period of lease the

probable cost of charges for –

(i) both ordinary and special maintenance and repairs of the residence as

may be a charge on Government including maintenance and repairs of

any additional work done at Government expense;

(ii) capital expenditure on additions and alternations as may be a charge

on Government;

 (iii) interest on capital expenditure referred to in (ii) above; and

 (iv) the rates or taxes in the nature of house or property tax, if any,

payable under any law or custom by the owner to a municipality or

other local body (but not recoverable from the Government employee

to whom the residence is allotted).

72

[5.23] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

The allowances for meeting such capital expenditure on additions and

alterations as may be a charge on Government and the interest and

depreciation in connection therewith, shall be as laid down in paragraph

3.22 (3) of the Punjab Public Works Department Code (Second Edition).

 (b) In the case of residence owned by Government the standard rent shall be

calculated on the capital cost of the residence, and shall be either –

 (i) a percentage of such capital cost equal to such rate of interest as

may from time to time be fixed by competent authority plus an

addition for municipal and other taxes in the nature of house or

property tax in respect of the residence payable by Government and

for both ordinary and special maintenance and repairs, such addition

being determined under rule 5.28; or

 (ii) Seven and half per cent per annum of such capital cost, whichever is

less. The restriction of seven and a half per cent per annum shall not

apply in the case of residences the capital cost of which is calculated

under the proviso to rule 5.15.

 (c) In both cases mentioned in clauses (a) and (b) above standard rent shall be

expressed as standard for a calendar month and shall be equal to one-twelfth of the

annual rent as calculated above subject to the proviso that, in special localities or in

respect of special classes of residences, a competent authority may fix a standard rent

to cover a period greater than one month, but not greater than one year. Where a

competent authority takes action under this proviso standard rent so fixed shall not be

a larger proportion of the annual rent than the proportion which the period of

occupation as prescribed under rule 5.48 below bears to one year.

(d) When sanitary, water-supply and electric installations as defined in rule 5.22

are not included in the capital cost of residence rent shall be assessed on the capital

value of such installations at the following percentages: –

 Interest Maintenance Depreciation

Sanitary Installations

 As per

 sub-rule

 (b)(ii) of

 this rule.

6½ percent

(ordinary 5 per

cent and special

1½ per cent)

 ….

Water Supply installations

Electric Installations Ditto 4 percent 5 percent

 Note 1.–Municipal taxes which by local rule or custom are levied on the occupant will

be payable by the occupant in addition to the rent payable to Government under these rules.

73

[Chap. V] ADDITIONS TO PAY [5.23-5.24]

 Note 2.─ See also rule 5.40 infra.

 Note 3.─For the purpose of clauses (a) and (b) above, the additions for both ordinary

and special maintenance and repairs shall not include anything for the establishment and tools

and plant charges, except to the extent allowed under rule 5.19, above. Full departmental

charges should, however, be levied in cases referred to in note (1) below rule 5.15.

 5.24. (a) When the standard rent of a residence has been calculated, minor

additions and alterations may be made without the rent of the residence being

increased subject to the following conditions:–

 (i) the total cost of such additions and alterations shall not exceed 5 per cent of

the capital cost on which the standard rent was last calculated ; and

 (ii) such additions and alterations shall be made within five years after the last

calculation on the standard rent.

 (b) When by reasons of additions and alterations, the capital cost of a residence

exceeds by more than 5 per cent the capital cost on which the standard rent was last

calculated, the standard rent shall be recalculated with effect from the 1
st
 of April, next

following or from the date upon which a new tenant becomes liable for the payment of

rent whichever is earlier.

 (c) Subject to the provisions of clause (b) the standard rent of a residence shall

be recalculated on the expiry of five years from the date of last calculations and the

recalculations shall take effect from the 1
st
 of April next following or from such other

date as the competent authority may direct.

 (d) When the portion of a capital cost of a residence is written off under the

orders of a competent authority the rent should be recalculated forthwith.

 Note 1.– It is the duty of the Executive Engineer to give timely notice to the tenant

concerned of the increase in rent. Omission, however, on his part to give such intimation in

any case will not constitute a reason for the enhancement of rent taking effect from a date later

than that on which it is due under the above rule.

 Note 2.–In the case of substantial additions or alterations to a residential building,

pending sanction of the revised standard rent by the competent authority, its rent should be

provisionally fixed so as to allow an adequate margin to cover rent in respect of the estimated

expenditure of such additions or alterations and unforeseen charges, and recovery of rent from

the tenant should be effected at that rate. If the provisional rent is more than the revised

standard rent, the amount recovered in excess shall be refunded to the tenant.

 Note 3.–The rental value, viz. Standard-Rent, Market-Rent and Economic-Rent of the

Government owned property (Buildings etc.) and those of Government employees who live in

their self-owned houses or houses owned by their parents or children and are claiming House-

74

[5.24-5.27] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

Rent-Allowance therefor may be re-assessed after an interval of every 5 years. If an employee

becomes entitled to claim higher rent of his property and consequential gain in House-

Rent Allowance as a result of the general appreciation in the market value of properties or due

to inflation; he will also draw proportionately less House-Rent, resulting thereby in reduction

of House-Rent-Allowance, should there be a depression in the general market due to economic

or other causes.

 5.25. If a building is actually occupied prior to the closing of the accounts of

expenditure on its construction, acquisition or equipment, rent is nevertheless

chargeable from the date of occupation and should be fixed provisionally with the

sanction of the competent authority. The rent, thus fixed provisionally while the

accounts are open, is subject to revision with retrospective effect when they are closed

and no remission of rent on this account can be made save with the sanction of the

competent authority.

 Note.–The provisions of note 2 below rule 5.24 also apply mutatis mutandis to newly

constructed buildings.

 5.26. Omitted.

 5.27. The average annual cost of maintenance and repairs will consist of two

parts-special and ordinary charges as explained below: –

 (i) Special charges will be those incurred in the renewal of floors of roofs or on

other special repairs or replacements occurring at long intervals. Provisions

for such charges should be made in the form of percentages on the capital

cost of each building. These percentages will vary for different classes of

buildings and are laid down in rule 5.28. When repairs are necessitated by

the occurrence of fire, flood, earthquake, abnormal storm or other calamity,

the cost of such special repairs should be shown separately in the Capital

and the Revenue Accounts under Revenue Charges during the year, and

should not be included in the total charges or taken into account as a basis

for the revision of the rent.

(ii) Ordinary charges will include the cost of ordinary annual repairs together

with a proportional share of the expenditure that may be required

quardrennially or at other short intervals. The amount of these charges as

regards buildings constructed or acquired by the Irrigation Branch is

estimated as laid down in rule 5.28. For buildings constructed or acquired

by the Buildings and Roads Branch these will be estimated within the limits

laid down in rule 5.28 by the Executive Engineer of the Division and

approved by the Superintending Engineer.

Note.– See also rule 5.20.

75

[Chap. V] ADDITIONS TO PAY [5.28]

 5.28. The following percentages of cost will be assessed on account of ordinary

and special repairs in calculating the standard rent under rule 5.23 (b) (i) :–

 (1) When acquired or constructed through the agency of the Public Works

Department, Irrigation Branch–

Class of

buildings

Description

Assessable percentage on the

Capital cost of the Building

Excluding value of site

Special repair. Ordinary

repairs.

A Those in good order built by the

Works Department in a semi-

permanent style, i.e. with pucca

foundation Kutcha-pucca outside

walls, lime pointed pucca parapets

and chimneys terraced jack arch or

wooden karri roofs over steel

girders.

½ 1½

B Those of a similar style of

construction but not in good

condition either built by the Public

Works Department or purchased

from private individuals and added

to and altered after purchase.

¾ 2

C

Temporary buildings i.e. those with

walls of mud masonary with a roof

of thatch or tiles or wooden karries.

 1

76

[5.28-5.29] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

 (2) When acquired or constructed through the agency of the Public Works

Department, Buildings and Roads Branch –

Class of

Buildings

Description

Assessable Percentage on

the Capital cost of the

Building Excluding value

of site

Special

repairs.
Ordinary

repairs.

A Those in good order built by the Public

Works Department in a semi-permanent

style i.e. with pucca foundation Kutcha-

pucca outside walls, lime pointed

parapets and chimneys terraced jack arch

or wooden Karri roof over girders.

½ 1 to 3

B Those of a similar style of constructions,

but not in good conditions, either built

by the Public Works Department or

purchased from private individuals and

added to or altered after purchase.

¾ 3 to 5

C Temporary buildings, i.e., those with

walls of mud masonry with thatched or

tiled roof.
1¼ 5 to 7

 (3) A charge of 4½ per cent of the capital cost will be made in addition to the

above to cover the maintenance of water-supply, sanitary and electric installations,

where such exist.

 Note.–With reference to the minimum and maximum rates fixed above for annual

ordinary repairs Superintending Engineers of the Public Works Department, Buildings and

Roads Branch, should arrange to communicate to the Accountant-General such percentages as

are actually applied in fixing the standard rent in each individual case, so that the rents fixed

may be susceptible of scrutiny.

 (c) Conditions of Tenancy and Rent payable by Government employees.

5.29. When Government supplies a Government employee with a residence

leased or owned by it, the following conditions shall be observed: –

(a) the scale of accommodation supplied shall not, except at the Government

employee‟s own request exceed that which is appropriate to the status of

the occupant;

77

[Chap. V] ADDITIONS TO PAY [5.29]

(b) unless otherwise expressly provided in these rules, he shall, except where

the residence meant for one Government employee is shared by more than

one Government employee, pay–

(i) rent calculated at the rate of five per cent of his monthly emoluments; and

(ii) municipal and other taxes payable by Government in respect of the

residence not being in the nature of house or property tax.

 Note 1.–Government employees who have been allotted (without their having asked

for such allotment) accommodation of a lower category that to which they were entitled and if

that accommodation carries standard rent less than five per cent of their emoluments shall be

charged only standard rent for that accommodation. This note shall not apply in a case where a

Government employee has himself asked for an accommodation of a lower category than to

which he was entitled.

 Note 2.– Shared accommodation has been categorised as follows: –

 (a) where the portions do not have independent amenities like kitchen, bath room

and lavatory, etc., as in the case of sharing being done at Chandigarh; and

 (b) where a big residential building has been converted into independent portions

provided with essential amenities like bath room, lavatory and kitchen etc.

 Note 3.–In cases falling under category (a) of Note 2 above, –

(1) at Chandigarh , where accommodation is shared by –

 (i) two Government employees, each Government employee shall be charged

rent at the rate of 2 ½

per cent of his monthly emoluments; and

(ii) Three Government employees, each Government employee shall be charged

rent at the rate of 1⅔ per cent of his monthly emoluments.

(2) at places other than Chandigarh, where the accommodation can be equally shared

by two or three Government employees the principle of charging rent applicable

in Chandigarh shall apply and where accommodation cannot be equally shared

the rent shall be charged proportionately to the accommodation shared.

 Note 4.–In cases falling under category (b) of Note 2 above, the residential

accommodation shall be allotted to suitable category of Government employees according to

norm of cost and space (to be calculated on the basis of Chandigarh norm and rates) and

Government employees shall be liable to pay five per cent of their emoluments irrespective of

the Standard rent.

 Note 5.–The Government employees living in cheap (Katcha) houses or in sheds, which

do not provide the minimum residential amenities, shall be charged standard rent or five per

cent of their emoluments, whichever is less.

78

[5.29-5.31] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

 Note 6.–The leased accommodation shall be treated at par with the Government owned

accommodation in the matter of charging of rent and the Government employees shall be

charged at the rate of five per cent of their emoluments irrespective of the rent paid for it by

the Government to the owner.

 5.30. Notwithstanding anything contained in clause (b) of rule 5.29 above,

Government may–

(i) at any time, after the standard rents have been calculated, under the

provision of rule 5.23 above, group a number of residences, whether in a

particular area or of a particular class or classes, for the purpose of

assessment of rent, subject to the following conditions being fulfilled: –

(1) that the basis of assessment is uniform; and

(2) that the amount taken from any Government employee shall not exceed

five per cent of his monthly emoluments;

(ii) by the general or special order provide for taking a rent in excess of that

prescribed in rule 5.29 (b) above from a Government employee –

(1) who is not required or permitted to reside on duty at the station at which

the residence is supplied to him; or

(2) who, at his own request, is supplied with accommodation which

exceeds that which is appropriate to the status of the post held by him;

or

(3) who, is in receipt of a compensatory allowance granted on account of

dearness of living; or

(4) who is permitted to sub-let the residence supplied to him; or

(5) who sub-lets without permission the residence supplied to him; or

(6) who does not vacate the residence after the cancellation of allotment.

 Note 1.–Under clause (ii) of this rule rent may be recovered in excess of five per cent of

a Government employee‟s emoluments but not in excess of the standard rent as defined in rule

5.23.

 Note 2.– If the rent of a building allotted to a Government employee is enhanced from a

previous date, nothing shall prevent Government from effecting the recovery at the enhanced

rate with retrospective effect.

 5.31. A Government employee who, at his own request, is supplied with a

residence owned or leased by Government of a class higher than that for which he is

eligible or affording accommodation in excess of that which is appropriate to his

status, shall unless otherwise decided by the competent authority, be charged the

full standard rent as calculated under rule 5.23 et seq and shall not be given the benefit

79

[Chap. V] ADDITIONS TO PAY [5.31-5.33]

of the five per cent concession afforded by rule 5.29 (b).

 5.32. Omitted.

 5.33. For the purposes of clause (b) of rule 5.29 above “emoluments” means:–

 (i) Basic Pay and Non-Practising Allowance, wherever applicable;

 (ii) Payment from Government revenues and fees if such payments or fees

are received in the shape of a fixed addition to monthly pay and

allowances as part of the authorised remuneration of a post;

 (iii) Omitted.

 (iv) Omitted.

 (v) Pension, other than a pension drawn under the provisions of Chapter

VIII of Volume II of these rules or compensation received under the

Workmen‟s Compensation Act, 1923, as subsequently amended;

 (vi) In the case of a Government employee under suspension and in receipt

of a subsistence grant, the amount of the subsistence grant, provided

that if such Government employee is subsequently allowed to draw

pay for the period of suspension the difference between the rent

recovered on the basis of the subsistence grant and the rent due on the

basis of the emoluments ultimately drawn shall be recovered from him.

Note 1.–The emoluments of Government employee paid at piece-work rate shall be

determined in such manners as the competent authority may prescribe.

 Note 2.– The emoluments of a Government employee on leave mean the emoluments

drawn by him for the last complete calendar month of duty performed by him prior to his

departure on leave.

 Note 3.– The amount of pension to be taken into account will be the amount originally

sanctioned i. e. before commutation if any.

 Note 4. Omitted.

 Note 5.– Under clause (ii) above, fees received by a Government employee in the shape

of a fixed addition to monthly pay and allowances as a part of the authorised remuneration of a

post count as emoluments for the purposes of clause (b) of rule 5.29, where under rule 5.58 a

part of any fee is required to be credited by the Government employee concerned to

Government revenues and the remaining fees is retained by him, only that portion of the fees

received by a Government employee which he is allowed to retain under the rules, will count

as “emoluments” for the purpose of clause (b) of rule 5.29.

80

[5.34-5.35] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

 5.34. The Government employee to whom a residence is allotted,–vide rule 5.46

et seq is responsible for the rent recoverable under the rules during the period of

allotment unless exempted by competent authority under the provisions of rule 5.35.

 Rent shall be recovered monthly in arrears for the period of allotment.

 (d) Rent-free accommodation and waiving or reducing

 the amount of rent.

 5.35. In special circumstances, for reasons which should be recorded, a

competent authority–

(a) may, by general or special order, grant rent-free accommodation to any

Government employee or class of Government employees; or

 (b) may, by special order, waive or reduce the amount of rent to be recovered

from any Government employee or class of Government employees; or

(c) may, by general or special order, waive or reduce the amount of municipal

and other taxes, not being in the nature of house or property tax, to be

recovered from any Government employee or class of Government

employees.

Note 1.–The following are types of cases in which such exemption or reduction may be

sanctioned:–

(a) When a Government employee is performing the duties of a post, in addition to

those of his substantive post and already pays rent for a house.

(b) When a Government employee, in addition to the duties of a post, carries on those

of another post which preclude him from occupying the house.

(c) When a Government employee has been promoted or transferred to a post in the

same station and it is not considered necessary that he should change his

residence.

(d) Omitted

 (e) When a Government employee officiating in a post for a period not exceeding two

months is actually prevented from occupying the house provided for him by

circumstances which the competent authority considers sufficient to warrant an

exception being made in his favour.

 Note 2.–When rents are fixed in accordance with rule 5.23 and when one or more

Government employees supplied with residence in the particular areas are granted a house free

of rent or at reduced rent, the proper course is to apply rule 5.23 that and rule 5.35 afterwards

that is the ordinary rent of the occupant of each house should be fixed under rule 5.23 and any

reduction necessary should then be made under this rule.

Note 3.–A list of Government employees who have been granted rent free

accommodation under this rule is given in Appendix 7.

81

[Chap. V] ADDITIONS TO PAY [5.36-5.39]

5.36. When, under clause (a) of rule 5.35, a Government employee is provided

with quarters free of rent the exemption from rent shall, in the absence of any orders

of Government to the contrary, be considered to be complete, i.e., no additional

charge shall be made in respect of the rent of special services, i.e., sanitary, water-

supply and electricity, in the building the cost of which has been included in the

capital cost of the building.

The concession of rent-free quarters does not carry with it the free supply of

water and electric energy, the cost of which must be defrayed by the Government

employee himself. The rent of water and electric-meters the cost of which has not

been included in the capital cost of the building is also payable by the Government

employee.

 Note 1.–The occupants of staff quarters and other buildings appurtenant to Government

House are exempt from payment of charges for electricity consumed. As regards water charges

see the “Exception” below the section “Water Charges” in rule 5.44.

 Note 2.– See also rule 5.44

 5.37. Omitted.

 5.38. A competent authority may sanction remission of rent due for the

occupation of a Government building when building is rendered uninhabitable by

reason of extensive repairs being in progress, or from any other cause : Provided that

if the occupier finds that the house has become uninhabitable he shall at once report

the matter to the Executive Engineer in charge of the building, who will immediately

inspect it and forward a report on the subject to the Superintending Engineer. The

latter will take such steps in the matter as he considers necessary, reporting his action

to the competent authority, who will then decide whether partial or total remission of

rent is to be allowed.

 Note.–Inconvenience caused by petty or ordinary annual repairs is insufficient to warrant

remission of rent which should be granted only when extensive structural repairs justifying in

the opinion of the competent authority in vacation of the building, are carried out.

 5.39. When a building is occupied partly as a residence and partly as an office

the capital value of the portion occupied as a residence should be separately estimated

for the purpose of rule 5.23. The cost of maintenance of the residential portion should

also be separately estimated and accounted for. This is usually done on the basis of

plinth area.

 Note.–When (a) separate office accommodation is provided for the occupant, and

(b) the use of part of his residence for office or business purposes is optional, no deduction

82

[5.39-5.42] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

from the rent is permissible on this account. Where, however, a Government employee though

provided with office accommodation elsewhere than in his residence is, in the opinion of the

competent authority, obliged to set apart a portion of his residence, for the reception of visitors

both official and non-official on business, a deduction from the rent is permissible on this

account to the extent of half the assessed rent of the accommodation so used.

 5.40. In leasing, acquiring or constructing an official residence for any one of

the Government employees mentioned in column 2 of the statement in rule 5.42,

Government will arrange to provide accommodation for visitors in the shape of a

waiting room, and for a Commissioner or Deputy Commissioner-quarters for a police

guard. The accommodation so provided plus half of the room set apart for the

reception of visitors will not be taken into account in calculating the standard rent

fixed for such residence under rule 5.23.

 Note 1.–Where waiting rooms have been set apart for visitors in residences of

Group „A‟ and Group „B‟ Government employees entitled to rebate of rent under this rule,

rebate will also be allowed for the portion of verandahs, if any, attached to the waiting rooms.

 Note 2.–The guards quarters and visitors waiting room, with visitors Book shed, and

half of the room set apart for the reception of visitors in the residence of the Honourable Chief

Justice of the High Court are to be treated as non-residential portions for purpose of calculation

of rent. Rebate of rent will be granted in respect thereof.

 5.41. A rebate of rent will be allowed to the Deputy Collectors of the Irrigation

Department for the room in their residential quarters occupied by peons when

administrative requirements necessitate their living in the room provided in the

quarters and it is not used for Deputy Collector‟s private purposes.

 5.42. In the case of privately-owned buildings hired directly by the Government

employee mentioned in column 2 of the statement below for use as residences, the

following concessions will be admissible when suitable accommodation (other than a

mere open verandah) for visitors or in the case, of Commissioner or Deputy

Commissioner for a police guard, as the case may be, is set aside to the satisfaction of

the authority mentioned in column 3 of the statement: –

(i) The rent of the waiting room and half the rent of the room in which visitors

are received and the rent of the quarters for the police guard will be borne

by Government;

(ii) The portion of the rent which is, thus, to be borne by Government on

account of the waiting and reception rooms and quarters for the police

guard will be assessed by the Executive Engineers concerned on the value

83

[Chap. V] ADDITIONS TO PAY [5.42-5.43]

 of the accommodation in question. Its amount will bear the same

proportion to the rent of the premises occupied as the space occupied by

the accommodation provided bears to the total plinth area of the building.

(iii) The portion payable for the waiting and reception rooms will be paid by

the Executive Engineer to the landlord. He will also arrange with the

Police Department for the portion payable for the quarters for the police

guard being paid by that Department as a police contingent charge direct to

the Government employee occupying the building.

 STATEMENT

1 2 3

1. Commissioners …

 Commissioner of Division

 concerned.

2. Deputy Commissioners …

3. Settlement officers, Assistant Settlement

Officers, Colonization and Assistant

Colonization Officers.

4. Members of the I.A.S or P.C.S. in charge

of Sub-Divisions.

5. Principal, Agricultural College. …Director of Agriculture.

6. Registrar, High Court of Judicature. …Honourable Judges of the

High Court.

7. Inspector-General of Police, all Deputy

Inspectors-General of Police, and all

Superintendents of Police (except the

Principal, Police Training School, the

Personal Assistant to the Inspector-

General of Police and the Assistant to the

Inspector General, Special Branch)

 Inspector-General of Police.

8. Deputy Superintendent of Police placed

in charge of Sub-Division.

 Ditto.

5.43. Constant changes in the accommodation to be set apart for visitors are

depreciated on principle, but so long as these changes are necessary and are made for

sound reasons, Government employees concerned can set apart different rooms during

summer and winter on condition that the accommodation set apart –

(a) is to the satisfaction of their superiors;

(b) is not less in area than that for which Government waives rent; and

84

[5.43-5.44] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

(c) if in excess of that originally reserved, Government is not called upon to

waive a large portion of the rent than that already fixed.

 RENT FOR SPECIAL SERVICES

 5.44. If a residence is supplied with services other than water supply, sanitary, or

electric installation and fittings such as furniture, fans, tennis courts or garden, the

cost of which is not taken into account in calculating the standard rent of the residence

under rule 5.23 and which are maintained at the cost of Government, rent shall be

charged for these in addition to the rent payable under rules 5.29 to 5.32. The tenants

will also be required to pay the cost of water, electric energy, etc. consumed. The

additional rents and charges will be fixed and recovered in full as below. A competent

authority may, however, in very special circumstances and for reason which should be

recorded, waive or reduce the additional rent and charges for any of the special

amenities referred to above.

 Note 1.–The value of the site shall not be taken into account in calculating the rent of

special services under this rule.

 Note 2.–Where however, it is so directed by general or special order: –

(a) The value of the site, and the cost of its preparation, shall be included in the

capital cost of tennis courts and gardens.

(b) Departmental charges shall be included in the capital cost of furniture, ceiling

fans, tennis courts and gardens as well as their maintenance, depreciation and

storage charges. The percentage rates for maintenance, depreciation and storage

shall not be levied on the capital cost after the addition of departmental charges

but before such addition. Interest shall, however, be calculated on the capital cost

including departmental charges.

(c) The cost of sanitary, water-supply and electric installation may be excluded from

the capital cost of tennis courts and gardens.

 Should the cost of sanitary, water-supply and electric installations be ordered to be

excluded, rent for such installations shall be levied at the rates specified under rule 5.23 (d).

For cases in which the above provision will apply see paragraph 3.27 of the Punjab

Public Works Department Code under furniture.

85

[Chap. V] ADDITIONS TO PAY [5.44]

 (a) FURNITURE

The rent shall be recovered at the rate of 15 per cent per annum on the capital

cost as detailed below: –

 Rs.

(a) Maintenance .. 4 per cent

(b) Interest .. 5 per cent

(c) Depreciation including renewals

 and replacements .. 6 per cent

 Total .. 15 per cent

 Note.–Free furniture is provided in the quarter of the Private Secretary to the Governor,

Punjab, at Raj Bhawan, Chandigarh.

 CEILING FANS

The rent shall be recovered at the rate of 17 per cent per annum on the capital

cost as detailed below and shall be recovered during the whole of the year –

 Rs.

 (a) Interest .. 4 per cent

 (b) Depreciation .. 6½ per cent

 (c) Maintenance .. 4½ per cent

 (d) Storage Charges .. 2 per cent

 Total .. 17 per cent

 (b) TENNIS COURT

Rent to be recovered for a tennis court should cover both interest on the

capital outlay involved at the rate prescribed by the competent authority for the

purpose of rule 5.23(b) and average actual maintenance charges for the past three

years. The charges which may be incurred in connection with the provision and

maintenance of tennis court are: –

 A. In regard to courts in the plains –

 (1) construction of the court and of retaining walls where necessary;

 (2) surfacing of the court with bajri, grass, cement, etc., at the time of

 construction.

86

[5.44] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

 B. In regard to courts in the hills –

 (1) and (2) as in section A above;

 (3) provision and erection of posts and wire-netting for the purpose of

enclosing the court and of permanently fixed posts for suspending

lawn-tennis nets;

 (4) provision and erection of fixture and appurtenances for hanging

screens; and

 (5) maintenance of items 3 and 4 only.

 Note 1.–The cost of providing and renewing tennis-sets, the marking of courts, the

provision of screens, the maintenance of the surface of the courts and also the maintenance of

items (3) and (4) in section B above, in so far as they relate to the courts in the plains, should,

on no account, be admitted as a charge against the State.

 Note 2.–For the purpose of these rules the maintenance charges shall be revised after

every three years.

 Note 3.–See also note under the head “Garden” below:–

(c) GARDEN

 Both interest on the outlay incurred at the rate prescribed by the competent

authority for the purposes of rule 5.23 (b) and actual maintenance charges should be

recovered.

 The cost of planting shade trees, shrubs and hedges in the compounds of

residential buildings, of transporting soil in a portion of the compound meant for a

garden, if the nature of the existing surface soil renders such transportation necessary

in order to form a garden, of grassing plots, or sinking a well and of providing

irrigation channels may be debited to public funds as capital expenditure on the

residence and included in the capital cost thereof for the purpose of assessment of

standard rent. The maintenance of shrubs and hedges and of grass plots shall be a

liability of the tenant. The sale proceeds of timber shall be credited to Government.

 Note.– If the capital outlay on the tennis court/gardens is not known, it may be

determined by the Divisional Officer with reference to the market value of similar tennis-

court/gardens in the vicinity.

87

[Chap. V] ADDITIONS TO PAY [5.44-5.45]

 (d) WATER CHARGES

Charges for water supplied to tenants of Government residential buildings are

assessed as follows:–

(a) Every official occupying a Government quarters with a separate water

connection must pay water charges including the meter rent as fixed by a

municipality, District Board or the Public Health Department. No

exception shall be granted in such cases.

(b) Where quarters have not been provided with separate water connections

and the occupants have to use outside, and technically public taps; no

water charges should be recovered from them.

(c) Where water tax as distinct from water charges is levied such tax is payable

by tenants.

 Exception.–This rule does not apply to Secretariat and Raj Bhawan employees

occupying staff quarters and other buildings appurtenant to Raj Bhawan, Chandigarh.

CLASSIFFICATION OF RESIDENCES

 5.45. Government buildings intended for occupation as residences are divided

into two classes:–

Class I. Buildings which will ordinarily be occupied by Government employees

liable to pay the full standard rent subject to the limit of five per cent of

their emoluments.

Class II. Buildings from which recovery of the full standard rent is not expected,

that is, buildings which will ordinarily be occupied by Government

employees who are entitled to accommodation rent free or at reduced

rents under the sanction of competent authority.

 Note 1.–The fact that a building in class I is occasionally occupied by a Government

employee who is entitled to accommodation rent free, or at reduced rents, will not justify its

removal from class I to class II, and similarly a building in class II should not be transferred to

class I whenever it is occupied by a Government employee who may be required to pay the full

standard rent (subject to five per cent of emoluments). Buildings should be transferred from

one class to the other only when there is a permanent change in the conditions under which

they will ordinarily be rented. Transfers should be made under the orders of the competent

authority, and should have effect in all cases from the commencement of a financial year.

88

[5.45-5.49] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

 Note 2.–When a building in class II is occupied by any person who is not entitled to

quarters rent free, the rent to be paid shall be fixed by the competent authority in general in

accordance with the rules in this chapter.

 Note 3.–In the Forest Department, Group „A‟ and Group „B‟ Government employees

not entitled to rent-free accommodation are permitted to occupy quarters meant for free

occupation on payments of rents to be assessed by the Public Works Department under the

rules in this Chapter.

 GENERAL RULES AND INSRUCTIONS REGARDING

 ALLOTMENT OF RESIDENCE

 5.46. The expression “allotted” means “provided” and a Government employee

residing in a Government residence before definite allotment may be regarded as

having been allotted that residence. Subject to the provision of rule 5.51-A, an

incumbent, permanent or temporary, of a post for whose benefit a residence has been

constructed, bought or leased is allotted that residence.

 Note.–A residence will not be held to have been allotted to a Government employee

who shares it by private arrangement with another Government employee to whom it has been

allotted.

 5.47. A Government employee shall not be considered to be in occupation of

residence when he proceeds on leave unless the competent authority otherwise directs.

 5.48. The period of allotment is determined as follows:–

(a) If the house has been constructed, purchased or leased for the benefit of a

particular post, it is the period of incumbency, permanent or temporary, of

each Government employee in that appointment except in the case

provided for in rule 5.51-A.

 (b) Otherwise it is for twelve months at a time, but terminates on his transfer

from the place where he is stationed.

5.49. When during a twelve months tenancy, a Government residence is vacated

owing either to the occupant‟s appointment having been altered or to his proceeding

on leave, the residence should, when this is possible and always when occupation of

the residence is a condition of the tenure or the appointment, be allotted to his

successor in office and rent recovered accordingly.

89

 [Chap. V] ADDITIONS TO PAY [5.49-5.50]

 When a Government employee takes over charge of an office entitling him to

occupy a Government residential building, he should, apart from the usual charge

certificate on assumption of office, sign a supplementary certificate stating that he

becomes responsible for the rent of the building from a given date. The relieved

Government employees should similarly state that his responsibility has ceased. A

copy of this certificate should be sent to the Accountant General and the Executive

Engineer concerned to enable the former to exercise a check on the prompt recovery

of rent and the latter to complete his records, etc. A Government employee will be

held responsible for the rent until such date as he vacates the building and:–

(a) after informing the Executive Engineer of the division in which the house

is situated of the vacation, hands over the key to him; or

(b) in the case of relief by another official, furnishes the Executive Engineer

concerned with the certificate referred to above.

If an office does not carry with it any responsibility for the rent of a building,

the supplementary certificate will be blank and will be signed with a line drawn across

it.

5.50. A Government employee in occupation of a residence may sub-let it subject

to the following conditions:–

(a) the lessee shall be approved by the Chief Engineer, Public Works

Department, incharge of the building;

(b) the sub-tenancy shall not be recognised by Government;

(c) the lessor shall remain personally responsible for the rent and for any

damage caused to the residence beyond fair wear and tear;

(d) the sub-tenancy shall terminate not later than the date on which lessor

ceases to hold the post to which the residence has been allotted;

(e) the rent payable by the lessee shall not, except with the previous sanction

of Government, exceed the rent payable to Government by the lessor;

(f) the rent payable to Government by the lessor shall be the rent payable by

him, if he has not sub-let the residence or the rent payable by the lessee, if

the residence had been allotted to him direct by the Government,

whichever is higher;

(g) in the case of sub-letting of a Government residence when the lessor is not

entitled to rent-free quarter or house-rent allowance in lieu but the lessee is

so entitled, the rent payable by the lessor, should be the rent payable by

him, if he had not sub-let the residence or the rent payable by the lessee, if

90

[5.50-5.51A] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

 the residence had been allotted to him direct by Government otherwise

than free of rent, whichever is higher;

(h) when a Government residence is sub-let and the lessee and the lessor are,

or the lessor is, entitled to rent-free quarters or house-rent allowance in

lieu, the following procedure should be adopted in regard to the recovery

of rent:–

 (i) when both the lessor and the lessee are entitled to rent-free quarters or

house rent allowance in lieu, the lessor will pay to Government an

amount equivalent to the higher of the two house-rent allowances; and

 (ii) when the lessor is entitled to rent-free quarters or house-rent allowance

in lieu and the lessee is not so entitled, the lessor will pay to

Government an amount equivalent to the house-rent allowance

admissible to him or to the rent payable by the lessee if the house had

been allotted to him direct by Government, whichever is higher.

Note 1.–Whenever a residence cannot be allotted to the incumbent of the post to which

it is attached or to a Government employee of the class for which it was constructed it may be

let to a Government employee not holding the particular post or not belonging to that class

subject to the conditions that –

 (i) the allotment ceases within two months of a Government employee for whom the

residence is intended becoming available at the station as a tenant, and

 (ii) the rent to be recovered under the rules from the temporary tenant is not less than

two-thirds of the standard rent of the house.

 A competent authority may relax the provisions of this note as a special case if

considered necessary.

 Note 2.–Where only a part of the residence is sub-let, the rent payable by the lessee shall

not exceed the rent calculated on the basis of the plinth area occupied by him.

 5.51. Omitted.

 5.51-A. If a Government employee to whom a residence is allotted dies, is

dismissed from the service or retires from the service, the allotment to him of the

residence shall be cancelled, with effect from two months after the date of his death,

dismissal or retirement as the case may be, or with effect from any date after such

death, dismissal or retirement on which the residence is actually vacated whichever is

earlier. In such cases the recovery of rent should be governed by rule 5.29(b) i.e.,

while the original allotment subsists, rent should be charged at the same concessional

rate as was being paid by the Government employee before his death, dismissal or

retirement as the case may be. Similarly the concession of rent-free quarters, if it was

granted in any case, should continue during the period of grace.

91

 [Chap. V] ADDITIONS TO PAY [5.52-5.55]

 5.52. In the case of residences under the control of the Forest Department these

rules should be read as if the words “Public Works Department”, “Chief Engineer, and

Executive Engineer” were “Forest Department”, “Chief Conservator of Forests” and

“Divisional Forest Officer”, respectively.

III-COMPENSATIONS

5.53 to 5.54. Omitted.

 IV-HONORARIA AND FEES

HONORARIA

 5.55. Subject to the condition prescribed in rule 5.56, a competent authority may

grant or permit a Government employee to receive an honorarium as remuneration for

work performed which is occasional or intermittent in character and either so

laborious or of such special merit as to justify a special reward. Except when special

reasons, which should be recorded in writing, exist for a departure from this provision,

sanction to the grant or acceptance of an honorarium should not be given unless the

work has been undertaken with the prior consent of the competent authority and its

amount has been settled in advance.

 Note 1.–In a case where an honorarium is to be granted to a Government employee
there must first be an order of competent authority permitting acceptance of the honorarium by

the Government employee, and there must also be an order sanctioning the grant of the

honorarium. In a case where an honorarium is to be granted to a Government employee

belonging to a department other than the one which is to pay it there should, therefore, be two

sanctions, one for the payment of the honorarium by the department in which the expenditure

is to be incurred and the other for the acceptance of the honorarium which must be issued by

the department to which the Government employee belongs. In order to avoid duplication of

work in having to give two different sanctions, one single sanction should be given both to the

grant and acceptance of the honorarium and this sanction should be given by the department

paying the honorarium after obtaining the concurrence of the department in which the

Government employee happens to be serving.

 Exception.–A Government employee under the Punjab Government may accept

remuneration up to any amount for work connected with an examination or

examinations conducted by the Union Public Service Commission and up to the limit

of Rs. 10,000 during a financial year for work connected with an examination or

examinations conducted by the Punjab Public Service Commission or Subordinate

Services Selection Board, Punjab, or the Director, Technical Education and Industrial

Training, Punjab, without the sanction of the authority competent to permit the

acceptance of a fee or honorarium by him. For the acceptance of honorarium in excess

of Rs. 10,000 in the case of work connected with the examination or examinations

conducted by the Punjab Public Service Commission or Subordinate Services Selection

92

[5.55-5.56] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

Board, Punjab or the Director Technical Education and Industrial Training, Punjab,

sanction of the Punjab Government in the Administrative Department under which the

Government employee concerned is serving is necessary.

 Note 2.–The sanctioning authority shall record in writing that due regard has been paid

to the general principle enunciated in rule 3.10 and shall record also the reasons which in his

opinion justify the grant of the extra remuneration.

 Note 3.–Note 2 above requires that the reasons for the grant should be recorded in

writing as it is intended that the grant of an honorarium should be carefully controlled by

Government and scrutinized by audit and that audit should be given an effective opportunity of

comment if it be deemed necessary. Accountant-General may, therefore, require that the

reasons for the grant of an honorarium should be communicated to him in each case.

 Note 4.–The amount of an honorarium must be fixed with due regard to the value of the

service in return of which it is given.

 Note 5.–Temporary increase in work due to the holding of special conferences under the

auspices of a department or subordinate authority or of inter-departmental committees are

normal incidents of Government service and form part of the legitimate duties of Government

employee according to the general principle enunciated in rule 3.10. Those so employed have,

therefore, no claim to extra remuneration.

 Note 6.–The grant of honorarium to the heirs of a deceased Government employee for

work done by him is unobjectionable in audit.

 Note 7.–No honorarium should be granted to Group „A‟ and Group „B‟ officers engaged

on work in connection with the setting up of companies, corporations, etc. which forms a part

of their normal duties even if they work beyond office hours.

 5.56. When the service rendered falls within the course of the ordinary duties of

the Government employee performing it, the test of special merit prescribed in rule

5.55 must be very strictly applied.

 Note.–The expression “within the course of the ordinary duties” has been defined as

follows:–

 A service rendered by a Government employee is said to be within the course of the

duties of that Government employee when it is of the same nature as that for which his regular

employment exists. The test that should be applied in deciding any particular case is to

determine whether the service rendered is such as the Government employee habitually

performs in the course of his ordinary duties. A service does not cease to be within the course

of the duties of the Government employee because it has been rendered for an object not

concerned with the usual operations of his department or involves an unusual expenditure of

labour.

93

[Chap. V] ADDITIONS TO PAY [5.57]

FEES

 5.57. Subject to rules under which a fee may be received by a medical officer of

Government for services other that professional attendance (see note 5 below) or an

expert witness summoned in a criminal court (see note 6 below) and subject to rules

5.58 to 5.60, a competent authority may permit a Government employee, if it be

satisfied that this can be done without detriment to his official duties or

responsibilities, to perform a specified service or series of service for a private person

or body or for a public body including a body administering a local fund and to

receive as remuneration therefor, if the service be material, a non-recurring or

recurring fee.

 Note 1.–The sanctioning authority must make it clear that sanction under this rule to

perform work does not involve sanction to the acceptance of fee in excess of his own power of

sanction under this rule.

 Note 2.–Acceptance of fees by medical officers of Government for professional

attendance is regulated by the rules in Chapter VI of the Punjab Medical Manual.

 Note 3.–Government employees of the Education, Agriculture and Animal Husbandry

(including Fisheries) and Health Department and the teaching staff of the Punjab Engineering

College are authorised to undertake work of examining and setting papers in respect of

University and Engineering and other examinations and to accept remunerations therefor :

Provided the total sum so drawn by an individual does not in the case of Agriculture and

Animal Husbandry (including Fisheries) Department Examinations exceed Rs. 5,000 and in

the case of the Education, Health and Engineering Department Examinations Rs. 10,000 in a

financial year.

 The teaching staff of the Department of Agriculture and Animal Husbandry (including

Fisheries) is permitted to retain fees up to Rs. 5,000 in a financial year for working as

Supervisors, Superintendents, Deputy Superintendents, Invigilators, etc. at the University

examination: provided the work is undertaken outside the normal hours of duty. The officials

besides teaching work, doing research work are not permitted to undertake this work.

Government employees of the Education Department are permitted to retain fees upto

Rs. 10,000 for working as Supervisors or Superintendents at University Examinations provided

the work is undertaken outside the normal hours of duty. For the acceptance of fees in excess

of this sum the sanction of the competent authority should be obtained. In order to watch the

above-mentioned limits the Heads of Departments concerned should obtain annually from the

Government employees of their respective department, who receive remuneration under this

note, a statement showing the amount received by each Government employee in the preceding

financial year.

 Note 4.–Notes 2 to 4 under rule 5.55 apply mutatis mutandis in the case of fees also.

94

[5.57-5.58] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

 Note 5.–The rules prescribing the conditions and limits subject to which a fee may be

received by medical officers of Government other than professional attendance are contained

in Appendix 8 of the Punjab Civil Services Rules, Volume I, Part II.

 Note 6.–The rules for the payment of fees to expert witnesses summoned in Criminal

Courts are contained in Appendix-8A of Punjab Civil Services Rules, Volume I, Part II.

 Note 7.–The Personal Assistants/Private Secretaries/Stenographers, etc. attached to the

officers nominated as Chairmen and Members of the Board of Directors of certain

Corporations and Companies should not be allowed any additional remunerations from

Corporations or Companies, when the officers with whom they are attached are allotted duties

on the Board of Directors of Corporation or Companies as part of their normal functions.

 5.58. Unless the competent authority by special orders or otherwise direct one-

third of any fees in excess of Rs. 5,000 or if, a recurring fee, of Rs. 2,500 a year, paid

to Government employee shall be credited to general revenues; provided that the fee

to be retained by the Government employee concerned will not be reduced below

Rs. 5,000 if non-recurring, or Rs. 2,500 a year if recurring and provided further that

where a fee is paid for work done during the time which would otherwise be spent in

the performance of official duties, the entire fee must be credited to Government,

unless the competent authority for special reasons which should be recorded, directs

otherwise.

 Note 1.–Fees received by Government employees for giving expert evidence on

technical matters before a court of law should also be governed by this rule.

 Note 2.–Non-recurring and recurring fees should be dealt with separately and should not

be added for the purpose of crediting one-third to general revenues under this rule. In the case

of the former, the limit of Rs. 5,000 prescribed in this rule should be applied in each individual

case and in the case of the latter the limit of Rs. 2,500 should be applied with reference to the

total recurring fees for the financial year.

 Note 3.–The fees received by Government employees from the following institutions are

exempted from the operation of this rule:–

(1) Society for the Prevention of Cruelty to Animals.

(2) Indian Roads Congress.

(3) India Cattle Show Committee.

(4) Inter-University Board.

(5) Inter-Provincial Board for Anglo-Indian Education.

(6) Indian Red Cross Society.

(7) Bharat Scouts and Guides, Punjab (Exemption relates only to fees received by

Government employee for doing clerical work)

(8) Child Activity Centres.

(9) Bharat Sewak Samaj.

95

[Chap. V] ADDITIONS TO PAY [5.58]

 Provided the work for them is done during the time which will not be otherwise spent in

the performance of official duties.

 Note 4.–The fees referred to in note 3 below Rule 5.57 in excess of Rs. 5,000 in the case

of Government employees of Agriculture and Animal Husbandry (including Fisheries)

Department and Rs. 10,000 in the case of Government employees of the Education and Health

Departments and the Punjab Engineering College during a financial year shall be shared

between the Government employees and the Government in the ratio of 2 :1, i.e. one third of

the amount in excess of these limits should be credited to Government. These orders will,

however, not be applicable to the fees received by Government employees of the Health

Department for acting as Examiners of the Punjab University, Punjabi University or

Kurukshetra University or the Punjab State Medical Faculty. In their case, the orders regarding

the sharing of fees would apply only to the fees received by them for acting as examiners of

the outside Universities and bodies.

When a Medical Officer conducting examination/inspection on behalf of an Indian

University other than the Universities of the Punjab and the Medical Council of India does not

take regular/casual leave for the purpose he shall credit the entire fee received by him to the

Punjab Government Revenues. In case however, the period of his absence is treated as

regular/casual leave, the orders of sharing the fees will apply.

 Note 5.–The term “Fee” used in this rule shall not include conveyance allowance,

provided the amount of conveyance allowance received by a Government employee from a

source other than the revenues of the State does not exceed what would be admissible under

the Punjab Government Rules under similar circumstances and is not a source of profit to the

Government employee concerned. In case of doubt, a competent authority may decide whether

the conveyance allowance thus received by a Government employee is reasonable as compared

with the standard adopted by the Government for the grant of conveyance allowance and is not

a source of profit to the Government employee.

 Note 6.–If any fee to which this rule applies exceeds Rs. 5,000 non-recurring or

Rs. 2,500 a year recurring or Rs. 5,000 in the case of Government employees of Agriculture

and Animal Husbandry (including Fisheries) Department and Rs. 10,000 in the case of

Government employees of the Education and Health Department and the Punjab Engineering

College, referred to in note 3 below rule 5.57 during a financial year, one-third of the total

amount payable, as the case may be, should be credited to general revenues provided that the

amount retained by the Government employee concerned will not, merely owing to the

operation of this rule, be reduced below Rs. 5,000 if non-recurring or Rs. 2,500 a year if

recurring or Rs. 5,000 or Rs. 10,000 as the case may be.

 Non-recurring and recurring fees should be dealt with separately and should not be added

for the purpose of crediting one-third to general revenues under this rule. In the case of the

former, the limit of Rs. 5,000 prescribed in this rule should be applied in each individual case

and in the case of the latter the limit of Rs. 2,500 should be applied with reference to the total

recurring fees for the financial year.

 Note 7.–The fee received by a Superintending Engineer of the Public Works Department,

Buildings and Roads Branch for acting as an arbitrator in a dispute arising between

96

[5.58] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

contractors and a Local Body relating to a contractor shall be apportioned between the

Government, the officer and the staff employed in that connection as follows:

 Government ..35 per cent

 Superintending Engineer ..55 per cent

 Staff (clerical employed) ..10 per cent

 In case no staff is employed, the fee shall be distributed as follows:

 Government ..40 per cent

 Superintending Engineer ..60 per cent

No Superintending Engineer shall, however, be allowed to draw more than Rupees five

thousand in any one arbitration case without the prior approval of Government.

Note 8.─Any scholarship or stipend received, during study leave or otherwise by a

Government employee from a source other than the Consolidated Fund of India or

Consolidated Fund of a State for the purpose of prosecuting a course of studies or receiving

specialised training in professional or technical subjects will not be subject to a cut under the

provisions of this rule.

 However, this rule will continue to apply, unless specially relaxed to the payments

received by such Government employees as a result of full time or part-time employment

undertaken by them.

 Note 9.–This rule will not apply to the income derived by a Government employee from

exploitation of a patent for an invention taken out by him with the permission of competent

authority under rule 5.64.

 Note 10.–This rule will not apply to the fees which Government employees may receive

from a University or other examining bodies in return for their services as examiners, paper-

setters. Superintendents, Invigilators, checkers, etc. The “examining body” covers only those

institutions which are semi-Governments, i.e. bodies which are financed wholly or

substantially by Government grants/loans etc. This rule will also not apply to fees received by

a Government employee for similar service from Public Sector Undertakings or enterprises

which are wholly or substantially owned by Government even though they are not examining

bodies.

 Note 11.–The operation of this rule may be exempted, with the concurrence of the

Finance Department, for the income derived by a Government employee from sale or royalties

of a book written by him with the aid of the knowledge acquired by him during the course of

his service, provided the Administrative Department certifies that such book is not a mere

compilation of Government rules, regulations or procedures but reveals the author‟s scholarly

study of the subject.

 Note 12.–This rule will not apply to the income derived by a Government employee:–

 (a) from writing of reports, papers or study reports on selected subjects for

International bodies like U.N.O.,UNESCO, etc.,; and

 (b) delivering of lectures on literary, cultural, artistic, technological and scientific

subjects including management sciences which are treated as literary pursuits.

97

[Chap. V] ADDITIONS TO PAY [5.59-5.63]

 5.59. The attesting and revising officers of outlaying courts and officers of the

Revenue Department and attesting and revising officers of the Judicial Department are

permitted to receive with the sanction of the presiding officers of the courts and

offices concerned one-tenth of the copying and urgent fees received in respect of the

copies attested and revised by them. All copies prepared at Government expenses

shall, however, be examined and attested without fee.

 5.60. When a Government employee of an Educational Service is permitted to

receive fees for private tuition, the financial limits of the powers of sanction accorded

to by a competent authority shall be considered to apply to the total amount of fees to

be accepted by such Government employee during any particular scholastic term or

vacation.

 5.61. Omitted.

 5.62. Omitted.

 5.63. Any Government employee is eligible to receive and, except as otherwise

provided by a general or special order of the competent authority, to retain without

special permission.–

(a) the premium awarded for any essay or plan in public competitions;

 (b) any reward offered for the arrest of a criminal, or for information or special

service in connection with the administration of justice;

(c) any reward payable in accordance with Regulation or rules framed

thereunder;

(d) any reward sanctioned for services in connection with the administration

of the customs and excise laws; and

 (e) any fees payable to a Government employee for duties which he is required

to perform in his official capacity under any special or local law or by

order of Government.

 Note.–A fee payable to Government employee under rule 5.63(e) can be retained by him

without special permission. In other words, rule 5.58 which requires that 1/3rd of all fees

received by Government employee from private source should be credited to Government,

does not apply to such remuneration. It is not considered desirable that a Government

employee who in his official capacity, is nominated as a chairman or Member of a Government

or quasi-Government body or governing body of an institution which receives a grant from

Government, should be made eligible for any fee or other remuneration (except Travelling

Allowance) which is admissible to non-Government employees for attending a meeting of the

institution concerned or for performing other work thereof. This object can be served by

making a suitable provision in the Articles of Association or other Regulations of the body

98

[5.63-5.64] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. V]

concerned or any Act relating to its institution without having recourse to an amendment of

rule 5.63.

 5.64. A Government employee whose duties involve the carrying out of

scientific or technical research shall not apply for or obtain, or cause or permit any

other person to apply for or obtain, a patent for an invention made by such

Government employee save with the permission of the competent authority and in

accordance with such conditions as the competent authority may impose.

 If a question arises whether a Government employee is a Government employee

to whom this rule applies, the decision of the competent authority shall be final.

 Note 1.–The Administrative instructions issued by Government under this rule are

contained in Appendix 9 of Part II of this Volume.

 Note 2.–The payment of honoraria as remuneration for the use by Government of

inventions patented by persons in Government employ whose duties do not involve the

carrying out of scientific or technical research should be regulated by the provisions of section

17 of the Inventions and Designs Act, 1888 and section 21 of the Indian Patents and Designs

Act, 1911, and not by rule 5.55 or 5.64. The terms on which an invention may be used for the

services of the Union should be settled with the approval of the Union Government before any

payment is made to the patentee.

99

CHAPTER VI

DEPUTATION OUT OF INDIA

 6.1. The deputation of a Government employee out of India shall be sanctioned

by the Administrative Department concerned for the initial period of deputation which

may be extended upto five years and in a rare case of special nature, if the exigencies

so require in public interest, such period may be extended beyond five years by the

Administrative Department concerned with the prior concurrence of the Department

of Personnel and Administrative Reforms, in accordance with the terms and

conditions laid down in the Annexure to this chapter.

 6.2. (1) When a Government employee is, with proper sanction, temporarily

deputed for duty out of India either in connection with the post held by him in India or

in connection with any special duty on which he may temporarily be placed, he may

be allowed by the Competent Authority to draw during the period of deputation the

same pay which he would have drawn had he remained on duty in India:

 Provided that a Government employee, who is placed on deputation while

already on leave out of India on earned leave may be required by the competent

authority to continue to be on leave, in which case he shall be given during that

period, in addition to his leave salary, an honorarium of one-sixth of the pay which he

would have drawn had he remained on duty in India, the cost of passage from and to

India shall be borne by him.

 Note.–The portion of the pay which a Government employee may be permitted to draw

in foreign currency while on deputation abroad will be determined in accordance with the

orders issued by the competent authority in this regard from time to time.

 (2) A Government employee on deputation in a foreign country may also be

granted a compensatory allowance of such amount as the competent authority may

think fit.

 (3) The foreign exchange equivalent of the pay, honorarium or compensatory

allowance admissible under sub-rule (1) or sub-rule (2) shall be calculated at such rate

of exchange as the Union Government may by order prescribe.

 (4) Omitted.

 Note 1.–A competent authority may depute a subordinate police employee to any country

outside India to accompany on take charge of criminals or lunatics, or any other business

which is part of his duty as a police officer, and may grant to the officer so deputed–

(a) full pay, for the entire period of absence from India, with;

100

 [6.2] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VI]

(b) actual travelling expenses, and a subsistence allowance not exceeding the

following scale, while in any country outside India: –

 S. d.

For Government employees of the Inspector class 22 6 a day

 (including Sub-Inspector)

 For Government employees of the Sergeant class

 For Government employees of the Constables and 15 0 a day

Assistant Sub-Inspectors Classes.

Pakistan for the purposes of this note is treated

as in India.

 Note 2.–The High Commissioner may be authorised to act on the decision taken under

proviso to sub-rule (1). The periods of deputation, thus, converted into leave will count for

pensions as leave and not as deputation.

 Note 3.–The period of deputation runs from the date on which the Government

employee makes over charge of his office in India to the date on which he resumes it, or, if the

Government employee is on leave out of India at the time he is placed on deputation the period

of the deputation is the time actually occupied by the duty.

 Note 4.–The term “pay” in the expression „pay which he would have drawn had he

remained on duty in India‟ occurring in this rule, should be interpreted literally with reference

to the definition in rule 2.44 and the pay which a Government employee would have drawn if

he were on duty in India should be determined, for the purpose of this rule, with reference to

what the competent authorities in India, state the Government employees pay would have been

if he were on duty in India. It will, therefore, be necessary for Accountant General to intimate

to the High Commissioner in each case after consultation with Government, the pay which a

Government employee would have drawn if on duty in India.

 As overseas pay is included in “pay” and as a Government employee would draw

overseas pay under rule 6.2 (1) (if entitled to it) had he remained on duty in India, it should be

taken into account for the purposes of calculation of the deputation pay under that rule.

 In the case of Government employees who are not deputed out of India for special items

of works but are placed on continuous service with Commissions and Committees whose

functions require work, both in and out of India, the expression should be interpreted as having

reference to the pay which they would have drawn in India had they continued on duty with

the Commission or Committee there.

 Note 5.– In the case of a Government employee proceeding on deputation the grant of

return passage to India is conditional on his return to duty forthwith on the conclusion of the

deputation unless an arrangement to the contrary effect is specially permitted at the time the

deputation closes or is about to close, and the proposed leave is begun.

 Note 6. Omitted

 Note 7.–For terms to be granted to Government employees sent on training abroad

under the various training schemes see Appendix 20-A to Part II of this Volume.

101

[Chap. VI] DEPUTATION OUT OF INDIA [6.3]

 6.3. When a Government employee is with proper sanction deputed for duty out

of India to hold a regular constituted permanent or quasi permanent post, other than a

post borne on the cadre of the service to which he belongs, his pay shall be regulated

by the orders of the competent authority.

 ANNEXURE
 (Referred to in rule 6.1)

 Standard terms and conditions of foreign service in respect of

employees of the Punjab Government deputed to foreign countries

 1. Period of deputation.–The period of deputation shall be for _____ year (s) in

the first instance from the date the Government employee joins the assignment. But

the period of foreign assignment may be extended or reduced according to the

requirements of the foreign employer or the State Government.

 2. Pay, Allowances and other perks.–The Government employee shall be

entitled to pay, allowances and other perks fixed by the borrowing Government and

approved by the Government of India in consultation with the State Government.

 3. Leave salary and pension contributions.–The leave salary and pension

contributions shall be paid either by the foreign employer or by the employee

concerned in accordance with the provisions of rule 10.9 of the Punjab Civil Services

Rules, Volume I, Part I. In case of default, interest shall be recoverable as per the

provisions of rule 10.10 of the said rules.

 4. General Provident Fund and Group Insurance Scheme.–The Government

employee shall continue to be governed by the rules of the State Government as

amended from time to time and shall ensure monthly subscription towards General

Provident Fund and Group Insurance Scheme.

 5. Loans and Advances.–The Government employee shall ensure that monthly

instalments on account of recovery of loans and advances outstanding against him are

paid regularly and he shall furnish a surety bond for payment of such dues on a non-

judicial stamp paper worth Rs. 15/- or as may be required under the rules.

 6. Disability.–The payment of leave salary in respect of disability incurred in or

through the foreign service even though the disability manifests itself after the

termination of foreign service, shall be paid by the foreign employer.

 7. Medical facilities.–The Government employee shall be entitled to such

medical facilities as are not inferior to those which he would have enjoyed under the

102

[Annexure] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VI]

State Government rules and instructions as amended from time to time, if he had been

employed in the service of State Government.

 8. Travel.–The cost of travel from the place of posting of the employee to the

place of posting in the foreign country shall be borne either by the foreign employer or

by the employee concerned as is settled at the time of proceeding on deputation.

 9. Joining time pay and travelling allowance, etc.–Joining time pay and

travelling allowance (both ways) shall be borne by the foreign employer.

 10. Foreign Exchange.–The Government employee shall himself arrange for

foreign exchange.

 11. Extension in the period of deputation.–In case the foreign Government

requires the services of the Government employee beyond the specified period of

contract, he shall intimate this fact to the Government of India (Ministry of External

Affairs) as soon as it comes to his notice and shall also request his foreign employer to

take up the matter with the Government of India‟s representative in that country.

 12. Acceptance of Resignation.–The resignation of a Government employee

shall not be accepted while he is abroad, under any circumstances.

 13. Non-indulgence in activities prejudicial to the interest of India.–While on

deputation abroad, the Government employee shall not take part in any activity which

may prove prejudicial to the interest of India or his State of domicile.

 14. Conduct Rules.–The Government employee shall continue to be governed by

the Punjab Government Employees (Conduct) Rules, 1966 as amended from time to

time.

 15. Intimation of Address.–After joining foreign assignment, the Government

employee shall communicate his office address to his parent Department as well as to

the High Commissioner of India in that country, for future correspondence.

 16. Residual matters.–The matters not specifically covered here and other

unclassified matters will be governed by the provisions of Chapter X of Punjab Civil

Services Rules, Volume I, Part I and the instructions issued by the State Government

from time to time.

103

CHAPTER VII

 DISMISSAL, REMOVAL, SUSPENSION AND RESIGNATION

CESSATION OF PAY AND ALLOWANCES ON REMOVAL OR DISMISSAL

 7.1. The pay and allowances of a Government employee who is dismissed or

removed from service cease from the date of such dismissal or removal.

 ALLOWANCES DURING PERIOD OF SUSPENSION

 7.2. (1) A Government employee under suspension shall be entitled to the

following payments, namely:–

 (i) in the case of a Warrant Officer in Civil employ who is liable to revert to

military duty, the pay and allowances to which he would have been entitled

had he been suspended, while in military employment.

 (ii) in the case of any other Government employee –

 (a) a subsistence allowance at an amount equal to the leave salary which

the Government employee would have drawn if he had been on leave

on half pay, and in addition dearness allowance, if admissible, on the

basis of such leave salary:

 Provided that where the period of suspension exceeds six months,

the authority which made or is deemed to have made the order of

suspension shall be competent to vary the amount of subsistence

allowance for any period subsequent to the period of the first six

months as follows:–

 (i) the amount of subsistence allowance may be increased by a suitable

amount not exceeding 50 per cent of the subsistence allowance

admissible during the period of the first six months, if, in the

opinion of the said authority, the period of suspension has been

prolonged for reasons to be recorded in writing, not directly

attributable to the Government employee.

(ii) the amount of subsistence allowance may be reduced by a suitable

amount, not exceeding 50 per cent of the subsistence allowance

admissible during the period of the first six months, if, in the

opinion of the said authority, the period of suspension has been

prolonged due to reasons to be recorded in writing, directly

attributable to the Government employee.

(iii) the rate of dearness allowance will be based on the increased, or as

the case may be, the decreased amount of subsistence allowance

 admissible under clauses (i) and (ii) above;

104

[7.2] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VII]

 (b) any other compensatory allowances admissible from time to time on the

basis of pay of which the Government employee was in receipt on the

date of suspension subject to the fulfilment of other conditions laid

down for the drawal of such allowances.

(2) No payment under sub-rule (1) shall be made unless the Government

employee furnishes a certificate that he is not engaged in any other employment,

business, profession or vocation:

Provided that in the case of a Government employee dismissed, removed or

compulsorily retired from service, who is deemed to have been placed or to continue

to be under suspension from the date of such dismissal or removal or compulsory

retirement and who fails to produce such a certificate for any period or periods during

which he is deemed to be placed or to continue to be under suspension, he shall be

entitled to the subsistence allowance and other allowances equal to the amount by

which his earnings during such period or periods as the case may be, fall short of the

amount of subsistence allowance and other allowances that would otherwise be

admissible to him, where the subsistence and other allowances admissible to him are

equal to or less than the amount earned by him, nothing in this proviso shall apply to

him.

 Note 1.–Mounted Police Officers who are placed under suspension will cease to draw

horse, pony or camel allowance, as the case may be, and will hand over their mounts to the

Lines Officers or the Officer-in-charge of the Mounted Police who shall be responsible for the

feeding and keeping of such animals under the supervision of a Group „A‟ or Group „B‟

Government employee. The actual expenditure incurred on this account will be debitable to

Contingencies under the head “Feeding and keeping of animals of Mounted Police Officers

under suspension.”

 The term “Mounted Police Officer” includes members of the Mounted Police as well as

Upper Subordinates who keep mounts.

 Note 2.–It is obligatory under this rule that in sufficient time before the expiry of the

first six months of suspension the competent authority should review each case in which the

period of suspension is likely to exceed six months, and even if it comes to the conclusion that

the rule is not to be altered having regard to all circumstances of the case specific orders to that

effect are to be passed placing on record the circumstances under which the decision had to be

taken.

105

[Chap. VII] DISMISSAL, REMOVAL, SUSPENSION AND RESIGNATION [7.3]

ALLOWANCES ON REINSTATEMENT

 7.3. (1) When a Government employee, who has been dismissed, removed or

compulsorily retired, is reinstated as a result of appeal, revision or review, or would

have been so reinstated but for his retirement on superannuation while under

suspension or not, the authority competent to order re-instatement shall consider and

make a specific order–

 (a) regarding the pay and allowances to be paid to the Government employee for

the period of his absence from duty including the period of suspension,

preceding his dismissal, removal or compulsory retirement, as the case may

be; and

 (b) whether or not the said period shall be treated as a period spent on duty.

 (2) Where the authority competent to order re-instatement is of opinion that the

Government employee, who had been dismissed, removed or compulsorily retired, has

been fully exonerated, the Government employee shall, subject to the provisions of

sub-rule (6), be paid his full pay and allowances to which he would have been entitled,

had he not been dismissed, removed or compulsorily retired or suspended, prior to

such dismissal, removal or compulsory retirement, as the case may be:

 Provided that where such authority is of opinion that the termination of the

proceedings instituted against the Government employee had been delayed due to

reasons directly attributable to the Government employee it may, after giving him an

opportunity to make representation and after considering the representation, if any,

submitted by him, direct, for reasons to be recorded in writing, that the Government

employee shall, subject to the provisions of sub-rule (7), be paid for the period of such

delay only such amount (not being the whole) of pay and allowances, as it may

determine.

 (3) In a case falling under sub-rule (2), the period of absence from duty

including the period of suspension preceding dismissal, removal or compulsory

retirement, as the case may be, shall be treated as a period spent on duty for all

purposes.

 (4) In cases other than those covered by sub-rule (2) including cases where the

order of dismissal, removal or compulsory retirement from service is set aside by the

authority exercising powers of appeal, revision or review solely on the ground of non-

compliance with the requirements of clause (2) of article 311 of the Constitution and

no further inquiry is proposed to be held, the Government employee shall, subject to

the provisions of sub-rules (6) and (7), be paid such amount (not being the whole) of

pay and allowances to which he would have been entitled, had he not been dismissed,

removed or compulsorily retired or suspended prior to such dismissal, removal or

106

[7.3] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VII]

compulsory retirement, as the case may be, as the competent authority may determine,

after giving notice to the Government employee of the quantum proposed and after

considering the representation, if any, submitted by him in that connection within such

period as may be specified in the notice:

 Provided that any payment under this sub-rule to a Government employee other

than a Government employee who is governed by the provisions of the payment of

Wages Act, 1936 (Act 4 of 1936) shall be restricted to a period of three years

immediately preceding the date on which order for re-instatement of such Government

employee are passed by the authority exercising the powers of appeal, revision or

review, or immediately preceding the date of retirement on superannuation of such

Government employee, as the case may be.

 (5) In a case falling under sub-rule (4), the period of absence from duty

including the period of suspension preceding his dismissal, removal or compulsory

retirement, as the case may be, shall not be treated as a period spent on duty, unless

the competent authority specifically directs that it shall be so treated for any specified

purpose:

 Provided that if the Government employee so desires such authority may direct

that the period of absence from duty including the period of suspension preceding his

dismissal, removal or compulsory retirement, as the case may be, shall be converted

into leave of any kind due and admissible to the Government employee.

 Note.–The order of the competent authority under the preceding proviso shall be

absolute and no sanction of the higher authority shall be necessary for the grant of–

 (a) extraordinary leave in excess of three months in the case of a temporary Government

employee; and

 (b) leave of any kind due in excess of five years in the case of a permanent and quasi-

permanent Government employee.

 (6) The payment of allowances under sub-rule (2) or sub-rule (4) shall be subject

to all other conditions under which such allowances are admissible.

 (7) The amount determined under the proviso to sub-rule (2), or under sub-rule

(4) shall not be less than the subsistence allowance and other allowances admissible

under rule 7.2.

 (8) Any payment made under this rule to a Government employee on his

reinstatement, shall be subject to adjustment of the amount, if any, earned by him

through an employment during the period between the date of removal, dismissal or

compulsory retirement, as the case may be, and the date of reinstatement. Where the

emoluments admissible under this rule are equal to or less than the amounts earned

during the employment elsewhere nothing shall be paid to the Government employee.

107

[Chap. VII] DISMISSAL, REMOVAL, SUSPENSION AND RESIGNATION [7.3-7.3A]

 Note 1.–This rule is absolute and unconditional and so the question of lien does not

arise in the case of a Government employee who is dismissed from service and is reinstated on

appeal, revision or review when the period of unemployment between the date of dismissal and

reinstatement is declared by the authority exercising the powers of appeal, revision or review

as the period spent on duty.

 Note 2.–Clause (b) of sub-rule (1) of this rule does not forbid the period spent under

suspension being treated as leave, and it is open to the authority exercising the powers of

appeal, revision or review to specify the proportion of pay and allowances to be paid as the

leave salary which would be permissible, if the Government employee were on leave.

Administrative Instruction.–A permanent post vacated by the reason of dismissal,

removal or compulsory retirement of a Government employee should not be filled

substantively until the expiry of a period of one year from the date of such dismissal,

removal or compulsory retirement. Where, on the expiry of the period of one year, the

permanent post is filled and the original incumbent of the post is reinstated thereafter,

he should be accommodated against any post which may be substantively vacant in

the grade to which his previous substantive post belonged. If there is no such vacant

post, he should be accommodated against a supernumerary post which should be

created in that grade with proper sanction and with the stipulation that it would

terminate on the occurrence of the first substantive vacancy in that grade.

 Note 3.–If no order is passed under sub-rule (5), directing that the period of absence be

treated as duty for any specified purpose, the period of absence should be treated as 'non-duty'.

In such event, the past service (i.e. service rendered before dismissal, removal, compulsory

retirement) will not be forfeited.

 Note 4.–There is no bar to the conversion of any portion of a period of suspension into

extraordinary leave. In the case of persons who are not fully exonerated, the conversion of the

period of suspension into leave with or without allowances has the effect of removing the

stigma of suspension and all the adverse consequences flowing therefrom. The moment the

period of suspension is converted into leave, it has the effect of vacating the order of

suspension, and it will be deemed not to have been passed at all. Therefore, if it is found that

the total amount of subsistence and compensatory allowances that an officer received during

the period of suspension exceeds the amount of leave salary and allowances, the excess will

have to be refunded and there is no escape from this conclusion.

 7.3-A. (1) Where the dismissal, removal or compulsory retirement of a

Government employee is set aside by a court of law and such Government

employee is re-instated without holding any further inquiry, the period of
absence from duty shall be regularised and the Government employee shall be paid

pay and allowances in accordance with the provisions of sub-rule (2) or sub-rule (3)

subject to the directions, if any, of the court.

108

[7.3A] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VII]

 (2) (i) Where the dismissal, removal or compulsory retirement of a Government

employee is set aside by the court solely on the ground of non-compliance with the

requirements of article 311 of the Constitution, and where he is not exonerated on

merits, the Government employee shall, subject to the provisions of sub-rule (7) of

rule 7.3, be paid such amount (not being the whole) of the pay and allowances, to

which he would have been entitled had he not been dismissed, removed or

compulsorily retired, suspended prior to such dismissal, removal or compulsory

retirement, as the case may be, as the competent authority may determine, after giving

notice to the Government employee of the quantum proposed and after considering

the representation, if any, submitted by him in that connection within such period as

may be specified in the notice :

 Provided that any payment made under this sub-rule to a Government employee

other than a Government employee who is governed by the provisions of the Payment

of Wages Act, 1936 (Act 4 of 1936) shall be restricted to a period of three years

immediately preceding the date on which the judgment of the court was passed or the

date of retirement on superannuation of such Government employee, as the case may

be.

 (ii) The period intervening the date of dismissal, removal or compulsory

retirement including the period of suspension preceding such dismissal, removal or

compulsory retirement, as the case may be, and the date of judgment of the court shall

be regularised in accordance with the provisions contained in sub-rule (5) of rule 7.3.

 (3) If the dismissal, removal or compulsory retirement of a Government

employee is set aside by the court on the merits of the case, the period intervening the

date of dismissal, removal or compulsory retirement including the period of

suspension preceding such dismissal, removal or compulsory retirement, as the case

may be, and the date of reinstatement shall be treated as spent on duty for all purposes

and he shall be paid full pay and allowances for that period to which he would have

been entitled, had he not been dismissed, removed or compulsorily retired or

suspended prior to such dismissal, removal or compulsory retirement, as the case may

be.

 (4) The payment of allowances under sub-rule (2) or sub-rule (3) shall be

subject to all other conditions under which such allowances are admissible.

 (5) Any payment made under this rule to a Government employee on his

reinstatement shall be subject to adjustment of the amount, if any, earned by him

through an employment during the period between the date of dismissal, removal or

compulsory retirement and the date of reinstatement. Where the emoluments

admissible under this rule are equal to or less than those earned during the

employment elsewhere nothing shall be paid to the Government employee.

109

[Chap. VII] DISMISSAL, REMOVAL, SUSPENSION AND RESIGNATION [7.3-B]

 7.3-B. (1) When a Government employee who has been suspended is reinstated

or would have been so re-instated but for his retirement on superannuation while

under suspension the authority competent to order re-instatement shall consider and

make a specific order –

 (a) regarding the pay and allowance to be paid to the Government employee for

the period of suspension ending with re-instatement or the date of his

retirement on superannuation, as the case may be; and

 (b) whether or not the said period shall be treated as a period spent on duty.

 (2) Notwithstanding anything contained in rule 7.3 or rule 7.3-A, where a

Government employee under suspension dies before the disciplinary or court

proceedings instituted against him, are concluded, the period between the date of

suspension and the date of death shall be treated as spent on duty for all purposes and

his family shall be paid the full pay and allowances for that period to which he would

have been entitled, had he not been suspended, subject to adjustment in respect of

subsistence allowance already paid.

 (3) Where the authority competent to order re-instatement is of opinion that the

suspension was wholly unjustified, the Government employee shall, subject to the

provisions of sub-rule (8), be paid the full pay and allowances to which he would have

been entitled, had he not been suspended:

 Provided that where such authority is of opinion that the termination of the

proceedings instituted against the Government employee, had been delayed due to

reasons directly attributable to the Government employee, it may, after giving him an

opportunity to make his representation and after considering the representation, if any,

submitted by him, direct, for reasons to be recorded in writing, that the Government

employee shall be paid for the period of such delay only such amount (not being the

whole) of such pay and allowances as it may determine.

 (4) In a case falling under sub-rule (3), the period of suspension shall be treated

as a period spent on duty for all purposes.

 (5) In cases other than those falling under sub-rules (2) and (3), the Government

employee shall, subject to the provisions of sub-rules (8) and (9), be paid such amount

(not being the whole) of the pay and allowances to which he would have been entitled,

had he not been suspended, as the competent authority may determine, after giving

notice to the Government employee of the quantum proposed and after considering

the representation, if any, submitted by him in that connection within such period as

may be specified in the notice.

 (6) Where suspension is revoked pending finalisation of the disciplinary

or court proceedings, any order passed under sub-rule (1) before the conclusion of the

110

[7.3-B] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VII]

proceedings against the Government employee shall be reviewed on its own motion

after the conclusion of the proceedings by the authority mentioned in sub-rule (1) who

shall make an order according to the provisions of sub-rule (3) or sub-rule (5), as the

case may be.

 (7) In a case falling under sub-rule (5), the period of suspension shall not be

treated as a period spent on duty unless the competent authority specifically directs

that it shall be so treated for any specified purpose:

 Provided that if the Government employee so desires such authority may order

that the period of suspension shall be converted into leave of any kind due and

admissible to the Government employee.

 Note.–The order of the competent authority under the preceding proviso shall be absolute

and no sanction of the higher authority shall be necessary for the grant of–

 (a) extraordinary leave in excess of three months in the case of temporary Government

employee; and

 (b) leave of any kind in excess of five years in the case of permanent Government

 employee.

 (8) The payment of allowances under sub-rule (2), sub-rule (3) or sub-rule (5)

shall be subject to all other conditions under which such allowances are admissible.

 (9) The amount determined under the proviso to sub-rule (3) or under sub-rule (5)

shall not be less than the subsistence allowance and other allowances admissible under

rule 7.2.

 Note 1.–A suspended Mounted Police Officer on reinstatement, even if such Officer is

found not guilty of charges preferred against him, will not be given conveyance allowance for

the period of suspension.

 Note 2.–The period spent under medical treatment by a Government employee under

suspension, shall be treated as spent under suspension and the subsistence allowance as

admissible under the rules shall be given for that period. On reinstatement, it shall be specified

whether it is to be treated as 'duty' or 'non-duty' with reference to the provisions of this rule,

unless the Government employee concerned desires and the competent authority orders that it

may be converted into leave of the kind due and admissible to him.

 Note 3.–Extra post is not required to be created for grant of full pay and allowances on

reinstatement of a suspended employee after his having been fully exonerated.

 Note 4.–Also see Note 4 under rule 7.3(8).

111

[Chap. VII] DISMISSAL, REMOVAL, SUSPENSION AND RESIGNATION [7.4-7.5]

 LEAVE TO A GOVERNMENT' EMPLOYEE UNDER SUSPENSION

 7.4. Leave may not be granted to a Government employee under suspension. See

also note 2 under rule 7.3.

 Note 1.–A suspension vacancy should be treated as filled by a reservist, if one is

available at the time, a Government employee belonging to an establishment containing a leave

reserve is placed under suspension. If no reservist is available at the time, an outsider may be

appointed but replaced by a reservist as soon as one is available.

 Note 2.–In an establishment where provision for leave reserve exists, any vacancy caused

on account of suspension of a Government employee should be filled by a 'reservist' and where

a 'reservist' is not available, the post should be filled by an officiating appointment. It is,

however, not necessary to create an extra post.

 FORFEITURE OF SERVICE ON RESIGNATION

 7.5. (1) Resignation from a service or a post, unless it is allowed to be withdrawn

in public interest by the appointing authority, entails forfeiture of past service.

 (2) A resignation shall not entail forfeiture of past service if it has been

submitted to take up, with proper permission, another appointment, whether

temporary or permanent, under the Government where service qualifies for pension.

 (3) Interruption in service in a case falling under sub-rule (2), due to the two

appointments being at different stations, not exceeding the joining time permissible

under the rules of transfer, shall be covered by grant of leave of any kind due to the

Government employee on the date of relief or by formal condonation to the extent to

which the period is not covered by leave due to him.

 (4) The appointing authority may permit a person to withdraw his resignation in

public interest on the following conditions, namely:–

 (i) that the resignation was tendered by the Government employee for some

compelling reasons which did not involve any reflection on his integrity, efficiency or

conduct and the request for withdrawal of the resignation has been made as a result of

a material change in the circumstances which originally compelled him to tender the

resignation;

 (ii) that during the period intervening between the date on which the resignation

became effective and the date from which the request for withdrawal was made, the

conduct of the person concerned was in no way improper;

 (iii) that the period of absence from duty between the date on which the

resignation became effective and the date on which the person is allowed to resume

duty as a result of permission to withdraw the resignation is not more than ninety

days;

112

 [7.5] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VII]

 (iv) that the aforementioned period of ninety days shall be observed in the

manner that the employee concerned should put in his application for withdrawal of

resignation within two months of being relieved and the same should as far as possible

be processed within a period of one month; and

 (v) that the post, which was vacated by the Government employee on the

acceptance of his resignation or any other comparable post, is available.

 (5) Request for withdrawal of a resignation shall not be accepted by the

appointing authority where a Government employee resigns his service or post with a

view to taking up an appointment in or under a private commercial company or in or

under a corporation or company wholly or substantially owned or controlled by the

Government or in or under a body controlled or financed by the Government.

(6) When an order is passed by the appointing authority allowing a person to

withdraw his resignation and to resume duty, the order shall be deemed to include the

condonation of interruption in service but the period of interruption shall not count as

qualifying service.

113

 CHAPTER VIII

LEAVE

SECTION I–General Conditions And Extent of Application

I.– SERVICE COUNTING FOR LEAVE

 8.1. Leave is earned by duty only. For the purpose of this rule, a period spent in

foreign service counts as duty if contribution towards leave salary is paid on account of

such period.

 Note.–See also note below rule 2.16 (b).

 8.2. (a) If a Government employee, who quits the public service on

compensation or invalid pension or gratuity, is re-employed, and if his gratuity is

thereupon refunded or his pension is held only in abeyance, his past service thereby

becoming pensionable on ultimate retirement, he may, at the discretion of the authority

sanctioning the re-employment and to such extent as that authority may decide, count

his former service towards leave.

 Note.–Resignation of the public service, even though it is followed immediately by

re-employment should entail forfeiture of past service for the purpose of leave under the rules

in this chapter and should, therefore, constitute an „Interruption of duty‟.

 (b) A Government employee who is dismissed or removed from the public

service, but is reinstated on appeal or revision, is entitled to count his former service

for leave.

 Note.–The re-employment of a person who has retired on a superannuation or retiring

pension is generally an exceptional and temporary expedient. The service of such a

re-employed pensioner should, therefore, be regarded as temporary and his leave during the

period of re-employment, should be regulated by the rules applicable to temporary Government

employees.

 II.–APPLICATION FOR AND GRANT OF LEAVE

 (1) GENERAL

 8.3. Subject to any instructions issued by the Comptroller and Auditor-General

of India in order to secure efficiency and uniformity of audit in relation to leave

procedure the following rules govern the procedure for making applications for leave

and for granting leave.

 Note.–The instructions relating to leave procedure are contained in Appendix 11 in

Part II of this Volume.

114

[8.4-8.13] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

(2) APPLICATION FOR LEAVE.

 (a) To whom to be submitted.

 8.4. An application for leave, or for an extension of leave, shall be made to the

authority competent to grant such leave or extension.

 Note.–Application for leave should be made on form Punjab C.S.R. No. 2.

 8.5. A Government employee on foreign service in India should submit all

applications for leave, through his employer, to the authority competent to sanction the

leave.

 (b) Procedure in case of leave on medical certificate.

 Instructions for Medical Officers

 8.6. Medical Officers must not recommend the grant of leave in any case in

which there appears to be no reasonable prospect that the Government employee

concerned will ever be fit to resume his duties. In such cases, the opinion that the

Government employee is permanently unfit for Government service should be

recorded in the medical certificate.

 8.7. Every certificate of a medical committee or board or a medical officer

recommending the grant of leave to a Government employee must contain a proviso

that no recommendation contained in it shall be evidence of a claim to any leave not

admissible to the Government employee under the terms of his contract or of the rules

to which he is subject.

 8.8 to 812. Omitted.

 Medical certificate for Government employees.

 8.13. (a) Every application for leave on medical grounds made by a Government

employee shall be accompanied by a medical certificate given by a registered medical

practitioner having a graduate degree in the Allopathic, Ayurvedic or Homoeopathic

system of medicine defining as nearly as possible the nature and probable duration of

the illness or by a request for the issue of a requisition for examination by a medical

officer of the Government:

 Provided that the authority competent to sanction leave may, at its discretion,

waive the condition of producing a medical certificate in the case of a Group „A‟ or

Group „B‟ Government employee if the leave applied for does not exceed three days at

a time and such leave shall not be treated as leave on medical certificate and shall be

debited against leave due other than the leave on medical grounds.

 (b) The authority competent to sanction leave may at its discretion, secure a

second medical opinion by requesting the Principal Medical Officer or Assistant to the

115

[Chap. VIII] LEAVE [8.13]

Civil Surgeon to have the applicant examined. If it decides to do so, it must arrange

for the second examination to be made at the earliest possible date after the date on

which the first medical opinion was given.

 (c) The Principal Medical Officer or Assistant to the Civil Surgeon shall express

his opinion both as regards the facts of the illness and as regards the necessity for the

amount of leave recommended, and for this purpose he may require the applicant for

leave to appear either before himself or before a medical officer nominated by him.

 Note 1.–The possession of a certificate as prescribed in this rule does not itself

confer upon the Government employee concerned any right to leave.

 Note 2.–Omitted.

 Note 3.–Omitted.

 Note 4.–The Government employee should obtain a medical certificate in the

following form or as nearly in that form as the circumstances may permit:–

“Medical Certificate for Government employees recommended for leave, extension of

leave or commutation of leave.”

(1) Name (to be filled in by the applicant in the presence of the registered

medical practitioner having a graduate degree in the Allopathic, Ayurvedic or

Homoeopathic System of Medicine.

(2) Appointment.

(3) Age.

(4) Signature of the applicant.

(5) Total service.

(6) Previous period of leave or of absence on medical certificate.

 (Columns 5 and 6 to be filled in by the applicant in the presence of the

registered medical practitioner having a graduate degree in the Allopathic,

Ayurvedic or Homoeopathic System of Medicine.)

 I ___________________________,after careful personal examination of the

case hereby certify that ___________________whose signature and particulars are

given above, is suffering from _______________and I consider that a period of

absence from duty of ________________with effect from ______________ is

absolutely necessary for the restoration of his health.

Dated the Government Medical Attendant OR

 Registered Medical Practitioner having a

 Graduate Degree in the Allopathic, Ayurvedic or

 Homoeopathic System of Medicine.

116

[8.13-8.17] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

 (Second medical opinion if called for by the authority competent to sanction leave).

 Principal Medical Officer or

 Assistant to Civil Surgeon

 8.14. In support of an application for leave, or for an extension of leave, on

medical certificate, from a Government employee in Group „D‟ Service, the authority

competent to grant the leave may accept such certificate as it may deem sufficient.

 (3) GRANT OF LEAVE

(a) General

 8.15. Leave cannot be claimed as of right. When the exigencies of the public

services so require, discretion to refuse or revoke leave of any description is reserved

to the authority empowered to grant it.

The nature of leave due and applied for by a Government employee cannot be

altered at the option of the sanctioning authority. So, while it is open to the sanctioning

authority to refuse or revoke leave due and applied for under this rule it is not open to

him to alter the nature of such leave.

 8.16. (1) The grant of a certificate under rule 8.13 or 8.14 does not in itself

confer upon the Government employee concerned any right to leave. The certificate

should be forwarded to the authority competent to grant the leave, and the orders of

that authority should be awaited. A Government employee who absents himself from

his duty without permission of the competent authority is liable to have his absence

treated as absence from duty without leave.

 (2) The authority competent to grant leave may, in its discretion waive the

production of a medical certificate in case of an application for leave for a period not

exceeding three days at a time. Such leave shall not, however, be treated as leave on

medical certificate and shall be debited against leave other than leave on medical

grounds.

 8.17. In cases where all applications for leave cannot, in the interests of the

public service, be granted, an authority competent to grant leave should, in deciding

which application should be granted, take into account following considerations:‒

 (a) The Government employees who can, for the time being, best be spared.

(b) The amount of leave due to the various applicants.

(c) The amount and character of the service rendered by each applicant since he

last returned from leave.

117

[Chap. VIII] LEAVE [8.17-8.20]

 (d) The fact that any such applicant was compulsorily recalled from his last

leave.

 (e) The fact that any such applicant has been refused leave in the public

interest.

 8.18. When a medical committee or board has reported that there is no

reasonable prospect that a particular Government employee will ever be fit to return to

duty, leave should not necessarily be refused to such a Government employee. It may

be granted, if due, by a competent authority on the following conditions:–

(a) If the medical committee or board is unable to say with certainty that the

Government employee will never again be fit for service, leave not

exceeding twelve months in all may be granted. Such leave should not be

extended without further reference to a medical committee or board.

(b) If the medical committee or board declares the Government employee to

be completely and permanently incapacitated for further service he should,

except as provided in clause (c) below, be invalided from the service,

either on the expiration of the leave already granted to him, if he is on

leave when examined by the committee or board, or, if he is on duty from

the date of relief of his duties which should be arranged without delay on

receipt of the report of the medical authority.

(c) A Government employee declared by a Committee or Board to be

completely and permanently incapacitated may, in special cases, be

granted leave, or an extension of leave, not exceeding six months as

debited against the leave account if such leave be due to him. Special

circumstances justifying such treatment may be held to exist when the

Government employee‟s breakdown in health has been caused in and by

Government service, or when he has taken a comparatively small amount

of leave during his service or will complete at an early date an additional

year‟s service for pension.

 8.19. Leave shall not be granted to a Government employee whom a competent

authority has decided to dismiss, remove or compulsorily retire from Government

service.

 8.20. Leave should be sanctioned to a Government employee after due

verification by the authority maintaining the leave account and a modified sanction for

the period of leave can be issued, where necessary.

 Note.–In the case of leave preparatory to retirement, an undertaking for recovery of

leave salary, if any, paid in excess shall be taken from the Government employee.

118

[8.21] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

 (b) Leave beyond the date of retirement and encashment of leave

 8.21. (a) Leave at the credit of a Government employee in his leave account

shall lapse on the date of his retirement:

 Provided that the Government employee, –

 (A) retiring on superannuation; or

 (B) retiring prematurely, voluntarily or on invalidation; or

 (C) retiring compulsorily as a measure of punishment and in whose case cut

in the amount of pension has not been ordered by the competent

authority;

shall, subject to the provisions of sub-rule (c), be entitled to cash payment

in lieu of the un-utilised earned leave due as leave preparatory to retirement

as under :–

 (i) the cash payment shall be equivalent to leave salary limited to a

 maximum of 300 days‟ earned leave;

 (ii) the cash payment shall become payable on retirement in the above

 cases in lump sum as a one-time settlement;

 (iii) the leave salary for the purpose of this rule shall not include city

 compensatory allowance or house-rent allowance; and

 (iv) no deduction on account of pension and pensionary benefit equivalent

 to other retirement benefits shall be made from the cash thus paid.

 (aa) Notwithstanding anything contained in sub-rule (a), the authority competent

to grant leave may withhold whole or part of cash equivalent of earned leave in the

case of Government employee, who retires from service on superannuation while

under suspension or while disciplinary or criminal proceedings are pending against

him, if in the opinion of such authority, there is a possibility of some money becoming

recoverable from him on conclusion of the proceedings against him and on conclusion

of the proceedings, he shall become eligible to the amount so withheld after adjustment

of Government dues, if any.

 (b) In case of a Government employee, who is granted extension in Service, on

the completion of his extended period of Service, shall be entitled to draw cash

equivalent to un-utilized earned leave at his credit on the date of his superannuation:

 Provided that a Government employee, who continues in Service after his

superannuation, shall earn leave at the rate applicable to him on the date of his

superannuation:

 Provided further that if a Government employee, avails earned leave in excess

119

[Chap. VIII] LEAVE [8.21-8.22]

of leave earned by him during the period of his extension, in that case the excess leave

availed by him, shall be deducted from the un-utilized leave at his credit on the date of his

superannuation.

 (c) the cash payment for the unutilised leave admissible under the aforesaid sub-

rule (a), shall be calculated as follows, namely: –

Pay admissible on the

date of retirement plus

Dearness Allowance

admissible on that date.

 30

×

 Number of days of unutilised

earned leave at credit on the

date of retirement subject to a

maximum of 300 days.

 (d) Omitted.

 Note 1.–In the case of the person re-employed after retirement the provisions of these

rules shall apply as if he had entered Government service for the first time on the date of his

re-employment.

 Note 2. Omitted.

 Note 3. Omitted.

 Note 4.–The period of 300 days mentioned in this rule includes any period of vacation

with which leave is combined.

 Note 5.–Omitted.

 Note 6.–In the case of a Government employee, who is serving in a vacation

department, the provisions of rule 8.117 shall also apply for computing his leave under

sub-rule (b), of this rule.

 Note 7.–The authorities empowered to grant earned leave, as specified in Appendix-12

of Part II of this Volume, shall be competent to sanction cash equivalent of unutilized earned

leave admissible under the provisions of this rule.

 (c) Encashment of earned leave along with

 Leave Travel Concession while in service

 8.22. (1) A Government employee may be permitted to encash earned leave upto

ten days at the time of availing of Leave Travel Concession while in service, subject to

the condition that the total earned leave so encashed during the entire service career

shall not exceed sixty days in the aggregate.

 (2) The encashment of earned leave under this rule shall be allowed only once

during the relevant block of four years and shall be admissible without any linkage to

the number of days and the nature of leave availed for Leave Travel Concession.

120

 [8.22-8.23] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

 (3) The amount of leave encashment shall be calculated as follows, namely: –

Pay admissible on the date of

availing of the Leave Travel

Concession plus Dearness

Allowance admissible on that

date.

 30

×

Number of days of earned

leave encashed subject to the

maximum of ten days at one

time.

 (4) The leave encashed under this rule shall be debitable to the leave account of

the Government employee.

 (5) Where both husband and wife are Government employees, encashment of

leave shall be admissible to both of them subject to a maximum of sixty days for each

spouse during the entire service career.

 (6) The leave so encashed shall not be deducted from the maximum amount of

earned leave encashable at the time of retirement under rule 8.21.

 Clarification:–Encashment of earned leave under this rule shall not be

admissible for availing Leave Travel Concession to visit Home Town.

 (4) AUTHORITIES COMPETENT TO GRANT LEAVE

 8.23. Appendix 12 in Part II of this Volume specifies the authorities by whom

leave admissible under these rules, other than leave on medical certificate under rule

8.18, special disability leave under rule 8.124 and 8.125, study leave under rule 8.126

and extraordinary leave under rule 8.137 of these rules, may be granted:

 Provided that the authorities specified in Appendix 12, in Part II of this Volume

may further delegate their powers to grant leave to any authority subordinate to them

subject to such conditions and limitations as they may deem fit to impose:

 Provided further that:

(a) the creation of an additional post requiring the sanction of a higher

 authority; or

(b) reference to higher authority for a substitute; the sanction of the higher

authority competent to create the additional post or to sanction a substitute

will be necessary. Special disability leave can be sanctioned only with the

consent of the Department of Finance.

 8.24. Omitted.

121

[Chap. VIII] LEAVE [8.25-8.28]

III.–COMMENCEMENT AND EXPIRY OF LEAVE AND COMBINATION OF

HOLIDAYS WITH LEAVE

 (1) Commencement and expiry of leave.

 8.25. Leave ordinarily begins on the day on which transfer of charge is effected

and ends on the day preceding that on which charge is resumed. When joining time is

allowed to a Government employee returning from leave out of India, the last day of

his leave is the day before the arrival of the vessel in which he returns at her moorings

or anchorage in the port of debarkation, or, if he returns by air, the day on which the

aircraft in which he returns arrives at its first regular port in India.

 (2) Combination of holidays with leave.

 8.26. An authority competent to grant leave may permit Sundays, other

recognised holidays or vacation to be prefixed to leave or affixed to leave or to be both

prefixed and affixed to leave in the circumstances and on the conditions laid down in

rules 8.27 to 8.32:

Provided that prefixing and suffixing Sundays or other holidays to leave, other

than leave on medical certificate, shall be allowed automatically except in cases where

for administrative reasons, permission for prefixing and suffixing Sundays or other

holidays to leave is specifically withheld. In case of leave on medical certificate if the

day on which an employee is certified medically fit for rejoining duties happens to be

Sunday or other holiday, he shall automatically be allowed to suffix such a holiday to

his medical leave and such day shall not be counted as leave.

 Note.–See also rules 3.23 and 3.24.

 8.27. When the day (or days) immediately preceding the day on which the leave

of a Government employee begins is a holiday (or series of holidays), and competent

authority has permitted under rule 3.23, the said Government employee to make over

charge (and the Government employee relieving him to receive charge) on the

afternoon of the day immediately preceding the holiday or series of holidays, the leave

of the Government employee making over charge and any consequent rearrangement

of pay and allowances shall, unless the competent authority in any case otherwise,

directs, take effect from the first day after the holidays.

 8.28. When the day (or days) immediately following the day on which the leave

of a Government employee ends is a holiday (or series of holidays), and a competent

authority has permitted the said Government employee to receive charge (and the

Government employee relieved to make over charge) on the forenoon if the day

immediately following the holidays or series of holidays, the leave if the Government

employee receiving charge, is, unless the competent authority in any case otherwise

directs, treated as having terminated on, and any consequent re-arrangement of pay

122

[8.28-8.30] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

and allowances takes effect from the day on which the leave would have ended if

holidays had not been affixed.

 Note 1.–When a competent authority directs otherwise than as in this rule, it should

convey the orders in the following form:

 “It is directed under Rule 8.28 that___ (leave) be treated as having terminated on ____and

the consequent re-arrangement of pay and allowances takes effect from the same date.”

 Note 2.–The fundamental principle is that two Government employees cannot be on

duty in the same post. Under rule
8.27

8.28
 a competent authority cannot accordingly direct that both

the relieving and the relieved Government employees shall be considered as on duty in the

same post during the period of holidays. A competent authority can under the rule direct that

the leave of the Government employee
proceeding on

returning from
 leave and the consequent arrangement of

pay and allowances shall take effect from the first day
after

before
 the holidays or from some day

during the holidays. If a holiday comes at the
beginning

end
 of leave the Government employee

going on

returning from
 leave can be allowed under rule

8.27

8.28
 during that holiday, where ordinarily no work

is required of him to
go

remain
 off and count the holiday as duty, as if would have counted had he

not been going on leave

returning to duty before holiday
.The Government employee

going on

returning from
 leave

doe s not then make over till the holiday is over

then takes over before the holiday commences
. If a competent authority decides that in the

circumstances of the case some one must be on the spot in charge than either (1) the

Government employee
going on

returni ng from
 leave must

remian

return
 during the holiday or (2)

the relieving Government employee

the Government employee to be relieved
must

be appointed to

retain
 the charge during the whole or part of the

holidays according to the orders and he must do the work without drawing the pay of the post,

the
outgoing

incoming
 man being allowed to be away from the station though being treated as on duty

during the whole or part of the holidays.

 8.29. In the case of Government employees serving in vacation Departments,

vacations may be prefixed or affixed to leave, or both prefixed and affixed or allowed

to intervene between two periods of leave subject to the conditions mentioned in rules

3.23, 3.24, 8.27, 8.28, and 8.117(c). The previous approval of the Department of

Finance should be obtained in cases where combination of vacation with leave

involves extra expense to Government.

 Note.–Recognised holidays intervening between leave and vacation or vice versa should,

be treated as part of the vacation and such holidays should be taken into account for the purpose

of calculating the maximum amount of earned leave admissible to a Government employee at

any one time.

 8.30. When a Government employee is permitted to prefix vacation to leave; he

will report before leaving headquarters or if for urgent reasons, the leave is granted

during vacation as soon as it is granted, that he makes over charge with effect from the

123

[Chap. VIII] LEAVE [8.30-8.33]

end of the vacation, and the relieving Government employee will then take over

charge, and the leave and any consequent re-arrangement of pay will have effect from

the end of the vacation.

 8.31. When a Government employee is permitted to affix vacation to leave the

Government employee to be relieved will make over charge before the vacation, and

any consequent re-arrangement of pay will have effect from the beginning of the

vacation.

 8.32. In the case of District and Sessions Judges, vacations will be treated as

recognised holidays and may be prefixed or affixed to leave or both prefixed and

affixed or allowed to intervene between two periods of leave subject to the conditions

mentioned in Rules 8.23, 8.27 and 8.28 above and provided further that –

(i) no additional expense is incurred by the State for the period of the vacation.

(ii) vacation shall be reckoned as leave in calculating the maximum amount of

“earned leave” which may be included in the particular period of leave.

 Exception: As it is not possible to say at the time of sanctioning leave that

condition (i) will necessarily be satisfied, any permission to combine leave with

vacation is subject to withdrawal in the event of a Government employee being

required to carry out the duties of the post during vacation. In such cases either the

Government employee will be recalled or, if this is impracticable owing to his absence

from India or for any other reason, a substitute will be appointed. In the latter case,

the portion of the Government employee‟s vacation during which the substitute

discharges the duties of the post will be treated as leave.

 8.33. (1) Where the application of the above rules as to prefixing and affixing

holidays to leave or joining time is doubtful, or inequitable, a competent authority will

decide which Government employee shall be held to have been incharge, and to which

the pay of the post for the holiday or holidays shall be paid.

 (2) Unless the authority competent to grant leave in any case, otherwise directs,–

 (a) if holidays are prefixed to leave, the leave and any consequent

re-arrangement of pay and allowances takes effect from the day after the

holidays; and

 (b) if holidays are suffixed to leave, the leave is treated as having terminated

and any consequent re-arrangement of pay and allowances take effect

from the day on which the leave would have ended, if holidays had not

been suffixed.

 IV.–DEPARTURE ON LEAVE

 8.34. Omitted.

124

[8.35-8.41] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

 8.35. A Government employee taking leave out of India must report his

embarkation to the authority which granted his leave.

 8.36. Every Government employee proceeding on leave must record on his

application for leave, the address at which letters will find him during leave.

Subsequent changes in address during leave, if any, should likewise be intimated to the

head of the office or the head of department, as the case may be.

 8.37 to 8.40. Omitted.

 V.–ACCEPTANCE OF EMPLOYMENT DURING LEAVE

 8.41. A Government employee on leave may not take any service or accept any

employment (including the setting up of a private professional practice as accountant,

consultant, or legal or medical practitioner), without obtaining the previous

sanction of –

(a) the competent authority, if the proposed service or employment lies

elsewhere than in India;

(b) the Government, or any lower authority empowered to appoint him, if the

proposed service or employment lies in India.

 Note 1.–This rule does not apply to casual literary work or to service as an examiner or

similar employment, nor does it apply to acceptance of foreign service which is governed by

rule 10.2. The provisions of this note cannot be used as a means of evading the rules governing

foreign service and Government employees should in no case be permitted to take up foreign

service except on terms duly approved by the authority competent to sanction the transfer.

 Note 2.–This rule should not be construed as permitting a Government employee who

avails himself of leave on medical certificate to undertake regular employment during such

leave.

 Note 3.–No permission for accepting employment during leave preparatory to retirement

shall be granted:

 Provided that in exceptional circumstances, the competent authority or the Government,

as the case may be, may permit the Government employee to accept employment with any

public sector undertaking and on grant of such permission, the leave salary shall not be

restricted to that admissible during half-pay leave.

 Note 4.–The leave salary of a Government employee permitted to take up employment

during terminal leave granted under rule 8.138-A shall not be restricted to the amount of leave

salary admissible during the half-pay-leave but shall be subject to reduction on account of

pension and pension equivalent of other retirement benefits and such a Government employee

shall be paid in lump sum the amount equivalent to leave salary and allowances, for the entire

period of such leave as one-time settlement.

125

[Chap. VIII] LEAVE [8.41-8.42]

 Note 5.–A Government employee who volunteers for premature retrenchment in order

to take up private employment should be treated as having resigned his post of his own volition

and granted terminal leave not exceeding half the amount of earned leave at his credit and his

leave-salary restricted to the amount of leave-salary admissible in respect of half pay leave.

 Note 6.–Re-employed pensioners and specialists/contract officers can be permitted to

take up employment/service during the currency of terminal leave, but in that case their leave

salary should be restricted to the amount of leave salary admissible in respect of half pay leave.

 Note 7.–This rule does not apply where a Government employee has been allowed to

take up a limited amount of private practice and receives fees therefor as part of his conditions

of services, e.g. where a right of private practice has been granted to a medical officer.

 8.41-A. (1) In case a Government employee who has proceeded on leave

preparatory to retirement before the date of compulsory retirement is required for

employment during such leave in any post under the Punjab Government and he is

agreeable to return to duty, he will be recalled to duty and the unexpired portion of his

leave from the date of rejoining duty shall be cancelled.

 (2) The leave so cancelled under sub-rule (1), shall be allowed to be encashed

under the provisions of rule 8.21.

 VI.–RECALL FROM LEAVE

 8.42. In case a Government employee is recalled to duty before the expiry of his

leave, he is entitled –

(a) if the leave from which he is recalled is out of India–

 (i) to receive a free passage to India; and, provided that he has not completed

half the period of his leave by the date of leaving for India on recall, or

three months, whichever period is shorter, to receive a refund of the cost

of his passage from India;

 (ii) to count the time spent on the voyage to India as duty for purposes of

calculating leave; and

 (iii) to receive leave salary during the voyage to India and for the period from

the date of landing in India to the date of joining his post to be paid leave-

salary at the same rate at which he would have drawn it, had he not been

recalled but returned in the ordinary course on the termination of his

leave and for the latter period travelling allowance under the Punjab

Travelling Allowance Rules.

 (b) If the leave from which he is recalled is in India to be treated as on duty

from the date on which he starts for the station to which he is ordered, and to draw

travelling allowance under the Punjab Travelling Allowance Rules for the journey,

126

[8.42-8.44] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

and to draw leave salary until he joins his post at the same rate at which he would have

drawn it but for recall to duty.

 Note 1.–Orders recalling a Government employee on leave out of India should in all

cases be communicated to him through the High Commissioner for India.

 Note 2.–The „concession‟ referred to in the second sentence of this rule is a concession

of the category permitted by the rule. The concessions under this rule are clearly not intended to

affect the privileges of Government employees which are admissible under other rules, the

concessions may be availed of when they happen to prove additional to or better than the

ordinary privileges.

 Note 3.–The expression “on the termination of his leave”, in clause (a) (iii) of this rule

means “on the termination of the period of leave as determined by his recall as opposed to the

whole of the leave he was originally granted.” The effect of this interpretation will be to make

the same leave salary admissible for the period of transit in India as would be admissible had

the return to duty been voluntary and the period of voyage been leave proper and the period of

transit in India been leave proper or joining time under Rule 9.1 as the case may be.

 Note 4.– Omitted.

 VII. RETURN FROM LEAVE

 (1) Before expiry of leave.

 8.43. (1) A Government employee on leave may not return to duty before the

expiry of the period of leave granted to him, unless he is permitted to do so by the

authority which granted him leave.

 (2) Notwithstanding anything contained in sub-rule (1) a Government employee

on leave preparatory to retirement shall be precluded from withdrawing his request for

permission to retire and from returning to duty, save with the consent of the authority

empowered to appoint him.

(2) Return from leave on Medical Certificate.

 8.44. (i) A Government employee who has taken leave on medical certificate

may not return to duty until he has produced a medical certificate in the following

form:–

Signature of the applicant ____________________.

 I________________Civil Surgeon, Principal Medical Officer, Assistant to Civil

Surgeon of _________________

I____________ *Registered Medical Practitioner of________do hereby certify

that I have examined A.B.C. of the _______________ Department whose signature is

* See rule 8.13

127

[Chap. VIII] LEAVE [8.44-8.47]

given above and find that he has recovered from his illness and is now fit to resume

duties in Government service. I have examined the original medical certificate(s) and

statement(s) of the case (or certified copies thereof) on which leave was granted or

extended and have taken these into consideration in arriving at my decision.

 The original medical certificate(s) and statement(s) of the case on which the leave

was granted or extended shall be produced before the authority asked to issue the

above certificate. For this purpose, the original certificate(s) and statement(s) should

be prepared in duplicate, one copy being retained by the Government employee

concerned.

 (ii) The authority under which the Government employee will be employed on

return from leave may, if it considers necessary, obtain a second medical opinion about

the fitness of the Government employee to resume duty by requesting the Civil

Surgeon, the Principal Medical Officer or the Assistant to Civil Surgeon to medically

examine the Government employee.

 In the exceptional cases, the certificate may be obtained from a Commissioned

Medical Officer or a Medical Officer-in-charge of a Civil Station.

 If the Government employee on leave is not a Group „A‟ or Group „B‟ officer the

authority under which the Government employee will be employed on return from

leave, may, at his discretion, accept a certificate signed by any registered medical

practitioner.

 Note.–A Government employee who had been suffering from tuberculosis may be

allowed to resume duty on the basis of fitness certificate which recommends light work for

him.

 8.44-A. Omitted.

(3) Report of return from leave.

 8.45. A Government employee, on return from leave, must report his return to the

authority granting the leave.

 8.46. A Government employee returning from leave is not entitled, in the absence

of specific orders to that effect, to resume, as a matter of course, the post which he held

before going on leave. He must report his return to duty and await orders.

VIII. OVERSTAYAL OF LEAVE

 8.47. (1) Unless the authority competent to grant leave extends the leave, a

Government employee who remains absent after the end of leave is entitled to no leave

salary for the period of such absence and that period shall be debited against his leave

128

[8.47-8.50] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

account as though it were half pay leave, to the extent such leave is due, the period in

excess of such leave due being treated as extraordinary leave.

(2) Wilful absence from duty after the expiry of leave renders a Government

employee liable to disciplinary action.

IX. LEAVE-SALARY

(1) General

 8.48. Subject to any instructions given by the competent authority in connection

with the control of the issue of money from treasuries or by the Comptroller and

Auditor General of India in order to secure efficiency and uniformity of audit, the

following rules prescribe the procedure to be followed: –

 (i) in the payment of leave-salary; and

 (ii) in the maintenance of record of service.

 Note.–The instructions regarding leave procedure and maintenance of service record are

given in Appendix-11 in Part II of this Volume.

(2) Payment of leave-salary.

 8.49. (1) Unless the competent authority by general or special order otherwise

directs, leave salary shall be drawn in rupee in India.

 (2) Omitted.

 (3) Omitted.

(4) Omitted.

(5) Omitted.

X. LEAVE ACCOUNTS

 8.50. A leave account for each Government employee subject to the Revised

Leave Rules contained in Section III of this Chapter, shall be maintained in form

Punjab C.S.R. No.16.

 Note 1.–A separate leave account should be kept of the leave earned by a Government

employee serving under a Government and then transferred to another Government and all

leave taken after the date of transfer should be debited to this account so long as the balance

under it is not exhausted and the allowance drawn during all leave which is so debited should

be charged to that Government.

 Note 2. Omitted.

 Note 3.–The balance of earned leave or half pay leave at the credit of a Government

employee shall invariably be indicated on the order sanctioning such leave to that employee.

129

[Chap. VIII] LEAVE [8.51-8.58]

 8.51. The leave account of a Group „A‟ or „B‟ and Group „C‟ or „D‟

Government employee shall be maintained by the Head of the Department and by the

Head of Office, as the case may be, in which he is employed.

 XI. EXTENT AND APPLICATION

 (1) Application of Revised Leave Rules

 8.52. For purposes of grant of leave and leave salary, the Government

employees other than those engaged on contract (vide Rule 8.57) or those for

whom special provision regarding leave has been made, are subject to the

revised leave rules contained in Section III of this Chapter.

 Note.–The staff employed on Central Agency Work will be governed by the leave rules

of the Central Government or these `rules in accordance with the provisions set forth in

Annexure II of section I of this Chapter.

 8.53. Omitted.

 8.54. Omitted.

 8.55. The rules in this section are not applicable to Government employees paid

from Defence Estimates who are temporarily transferred to service, paid from Civil

Estimates, (including service in a tenure post). Such Government employees remain

subject to the rules which applied to them before their transfer.

 8.56. Omitted.

 8.57. Leave admissible to Government employees engaged on contract will be

determined by the terms of their contracts: Provided that no leave will be admissible in

excess of the leave which would be admissible to a Government employee holding a

permanent post.

 Note.–Model Leave Terms for Government employees engaged on contract are given in

Part I of Appendix–16, in Punjab Civil Services Rules, Volume I, Part II.

 8.58. Leave on medical certificate to Government employees subject to Rules

8.131 and 8.132 shall not be granted for a period extending beyond the term of the

Government employee‟s contract unless or until it has been decided to retain him in

permanent employment.

 Note.–The provisions of Rule 8.21 apply mutatis mutandis to Government employees

engaged on contract.

130

[8.59-8.61] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

 (2) Periods of Off Duty which are not treated as Regular Leave.

(a) Vacation

 8.59. Unless the contrary appears from the context vacation counts as duty and

not as leave.

 A competent authority may specify the departments or parts of departments

which should be treated as vacation departments and the conditions in which a

Government employee should be considered to have availed himself of a vacation.

 Note.–The orders issued under this rule are given in the Annexure I to this section.

(b) Casual and Quarantine leave

 8.60. A Government employee on casual leave or on quarantine leave is not

treated, as absent from duty and his pay and allowances are not intermitted, as such

leave is not recognised regular leave and is not subject to the rules in this Chapter.

 8.61. Rules regulating the grant of casual leave and quarantine leave are given

in Appendix 17 in Part II of this Volume.

 ANNEXURE I
 (See Rule 8.59)

 1. A vacation department is a department, or part of a department, to which

regular vacations are allowed during which Government employees serving in the

department are permitted to be absent from duty.

 2. (i) The following classes of Government employees serve in vacation

department when the conditions of paragraph 1 above are fulfilled :–

 (a) Educational Officers, other than the Director of Public Instruction and

inspecting officers, and their establishment.

 (b) Judicial officers of rank not higher than that of subordinate judge and

their establishments –

 (c) Any other class of Government employees which a competent authority

may declare to be so serving.

 (ii) In case of doubt, a competent authority may decide whether or not a

particular Government employee is serving in a vacation department.

131

 [Chap. VIII] LEAVE [Annexures I & II]

 Note 1.–District and Sessions Judges may, with the express permission of the Hon‟ble

Judges of the High Court, avail themselves, without prejudice to their regular leave, of so much

of the vacation during the month of September as is not needed for the disposal of Criminal

business : Provided that suitable arrangements, with the approval of the High Court, can be

made for the disposal of work and that the State is not put to any additional expenditure in the

way of telegraph, postal or other similar charges. At places where there are two or more Judges

in a Sessions Court, they may subject to the condition that at least one of them remains on duty,

avail themselves of the vacation on dates falling between the 24
th

 August and 8
th

 October.

Vacation in their case shall be treated as recognised holidays.

 Note 2.–A complete list of Government employees serving in vacation departments is

given in Appendix 18 in Part II of this Volume.

 3. A Government employee serving in a vacation department shall be considered

to have availed himself of a vacation, or a portion of a vacation, unless he has been

required, by general or special order of a higher authority, to forego such vacation, or

portion of a vacation: Provided that if he has been prevented by such an order from

enjoying more than 15 days of vacation, he shall be considered to have availed himself

of no portion of the vacation.

 Note 1.–A Government employee who has routine duties to discharge during a vacation

which do not require his presence at his place of duty and which can be performed either

by himself at some other place or by some other Government employee, shall be considered to

have availed himself of a vacation or a part of it. A Government employee who absents himself

from his place of duty during any part of vacation is expected to arrange for and is responsible

for the performance without any cost to Government, of such routine duty. Should a

Government employee who is absent from the place of duty during any portion of a vacation be

recalled thereto, he will not be entitled to travelling allowance unless the vacation is combined

with leave.

 Note 2.–The words “higher authority” occurring in this paragraph mean in the case of

the head of an office or institution the Head of Department and in other cases the head of the

office or institution.

 ANNEXURE II
 (Referred to in Note 3 below Rule 8.52)

 1. The staff employed on Union Agency work will be governed by the leave rules

of the Union Government or the rules of the Punjab Government in accordance with

the following principles.

132

[Annexure II] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

 2. Such staff may be divided into the following categories:–

(a) Personnel recruited for and employed in agency departments whose pay,

leave salary, allowances and pensions are charged direct to the Union

Government, i.e., personnel who are paid direct by the Union

Government but who are technically under the administrative control of

the Punjab Government.

(b) Personnel recruited and employed in connection with the affairs of the

Punjab, whose pay, leave salary, allowances and pensions are charged to

State revenues, but whom the Punjab Government employs

temporarily on agency work. For their services the Union Government

pays the Punjab Government an agreed sum and the entire leave charges

are borne by the latter.

(c) Personnel as in category (b) above whose services are employed by the

Punjab Government part-time or casually, on performing Union Agency

duties. For their services the Union Government usually pays an agreed

sum to the Punjab Government which includes leave charges.

(d) Personnel falling in either of the three categories given above who have

from 1
st
 April, 1937 come under the direct control of the Union

Government on resumption by them of the administrative control over

certain agency functions.

 3. (i) The Government employees belonging to category (a) who were recruited

on or after 1
st
 April, 1937 would be governed, by the leave rules of the Union

Government.

 (ii) The Government employees falling under categories (b) and (c)

(irrespective of the dates of recruitment) would remain under the leave rules of the

Punjab Government and the Union Government would meet their share of leave

charges as calculated under these rules.

 SECTION II

 Old Leave Rules

 8.62 to 8.112. Omitted.

133

[Chap. VIII] LEAVE [8.113]

SECTION III–REVISED LEAVE RULES

 DEFINITIONS

 8.113. In the rules in this section –

 (i) “leave” includes earned leave, half pay leave, commuted leave, leave

 not due and extraordinary leave;

(ii) “earned leave” means leave earned in respect of periods spent on duty;

(iii) “half pay leave” means leave earned in respect of completed years of

service;

(iv) “earned leave due” means the amount of earned leave to the credit of a

Government employee, calculated in the manner prescribed in rules

8.116, 8.117 and 8.133, as the case may be, diminished by the amount

of earned leave taken by him under these rules;

 (v) “Half pay leave due” means the amount of half pay leave calculated as

prescribed in Rule 8.119 for the entire service diminished by the

amount of half pay leave taken under these rules;

(vi) “Commuted leave” means leave taken under, clause (c) of Rule 8.119.

(vii) “Government employee in a permanent employ” means a Government

employee who holds substantively a permanent post or holds a lien on a

permanent post.

(viii) “Completed years of service” and “one year‟s continuous service‟

means continuous service of the specified duration under the Punjab

Government and includes periods spent on duty as well as on leave

including extraordinary leave;

(ix) “Military Officer” means an officer of the Armed Forces who is –

 (i) a Commissioned Officer of the Army, Navy or the Air Force; or

 (ii) (a) a junior commissioned officer (including an honorary

commissioned officer) or an “other rank” of the Army; or

 (b) a Branch list officer or a rating of the Navy, or

 (c) an air-man including a Master Warrant Officer of the Air

Force.

 (x) “Vacation Department” means a department, or part of a department, to

which regular vacations are allowed, during which Government

employees serving in the Department are permitted to be absent from

duty.

134

[8.114-8.116] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

GENERAL RULES AND CONDITIONS

 8.114. Any kind of leave under these rules may be granted in combination with

or in continuation of any other kind of leave.

 8.115. The authority which granted leave to a Government employee can

commute it retrospectively into leave of a different kind which may be admissible but

the Government employee concerned cannot claim it as a matter of right.

 8.115-A . Omitted.

 PART–A. LEAVE TO GOVERNMENT EMPLOYEES IN

 PERMANENT EMPLOY

 GENERAL PROVISIONS

 (i) Earned Leave

 8.116. (i) The earned leave admissible to a Government employee in permanent

employ is :–

 (a) 1/24th of the period spent on duty, during the first 10 years of his service;

 (b) 1/18th of the period spent on duty during the next 10 years of his service;

and 1/12th of the period spent on duty, thereafter.

Note 1.–For the purpose of assessing the “length of service” under this sub-rule, break in

service caused as a result of retrenchment shall not entail forfeiture of previous service. Further,

in the case of women Government employees break in service due to resignation as a result of

family circumstances of the Government employee concerned, shall also be condoned by the

re-appointing authority; provided the duration of break does not exceed 10 years.

 Note 2.–In calculating earned leave, the actual number of days of duty performed shall

first be counted and then multiplied by 1/12, 1/18, 1/24 as the case may be and the product

expressed in days and fraction of day. In case, there is a change in the rate of earning of leave,

the fraction in the earned leave shall be rounded off to the nearest day that is fraction below half

shall be ignored and that half or more shall be reckoned as one day.

 Note 3.–The period spent on duty shall include all kinds of leave, except extraordinary

leave, for the purpose of calculation of earned leave.

 (ii) Accumulation of earned leave is permissible upto 450 days.

 (iii) Leave preparatory to retirement may be allowed upto 300 days on full pay,

provided it is due.

 Note 1.– Omitted.

135

 [Chap. VIII] LEAVE [8.116-8.119]

 Note 2.–The leave granted as leave preparatory to retirement shall not include

extraordinary leave.

 Note 3.–In a case, where a Government employee who is required to retire, or who

himself chooses to be retired before the age of superannuation, he may be allowed the leave due

and admissible to him as indicated below, provided it does not extend beyond the date on

which he attains the age of superannuation:–

 (i) leave preparatory to retirement upto 300 days on full pay, if it is due; or

(ii) earned leave upto the extent leave preparatory to retirement is admissible as in

clause (i) with permission to combine it with any other kind of leave, if due.

 8.117. (a) A Government employee serving in a vacation department, shall be

entitled to earned leave of eight days for every completed year spent on duty:

 Provided that if in any year, he is prevented from availing himself of the full

vacation, earned leave shall be admissible in respect of that year in accordance with

the provisions of Rule 8.116:

 Provided further that if in any year, he is prevented from availing himself of a

part of vacation, the earned leave proportionately admissible to him under sub-rule (b),

together with earned leave of eight days admissible under this sub-rule, shall not

exceed the maximum earned leave admissible under rule 8.116.

 (b) The earned leave admissible to such Government employee in respect of any

year in which he is prevented from availing himself of the full vacation is such

proportion of the following periods as the number of days of vacation not taken bears

the full vacation:–

 (i) to a Government employee with 10 years‟ service or less;

 15 days.

 (ii) to a Government employee with more than ten years service but not

exceeding 20 years service;

 20 days.

 (iii) to a Government employee with over 20 years service;

 30 days.

 (c) Vacation may be taken in combination with or in continuation of any kind

of leave under the rules in this section.

 8.118. Omitted.

 (ii) Half pay leave, commuted leave and „Leave not due‟.

 8.119. (a) The half pay leave admissible to a Government employee in

permanent employ in respect of each completed year of „service‟ is 20 days.

136

 [8.119] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

 (b) The half pay leave due may be granted to a Government employee on

medical certificate or on private affairs.

 (c) Commuted leave not exceeding half the amount of half pay leave due may

be granted to a Government employee on medical certificate only subject to the

following conditions :–

 (i) Commuted leave during the entire service shall be limited to a maximum

of (240) days;

 (ii) when commuted leave is granted, twice the amount of such leave shall be

debited against the half pay leave due;

 (iii) Half pay leave up to a maximum of 180 days shall be allowed to be

commuted during the entire service where such leave is utilised for an

approved course of study certified to be in the public interest by the leave

sanctioning authority:

 Provided that no commuted leave may be granted under this rule unless the

authority competent to sanction leave has reason to believe that the Government

employee will return to duty on its expiry, and provided further that no commuted

leave may be granted unless it has been applied for at least 15 days at a time.

 Note 1.–The option once exercised will be final and debars a Government employee

from claiming re-conversion, as a matter of right, though the authority which granted leave can

(if so disposed) allow it.

 Note 2.–When commuted leave is granted to a Government employee under this rule

and he intends to retire subsequently, the commuted leave should be converted into half pay

leave and the difference between the leave salary in respect of commuted leave and half pay

leave should be recovered. An undertaking to this effect should, therefore, be taken from the

Government employee who avails himself of commuted leave but the question whether the

Government employees concerned should be called upon to refund the amount drawn in excess

as leave salary should be decided on merits of each case, i.e. if the retirement is voluntary,

refund should be enforced, but if the retirement is compulsorily thrust upon him by reason of

ill-health, incapacitating him for further service or in the event of his death no refund should be

taken.

(d) Save in the case of leave preparatory to retirement „leave not due‟ may be

granted to a Government employee in permanent employ for a period not exceeding

360 days during his entire service, out of which not more than 90 days at a time and

180 days in all, may be otherwise than on medical certificate. Such leave will be

debited against the half pay leave the Government employee may earn subsequently.

 Note 1.–Leave not due should be granted only if the authority empowered to sanction

leave is satisfied that there is reasonable prospect of the Government employee returning to

137

[Chap. VIII] LEAVE [8.119]

duty on the expiry of the leave and should be limited to the half pay leave he is likely to earn

thereafter.

 Note 2.–Omitted.

 Note 3.–Omitted.

 Note 4.–As for half pay leave in respect of a completed year of service during which

service was rendered partly in a Group „C‟ post and partly in a Group „D‟ post, this leave will

be calculated on a pro-rata basis separately in respect of Group „C‟ service or Group „D‟ service

and then added up. The fraction, if any, present in the total half pay leave for the particular year

will be ignored if it is less than half, or reckoned as one day if it is half or more.

 Note 5. Omitted.

 Note 6.–The half pay leave earned by a Government employee in respect of a completed

year of service can be availed of by him during the course of a spell of leave or during an

extension thereof within which the date of anniversary of service falls.

 Note 7.–Where a Government employee who has been granted „Leave not due‟ under

this clause applies for permission to retire, voluntarily, the „leave not due‟ shall, if the

permission is granted be cancelled and his retirement shall have effect from the date on which

such leave commenced. An undertaking to this effect should, therefore, be taken from

Government employee as who avail of „Leave not due‟. But the question whether a

Government employee should be called upon to refund the amount of leave salary should be

decided on the merits of each case e.g. if the retirement is voluntary refund should be enforced:

if it is unavoidable by reason of ill health incapacitating him for further service or in the event

of his death no refund should be insisted upon.

 Note 8.–When “leave not due” is granted to a Government employee under this clause

and he applied for permission to retire voluntarily or resigns of his own volition at any time

after returning to duty, the question of refund of leave salary in respect of the leave not due

already availed of before return to duty shall, to the extent it has not been subsequently wiped

off, be treated in the same way as laid down in note 7 above.

 Note 9.–Where a Government employee who having availed himself of the „leave not

due‟ returns to duty and is retired from service under sub-rule (1) of rule 3 of the Punjab Civil

Services (Premature Retirement) Rules, 1975 and has not been able to earn half pay leave to the

extent of the „leave not due‟ granted to him before such retirement, he shall not be called upon

to refund the amount of leave salary in respect of that „leave not due‟.

 8.120. Omitted.

138

 [8.121-8.122] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap.VIII]

 (iii) Extraordinary Leave.

 8.121. (1) Extraordinary leave may be granted to any Government employee in

special circumstances:–

 (a) when no other leave is admissible, or

 (b) when other leave is admissible, but Government employee concerned

 applies in writing for the grant of extraordinary leave.

 (2) The authority empowered to grant leave may commute retrospectively:–

 (a) period of absence without leave into extraordinary leave.

 (b) extraordinary leave granted into leave of a different kind if the latter

 type of leave was admissible at the time extraordinary leave was

 granted.

 Note 1.–The power of commuting retrospectively, period of absence without leave into

extraordinary leave under clause (b) is absolute and not subject to the conditions mentioned in

clause (a); in other words, such a commutation is permissible even when other leave was

admissible to the Government employee concerned at the time his absence without leave

commenced. This concession, however, cannot be claimed by Government employee as a

matter of right.

 Note 2.–The concession admissible under clause (2) cannot be claimed by a Government

employee as a matter of right.

 Note 3.–Extraordinary leave granted to a Government employee on medical certificate

may be commuted retrospectively into „leave not due‟ at the discretion of the authority

competent to sanction leave in respect of extraordinary leave taken on medical certificate after

the 31
st
 August, 1949. Such a commutation is also permissible in a case where extraordinary

leave was granted to a Government employee on medical certificate during temporary service

after the 31
st
 August, 1949, and he is subsequently confirmed or declared quasi-permanent with

effect from a date earlier than the commencement of the extraordinary leave.

 Note 4.–Extraordinary leave taken by a Government employee otherwise than on

medical certificate after the 11
th

 September, 1955, may also be Commuted into „leave not due‟

at the discretion of the authority competent to sanction leave.

LEAVE SALARY

 8.122. (1) An officer on earned leave shall be entitled to leave salary equal to

the pay drawn immediately before proceeding on earned leave.

 (2) An officer on half pay leave or leave not due is entitled to leave salary equal

to half the amount specified in sub-rule (1)

 (3) An officer on commuted leave is entitled to leave salary equal to the amount

admissible under sub-rule (1).

139

 [Chap. VIII] LEAVE [8.122]

 (4) An officer on extraordinary leave is not entitled to any leave salary.

 (5) Omitted.

(6) In the case of a person to whom the Employees State Insurance Act, 1948

(34 of 1948) applies, leave salary payable during leave, other than earned leave, shall

be reduced by the amount of benefits payable under the said Act for the corresponding

period.

(7) Leave salary up to one month may be allowed in advance to all Government

employees proceeding on earned leave subject to the following conditions:–

 (a) No advance may be granted when the leave taken is less than thirty days;

(b) The amount of the advance should be restricted to the net amount of leave

salary for the first month of leave that is clearly admissible to the Government

employee after deductions on account of Income Tax, Provident Fund, contribution

towards New Defined Contributory Pension Scheme, house rent, repayment of

advances etc.;

(c) The advance should be adjusted in full in the leave salary bill in respect of

the leave availed of where the advance cannot be adjusted in full, the balance should

be recovered from the next payment of pay or and leave salary;

(d) The advance may be sanctioned by the Head of office or by any other

subordinate officer to whom the power may be specially delegated, to all Government

employees irrespective of the Group of Service to which they belong. Officers who are

Heads of Offices may sanction the advances themselves;

(e) The amount of advance will be debited to the head of account to which the

pay, etc., of the employee is debited and the adjustment of the advance will be watched

by the Drawing & Disbursing Officer.

(f) Advances shall be sanctioned in whole rupee.

 (8) If a Government employee including a military pensioner re-employed in

civil service, dies while in service, the cash equivalent of the leave salary (carrying the

appropriate amount of dearness allowance) in respect of earned leave at his credit

subject to a maximum of 300 days in entire service, shall be paid to his family.

 Note.– During re-employment after retirement from pensionable service, if pension of a

Government is allowed to be drawn separately, a suitable reduction being made in the

re-employed pay, his leave salary during the period of earned leave or half pay leave or

commuted leave, shall be based on the net re-employed pay i.e. exclusive of the pension and

140

 [8.122-8.124] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap.VIII]

he shall continue to draw the pension separately in addition. The pension shall continue to be

drawn by him during the period of extraordinary leave also.

 8.123. Omitted.

 ADDITIONAL KIND OF LEAVE IN SPECIAL CIRCUMSTANCES

 (i) Special Disability Leave

 8.124. Subject to the conditions in clauses hereunder:–

 (1) Such leave shall not be granted unless the disability manifested itself within

3 months of the occurrence to which it is attributed and the persons disabled acted with

due promptitude in bringing it to the notice, but the competent authority if it is

satisfied as to the cause of disability may permit leave to be granted in cases where the

disability manifested itself more than 3 months after the occurrence of its cause.

 (2) The period of leave granted shall be such as is certified by the authorised

Medical Attendant of the Government employee concerned to be necessary. It shall not

be extended except on the certificate of that authority and shall in no case exceed 24

months.

 (3) Such leave may be combined with leave of any other kind.

 (4) Such leave may be granted more than once if the disability is aggravated or

reproduced in similar circumstances at a later date, but not more than 24 months of

such leave shall be granted in consequence of any one disability.

 (5) (a) In the case of a person to whom Workmen‟s Compensation Act, 1923

applies, the amount of leave salary payable under this rule shall be reduced by the

amount of compensation payable under section 4(1)(d) of the said Act.

 (b) In the case of a person to whom the Employees‟ State Insurance Act, 1948

(34 of 1948), applies, the amount of leave salary payable shall be reduced by the

amount of benefit admissible under the said Act, for the corresponding period.

 (6) The provisions of this rule apply to a Civil employee disabled in

consequence of service with a Military force if he is discharged as unfit for further

military service but is not completely and permanently incapacitated for further Civil

service and to a Civil employee, not so discharged who suffers a disability, which is

certified by a Medical Board, to be directly attributable to his service, with a military

force; but in either case, any period of leave granted to such a person under military

rules in respect of that disability shall be reckoned as leave granted under this rule for

the purpose of calculating the period admissible.

 Note.– The intention of the above clause is not that special disability leave should be

given to cover any portion of Government employee‟s military service, but that it should

141

 [Chap. VIII] LEAVE [8.124-8.126]

be admissible only after the Government employee‟s discharge as unfit for further military

service.

 A competent authority may grant special disability leave to a Government employee

who is disabled by injury intentionally inflicted or caused in or in consequence of, due

performance of his official duties or in consequence of his official position, as follows:–

(I) Such leave shall be counted as duty in calculating service for pension, but half the

amount of such leave on full pay taken under clause III below shall be counted as

“earned leave” taken.

(II) Leave salary during such leave including a period of such leave granted under

condition (4) above shall be equal to full pay for the first 120 days.

 (III) For the remaining period of any such leave, to half pay, or at the Government

 employee‟s option for a period not exceeding the period of earned leave, otherwise

 admissible to him under rule 8.116 or 8.117 to full pay.

 Note.– Leave salary during special disability leave will be regulated under rule 8.122.

 8.125. The application of provisions of Rule 8.124 may subject to the

conditions given below be extended by a competent authority to Government

employees disabled by injury accidentally incurred in or in consequence of the due

performance of his official duties or in consequence of his official position or by

illness incurred in the performance of any particular duty, which has the effect in

increasing his inability to illness or injury, beyond the ordinary risk attaching to the

Civil post, which he holds:–

(1) The disability if due to disease must be certified by the Authorised Medical

Attendant of the Government employee concerned to be directly due to the

performance of the particular duty;

(2) If the Government employee has contracted such disability during service,

otherwise than with a military force, it must be in the opinion of the

competent authority exceptional in character;

(3) The period of absence recommended by the Authorised Medical Attendant

of the Government employee concerned may be covered in part by leave

under this rule and in part by other leave; and

(4) The amount of special disability leave granted on full pay shall be less than

120 days.

 (ii) Study Leave

 8.126. Leave may be granted to Government employees on such terms as

may be prescribed by general or special orders of the competent authority to enable

them to study scientific, technical or similar problems or to undergo special courses of

142

 [8.126-8.127] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap.VIII]

instruction. Such leave is not debited against the leave account.

 Note.–For general orders issued under this rule see Appendix 20 in Part II of this

Volume.

 (iii) Maternity Leave and Hospital Leave

 8.127. (a) The competent authority under Rule 8.23 may grant to a female

Government employee maternity leave on full pay for a period not exceeding 180 days

without the necessity of production of a medical certificate and the grant of such a

leave, shall be so regulated that the date of confinement falls within the period of this

leave and the leave so granted shall not be debited against the leave account of the

female Government employee:

 Provided that no leave under this sub-rule shall be granted to a female

Government employee who has three or more living children.

 Note.–Extension in leave, if any, on the expiry of maximum period of 180 days

maternity leave, shall be permissible by the grant of leave of the kind due.

 Note 1.–During such period she shall be paid leave salary equal to the pay drawn

immediately before proceeding on leave. The term “pay” in this rule includes officiating pay:

provided the authority sanctioning the leave certifies that the Government employee would

have continued to officiate had she not proceeded on leave.

 Note 2.–Where a female Government employee has less than two living children,

maternity leave under this rule may also be granted in cases of miscarriages and abortion

including abortion included under the Medical Termination of Pregnancy Act, 1971, subject to

the conditions that the leave does not exceed six weeks and the application for leave is

supported by a certificate from a registered medical practitioner specified in rule 8.13 and, in

case of doubt, certificate of a Principal Medical Officer or Assistant to a Civil Surgeon or

Senior Medical Officer may be called for:

 Provided that a female Government employee having two or more children shall not be

entitled to avail of this concession, but if required, can be sanctioned leave of the kind due, on

the production of a medical certificate.

 Note 3.–In the case of a person to whom the provisions of Employees‟ State Insurance

Act, 1948 apply, leave salary payable under this rule shall be reduced by the amount of benefit

admissible under the said Act for the corresponding period.

 8.127. (b) Any other kind of leave may be permitted to be prefixed in maternity

leave without insisting on a medical certificate. But any leave applied for in

continuation of maternity leave may be granted only if the request is supported by a

medical certificate.

 Note 1.–This rule does not preclude the grant of maternity leave in continuation of leave

of any kind.

 Note 2.–Omitted.

143

[Chap. VIII] LEAVE [8.127-8.128]

 Note 3.–Regular leave in continuation of maternity leave may also be granted in case of

illness of a newly born baby, subject to the female Government employee producing a medical

certificate from the authorised medical attendant to the effect that the condition of the ailing

baby warrants mother‟s personal attention and her presence by the baby‟s side is absolutely

necessary.

 8.127. (c) The competent authority under rule 8.23 of these rules may grant

hospital leave to a Group „D‟ Government employee and such Group „C‟ Government

employee whose duties involve handling of dangerous machinery, explosive material,

poisonous drugs, etc., or the performance of hazardous tasks, while under medical

treatment for illness or injury if such illness or injury is directly due to risks incurred in

the course of their official duties.

 Note 1.–In the case of persons to whom the Workmen‟s Compensation Act, 1923

applies the amount of leave salary shall be reduced by the amount of compensation payable

under Section 4(1) (d) of the said Act.

 Note 2.–Industrial and work-charged staff will also be entitled to Hospital leave in the

same manner as other State Government employees.

 Note 3.–Hospital leave should be granted on the production by the Government

employee concerned of a medical certificate from a superior officer, not below the rank of

Senior Medical Officer to the effect that the illness or injury was directly due to risk incurred in

the course of official duties and also that the leave recommended is necessary to effect a cure.

 Note 4.–In the case of a person to whom the provisions of Employees‟ State Insurance

Act, 1948 apply, leave salary payable under these rules shall be reduced by the amount of

benefit admissible under the said Act for the corresponding period.

 8.127. (d) Hospital leave may be granted for such period as the authority

granting it may consider necessary, on leave salary.

 (i) equal to leave salary while on earned leave, for the first 120 days of any

period of such leave; and

(ii) equal to leave salary during half pay leave, for the remaining period of any

such leave.

 8.127. (e) Hospital leave is not debited against the leave account and may be

combined with any other leave which may be admissible; provided that the total period

of leave, after such combination, shall not exceed 28 months.

 (iv) Paternity Leave

 8.128. (1) A male Government employee having less than two surviving

children, may be granted Paternity Leave upto a maximum of 15 days (after

commuting half pay leave of 30 days).

144

[8.128-8.128B] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap.VIII]

 (2) Such leave shall be admissible during the confinement of his wife for

childbirth, i.e. upto 15 days before or upto 15 days after the date of delivery of the

child.

 (3) During the period of such leave, the Government employee shall be entitled

to leave salary equal to the pay drawn immediately before proceeding on leave.

 Note. – Paternity leave shall not normally be refused.

(v) Adoption Leave

8.128-A. Adoption leave may be granted to a woman Government employee,

who does not have her own children and adopts a newly born child. Such leave shall

be granted subject to the following conditions: –

 (i) the adoption should be valid under the law;

 (ii) the leave shall commence from the date of adoption of the child and shall

be granted for a period up to three months or till such day the child is three months old,

whichever is earlier;

 (iii) during the period of such leave, the Government employee shall be entitled

to leave salary equal to the pay drawn immediately before proceeding on leave; and

 (iv) adoption leave shall not be debited to the leave account of the Government

employee.

(vi) Child Care Leave

 8.128-B. (1) Subject to the provisions of this rule a woman Government

employee having minor children below the age of eighteen years, may be granted

Child Care Leave for a maximum period of one year (i.e. 365 days) during her entire

service for taking care of two eldest surviving children, whether for rearing or to look

after any of their needs such as examination, sickness and the like, on production of a

documentary proof.

 (2) Such leave may be granted in more than one spells, but it shall not be granted

in more than three spells in a calendar year. However, it shall not be granted for a

period of less than fifteen days.

 (3) The grant of leave under this rule shall be subject to the provisions of rule

8.15. If the exigencies of public service so require, the authority empowered to grant

leave, may refuse to sanction leave to a Government employee or may cancel the leave

already sanctioned in any case.

 (4) Child Care Leave shall be sanctioned as in the case of earned leave and no

Government employee shall proceed on such leave without obtaining prior approval of

the competent authority.

145

[Chap. VIII] LEAVE [8.128-B]

 (5) Child Care Leave shall not be granted under any circumstances to a

Government employee, who remains on an unauthorised absence from duty and

applies for it.

 (6) During the period of such leave, the Government employee shall be entitled

to leave salary equal to the pay drawn immediately before proceeding on leave.

 (7) This Leave shall not be debited against the regular leave account of the

Government employee. However, a separate Leave Account for this Leave shall be

maintained in a proforma, as may be specified and the entries relating to this Leave

shall be made in the Service Book of the concerned employee.

 (8) Child Care Leave shall not be sanctioned in the case of a woman

Government employee,–

 (a) sagainst whom a disciplinary proceeding has been instituted or who is

under suspension; or

 (b) who is under probation period:

 Provided that an authority empowered to grant leave may grant

leave to such a Government employee after considering a medical

certificate, countersigned by a medical authority not below the rank of

Civil Surgeon, to the effect that the minor child is suffering from some

serious ailment which warrants mother‟s immediate personal care; or

 (c) who has been appointed on daily wages, work-charged or contract basis.

 (9) Leave already availed or being availed of by a Government employee shall,

under no circumstances, be converted into Child Care Leave.

 Clarification.–(i) Child Care Leave in connection with the examination or

illness of a minor child living abroad, shall be sanctioned on the basis of a certificate

issued in this regard by the concerned educational institution or by an authorised

doctor, as the case may be. The woman Government employee, who avails Child Care

Leave in respect of a minor child living abroad, shall have to comply with all the

rules/instructions for proceeding on ex-India leave and eighty per cent period of such

leave shall have to be spent in the country where the child is living;

 (ii) before Child Care Leave is sanctioned relating to the examination of a

minor child, who lives in a hostel in India or abroad, the Government employee shall

have to clarify how the needs of such a minor child will be looked after by her;

 (iii) Leave Travel Concession shall not be permitted during Child Care

Leave; and

146

[8.128B-8.129A] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap.VIII]

 (iv) a spell, which begins during a calendar year and ends in the next calendar

year, shall be deemed as a spell pertaining to the calendar year in which the spell

begins.

 8.129. Omitted.

 8.129-A. Notwithstanding anything contained in rule 8.119, 8.133 and 8.137,

where a military officer not in permanent civil employ has elected to draw civil rates

of pay, his leave shall be regulated as follows:–

 (a) (i) Instead of annual leave, he may be granted earned leave as

calculated under rule 8.116 from the beginning of the calendar year

following that in which he becomes subject to this rule, his leave

account being initially credited with the earned leave equal to the

number of days of annual leave which, on the date on which he becomes

subject to this rule, it would be permissible to grant him under the leave

rules of the Armed Forces:

 Provided that, if annual leave under the leave rules of the Armed

Forces is not admissible in respect of the calendar year of transfer, duty

counting for earned leave shall commence on the date on which he

becomes subject to this rule:

 Provided further that in the case of Military Officer serving in a

vacation department the provisions of rule 8.117, shall apply, mutatis

mutandis to the calculation and grant of leave:

 Provided also that a military officer holding substantively a tenure

post, who is temporarily reverted to military duty, shall be treated as if

he had remained subject to this rule throughout the period of his absence

from his civil post, any annual leave taken under the leave rules of the

Armed Forces during the period being treated as earned leave taken

under this rule.

 (ii) He may also be granted any leave, other than annual leave,

admissible under the leave rules of the Armed forces either alone or in

combination with earned leave.

 (b) The total period of leave shall be regulated by the limit in force under

the leave rules of the Armed forces to which the military officer is

subject.

 (c) Leave may be retrospectively commuted by the authority which granted

it into any other kind of leave which was admissible to the military

officer concerned at the time it was granted:

147

 Chap. VIII] LEAVE [8.129A-8.129C]

 Provided that except in the case of military officer holding

substantively a tenure post, no leave under clause (ii) of sub-rule (a)

may be granted to such military officer unless the civil authority which

grants the leave is prepared to re-employ him immediately upon the

termination of the leave:

 Provided further that in the case of a military officer holding

substantively a tenure post, leave under clause (i) of sub-rule (a) may be

granted so as to extend beyond the expiry of such term if the leave has

been applied for in sufficient time before the expiry of the fixed term and

refused owing to the exigencies of public service.

 (d) Any leave granted under this rule to a military officer holding civil

appointment of limited tenure shall not exceed beyond the term of his

civil appointment.

 8.129-B. A military officer in civil employ shall cease to be governed by rule

8.129-A with effect from date from which he is released or discharged from the Armed

Forces and shall with effect from the date of such release or discharge become subject

to these rules, the earned leave due to him on that date being carried forward.

 8.129-C. Where a military officer is appointed substantively to a permanent civil

post (other than a tenure post) there shall be credited initially in his account–

 (a) (i) earned leave equal to the number of days of the annual leave which, on

the date he is so appointed, it would be permissible to grant him under

the leave rules of the Armed Forces, or

 (ii) earned leave, if any, which, on the date on which he is so appointed, it

would be permissible to grant him under rule 8.129-A:

 Provided that where such appointment is made in the calendar

year in which the military officer was transferred to civil employ, the

credit under clause (i) shall be reduced by 1/12
th
 of the duty

intervening between the date of that appointment and the termination

of the calendar year of transfer but no reduction shall be made if

annual leave is not admissible in respect of the calendar year of

transfer;

 (b) half pay leave equal to the number of days of furlough which, on the date

he is so appointed, it would be permissible to grant him under the leave

rules of the Armed Forces.

148

 [8.130-8.132] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap.VIII]

LEAVE TO GOVERNMENT EMPLOYEES

ON DEPUTATION OUT OF INDIA

 8.130. Unless the competent authority in any case otherwise directs, the

following provisions apply to Government employees placed on deputation out of

India, if the period of the deputation exceeds one year :–

(a) The period of deputation shall not count as duty for the purpose of this

chapter.

(b) The amount of leave which can be earned by the deputation shall be

determined by the competent authority. Such leave can only be taken

during the period of deputation and will not be credited or debited in the

Government employee‟s leave account. Leave salary during such leave

shall be equal to the rate of deputation pay:

Provided that where a deputation originally sanctioned for one year or less is

subsequently extended so that the total period exceeds one year, these provisions shall

apply only in respect of the period in excess of one year.

PART B–LEAVE TO PROBATIONERS AND APPRENTICES

 LEAVE TO PROBATIONERS

 8.131. During the period of probation, a probationer is entitled to leave as

follows:–

(1) If appointed under contract, to such leave as is prescribed in his contract; or

(2) (i) if there be no such prescription in the contract or

(ii) if appointed otherwise, to such leave as would be admissible to him

under the leave rules which would be applicable to him if he held his

post substantively otherwise than on probation. If for any reason it is

proposed to terminate the services of a probationer, any leave which

may be granted to him should not extend beyond the date on which the

probationary period as already sanctioned or extended expires, or any

earlier date on which his services are terminated by the order of an

authority competent to appoint him.

Note.–See also rule 8.58.

LEAVE TO APPRENTICES

8.132. During the period of apprenticeship, an apprentice is entitled to leave as

follows: –

 (1) if appointed under contract, to such leave as is prescribed in his contract; or

149

[Chap. VIII] LEAVE [8.132-8.133]

 (2) (i) if there be no such prescription in the contract; or

(ii) if appointed otherwise;

 (a) to leave on medical certificate on leave salary equivalent to half of the

pay on the last day of duty prior to commencement of leave for a period

not exceeding one month in any year of apprenticeship if the period of

apprenticeship is less than one year, proportionate leave will be

admissible, viz. for Nine/Six/Three months, period of apprenticeship,

leave admissible will be twenty-one/fifteen/seven days, respectively;

and

 (b) to extraordinary leave under rules 8.121.

 Note 1.–See also rule 8.58.

 Note 2.–This rule has reference to leave earned or taken during the apprentice period

only and not afterwards. See also rule 2.16 (a) (1).

 Note 3.–Paid candidates will be treated as apprentices for the purpose of this rule.

 Note 4.–The leave at the credit of a Government employee on the date of his

appointment as an apprentice under Punjab Government should not lapse but may be allowed to

be carried forward on his appointment to a post under Punjab Government on the expiry of the

period of apprenticeship.

PART C–LEAVE EARNED BY TEMPORARY AND OFFICIATING SERVICE,

SERVICE WHICH IS NOT CONTINUOUS AND PART TIME SERVICE OR

SERVICE REMUNERATED WHOLLY OR PARTIALLY BY THE PAYMENT OF

HONORARIA ON DAILY WAGES.

LEAVE TO GOVERNMENT EMPLOYEES NOT

IN PERMANENT EMPLOY

 (i) Earned leave, half pay leave, commuted leave and „Leave not due‟

 8.133. The provisions of rules 8.116 to 8.119 apply also to a Government

employee not in permanent employ, provided that–

(a) no half pay leave shall be granted unless the authority competent to

sanction leave has reason to believe that the officer will return to duty on

its expiry ; and

(b) leave not due for a period not exceeding 360 days during the entire

service shall not be granted to such an employee unless he is suffering

from T.B., Leprosy, Cancer or mental illness and the following

conditions are fulfilled:–

150

 [8.133-8.137-A] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap.VIII]

 (i) that the Government employee has put in a minimum of one year‟s

service;

 (ii) that the post from which the Government employee proceeds on

 leave is likely to last till his return to duty; and

 (iii) the request for the grant of such leave is supported by a medical

 certificate of the authorised Medical Attendant.

 8.134. Omitted.

 8.135. Omitted.

 8.136. No leave is admissible to temporary establishment paid from

contingencies on contingent bills. Such establishment may, however, be allowed

extraordinary leave under rule 8.137.

 (ii) Extraordinary Leave

 8.137. The provisions of rule 8.121 shall also apply to a Government employee

not in permanent employment but the period of extraordinary leave on any one

occasion does not exceed –

(i) two years in the case of a Government employee who has been in

continuous Government service for a period exceeding one year; and

(ii) one year in the case of a Government employee whose service is less

than one year.

 Note 1.–Where a Government employee, who is not a permanent employee, fails to

resume duty on the expiry of the maximum period of extraordinary leave granted to him or

where such a Government employee who is granted a lesser amount of extraordinary leave than

the maximum amount admissible, remains absent from duty for any period which together with

the extraordinary leave granted exceeds the limit up to which he could have been granted such

leave under this rule, he shall be liable to be removed from service in accordance with the

procedure laid down in the Punjab Civil Services (Punishment and Appeal) Rules, 1970.

 Note 2.–The period of extraordinary leave when separated by a spell of vacation will be

treated as one continuous spell of extraordinary leave for applying the limits specified in this

rule.

 (iii) Maternity Leave

 8.137-A. The provisions of rule 8.127(a) and 8.127 (b), shall apply also to a

Government employee not in permanent employ.

 8.137-B. Omitted.

151

[Chap. VIII] LEAVE [8.137C-8.138A]

 (iv) Special Disability Leave

 8.137-C. The provisions of rules 8.124 and 8.125 apply mutatis mutandis to

temporary and officiating Government employees whose leave is regulated by the

rules in this part.

 (v) Hospital Leave

 8.138. (a) The competent authority under rule 8.23 of the rules may grant

hospital leave to Head Constables and Constables of the Punjab Armed Police Force

and Regular Police Force, Overseers and Sub-Overseers in the Punjab Mental Hospital

and the Establishment of the Government Press, whose leave is regulated by the Rules

in this Part.

 Note 1.–In the case of persons to whom the Workmen‟s Compensation Act, 1923,

applies the amount of leave-salary shall be reduced by the amount of compensation payable

under Section 4(1)(d) of the said Act.

 Note 2.–Industrial and work-charged staff will also be entitled to Hospital leave in the

same manner as other state Government employees.

 Note 3.–Hospital leave should be granted on the production by the Government

employee concerned of a medical certificate from a superior officer, not below the rank of

Senior Medical Officer to the effect that the illness or injury was directly due to the risks

incurred in the course of official duties and also that the leave recommended is necessary to

effect a cure. The period of leave shall be such as may be certified by the Authorised Medical

Attendant to be necessary.

 (b) Hospital leave may be granted on leave salary equal to either pay drawn

immediately before proceeding on earned leave or half pay and for such period, as the

authority granting it may consider necessary.

 (c) Hospital leave is not debited against the leave account and may be combined

with any other leave which may be admissible: provided that the total period of leave,

after such combination, shall not exceed 28 months.

(vi) Terminal Leave

 8.138-A. (1) Earned leave to the extent due and admissible at a time can be

granted to temporary employees (other than those employed on a contract basis) at the

discretion of the sanctioning authority on the termination of service on account of

retrenchment or on the abolition of posts before attaining the age of superannuation

even when it has not been applied for and refused in the public interest. In all cases,

however, where any notice of termination of service is required to be given under the

terms of employment of the temporary employee concerned, and that employee is

relieved before the expiry of the notice, such notice or the unexpired portion thereof

should run concurrently with the leave granted.

152

 [8.138A] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap.VIII]

 (2) Such terminal leave may also be granted to–

 (a) re-employed pensioners who are treated as “new entrants” in the matter

of leave, subject to the condition that such pensioners will not be entitled

to draw their pension during the terminal leave if the pension was held

in abeyance during the period of re-employment;

 (b) persons employed for a period exceeding one year on a contract basis in

 terms of Appendix 16 to the Punjab Civil Services Rules, Volume I,

 Part II.

 (c) unqualified persons who may have to vacate their temporary posts

 to make room for qualified candidates.

 (d) persons whose services may have to be dispensed with, as a matter

 of administrative convenience as an alternative to the initiation of

disciplinary proceedings against them.

 Note 1.–This rule shall not apply to apprentices and persons in non-continuous

employment of Government who will continue to be governed by the normal rules applicable to

them.

 Note 2.–Terminal leave under this rule will not be admissible in the following

circumstances:–

 (i) where the employee concerned has been dismissed or removed from service, or

where service is terminated in the interest of national security ; or

 (ii) where the employee concerned resigns his post of his own volition unless the

resignation is for reason of ill-health or for other reasons beyond his control.

Leave not exceeding half the amount of earned leave which the Government

employee concerned can avail of at a time may, however, at the discretion of the

sanctioning authority, be allowed in this case;

(iii) where the services of a temporary Government employee are lent by commercial

concerns or semi-Government organisations on terms which include the payment

of leave salary contribution, the grant of leave on termination of the employment

under Government will in such cases, be at the cost and within the discretion of

the parent employer.

 Note 3.–It will not be necessary to extend the temporary post to cover the period of the

leave granted to a Government employee at the end of his temporary employment.

 Note 4.–Retrenched Government employees who are re-employed either in their own or

another department on or before the expiry of their terminal leave with no break in service are

to be deemed to be in continuous Government service and allowed the benefit of their previous

service for calculating casual and earned leave due to them on their re-employment.

153

 [Chap. VIII] LEAVE [8.138A-8.141]

 Note 5.– Omitted.

 Note 6.–A temporary Government employee continues in service during that part of

terminal leave only which runs concurrently with the notice period and ceases to be a

Government service on the expiry of the notice period, the leave to the extent it goes beyond

the notice period being treated as a terminal benefit only.

 (vii) Leave beyond the date of retirement and encashment of leave

 8.139. The provisions of rule 8.21 apply mutatis mutandis to temporary and

officiating Government employees whose leave is regulated by the rules in this Part.

 (viii) Leave Salary

 8.140. The provisions of rule 8.122 shall apply mutatis mutandis in the case of a

Government employee governed by the rules in this part.

 Note.– Omitted.

 LEAVE ADMISSIBLE TO PART TIME GOVERNMENT EMPLOYEES AND

GOVERNMENT EMPLOYEES WHOSE SERVICE IS NOT CONTINUOUS

 LAW OFFICERS

(i) Assistant Legal Remembrancers

 8.141. An Assistant Legal Remembrancer whose pay is fixed at a definite rate

but his whole-time is not retained for the service of Government, may be granted leave

as follows:–

 (a) Leave on full pay during the vacation of the High Court; provided that no

extra expense is hereby caused to Government; such leave will be counted

as duty.

 (b) Leave on half pay for not more than six months once only in his service

after six years of duty.

 (c) On medical certificate leave on half pay up to the maximum of 12 months

during whole service. When the maximum of 12 months is exhausted,

further leave on medical certificate not exceeding 6 months in all may be

granted in exceptional cases on the recommendation of a medical board.

 (d) On the conditions prescribed in rule 8.121 extraordinary leave.

 Note.–Leave under any one of the clauses of this rule may be combined with leave under

other clause.

154

[8.142] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

 (ii) District Attorneys and Government Pleaders

 8.142. (a) (1) District Attorneys will ordinarily be permitted to absent

themselves from their duties during the period for which the court of the Sessions

Judge is closed for the summer vacation, upto a maximum of one month if the State of

work permits; but such permission may be withdrawn by the Director of Prosecution

and Litigation when the work so requires. In these cases, it should not be necessary to

appoint any other person to perform the duties of the District Attorney, who will be

permitted to draw his consolidated monthly fees for the period of his absence.

 (2) When a District Attorney is refused permission to absent himself from duty

during the period of the Sessions Court‟s vacation, he may, with the sanction of

Government, be permitted to absent himself from duty at some other time of the year

for a period not exceeding one month, during which time he will continue to draw his

consolidated monthly fees.

 (3) Apart from the concession in clause (2) a District Attorney may be permitted

by the Director of Prosecution and Litigation to absent himself from his duties at any

time of the year up to a period of three months, or for a longer period with the sanction

of the Government, during which time he will not be entitled to any remuneration

other than that provided in clause (6) below.

 (4) During the absence from duty of a District Attorney under the provisions of

any of the above clauses arrangements may be made by the Director of Prosecution

and Litigation for the discharge of his duties by another legal practitioner. The Director

of Prosecution and Litigation may engage a private practitioner either on fees for

individual cases at the rates fixed by Government for the employment of private

practitioners for criminal case work or on consolidated fees not exceeding the monthly

rate fixed by the Government, whichever alternative is in the opinion of the Director of

Prosecution & Litigation most economical and conducive to efficiency. Such

appointments will be made by the Director of Prosecution and Litigation in

consultation with the local authorities.

 (5) If no suitable legal practitioner is willing to do the work on the monthly rate

fixed by the Government or if the appointment of a private practitioner on fees does

not appear appropriate or economical, the Deputy Commissioner should refer the

matter with his recommendations to the Director of Prosecution & Litigation for the

orders of Government.

 (6) If the period of absence (other than any period during which the District

Attorney is entitled to draw full fees) does not exceed one month, the District Attorney

may be allowed to draw the difference, if any, between the rate fixed for his fees and

the sum paid to his substitute or substitutes.

155

 [Chap. VIII] LEAVE [8.142-8.144]

 (7) When the same District Attorney is attached to more districts than one, the

Deputy Commissioner of each district concerned must be consulted.

 (b) (i) Government Pleaders must arrange that their services are available at all

times, other than the period of the vacation fixed for subordinate civil courts, unless

permission of absence has been given.

 (ii) Government Pleaders who are not District Attorneys may be given

permission of absence at any time of the year; provided that they can be spared. Such

permission must be obtained from the Director of Prosecution & Litigation through the

Deputy Commissioner.

 Editor and Reporters of the Indian Law Reports

 8.143. The Editor and Reporters engaged in the production of the Indian Law

Reports (Punjab Series) who are part-time Government employees earn leave upto

1/12
th
 of the period spent on duty. They can be granted leave up to the maximum of

120 days at any one time and will be allowed leave salary equal to the pay on the day

before the leave commences; provided no extra expense is thereby caused to

Government.

 Departmental Sub-Registrar

 8.144. Subject to the deduction of the amount of leave actually enjoyed from the

amount of leave which has been earned a Departmental Sub-Registrar may be granted

leave as follows:–

(i) Leave with pay–

 (a) Leave on full pay not exceeding one year in the whole of his service

upto 1/12
th
 of the period spent on duty subject to the conditions that–

 (1) Leave earned cannot at any one time be granted to an extent

greater than 120 days; and

 (2) Of leave so granted 1½ months will be leave without medical

certificate and the rest on medical certificate.

 (b) Leave on medical certificate on half pay for not more than six months

during his service after the completion of six years of duty.

 (ii) Leave without pay–

 (a) without medical certificate, for a period not exceeding one year during

the whole of his service; a Sub-Registrar who is also a member of the

Union Parliament or States Legislature may in addition be granted

156

 [8.144-8.148] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap.VIII]

 leave for the period he actually attends the meetings of such

Parliament or Legislature or of its Sub-Committee.

 (b) On medical certificate, without any limit.

 (iii) Any combination of leave under clauses (i) (a), (i) (b) and (ii) (a), (ii) (b);

provided that no combination under clauses (i) (a), (i) (b) and (ii) (a) at any

one time exceeds one year.

 LEAVE ADMISSIBLE TO GOVERNMENT EMPLOYEES REMUNERATED

WHOLLY OR PARTIALLY BY THE PAYMENT OF HONORARIA OR

DAILY WAGES

 8.145. A Government employee remunerated by honoraria may be granted leave

on the terms laid down in rule 8.141; provided that he makes satisfactory arrangements

for the performance of his duties that no extra expense is caused to Government and

that during leave of the kind contemplated by clause (b) of rule 8.141, the whole of the

honoraria are paid to the person who officiates in his post.

 8.146. Leave to –

 (1) A section-writer or a temporary press employee, paid under the piece work

system, or a daily labourer, employed in the Public Works Department, if

granted leave, is not entitled to any leave salary whatever during his

absence.

(2) Labourers employed on a daily wages in Government workshops, power-

houses, quarries; electric sub-stations and other similar institutions, or on

demolition of buildings, or on blasting operations or roads, or on a power

line, a telephone line, a haulageway in the Public Works Department, who

are injured while on duty, may be granted leave while under medical

treatment for the injury; provided that the injury is directly due to risks

incurred in the course of their official duties. The total amount of such

leave in any one term of 3 years shall not exceed six months, full wages

being allowed for the first three months and half wages thereafter

inclusive of compensation under the Workmen‟s Compensation Act,

where such compensation is payable.

 8.147. Omitted.

 LEAVE RULES APPLICABLE TO PERMANENT SALARIED

 INDUSTRIAL EMPLOYEES IN THE PUNJAB GOVERNMENT

 GROUP „C‟ AND GROUP „D‟

 8.148. (1) Leave to permanent Group „C‟ and Group „D‟ salaried industrial

employees shall be admissible in accordance with the provisions of Rule 8.116.

157

 [Chap. VIII] LEAVE [8.148-8.149]

 (2) The half pay leave admissible to an employee in respect of each completed

year of service is 20 days and will be accumulative. The half pay leave due may be

granted to an employee on medical certificate or on private affairs.

 (3) Leave without pay may be granted when no other leave is admissible.

 (4) The provisions of rule 8.119 (c) and (d) apply to Government employees

whose leave is regulated by the rules in this part except that leave not due will be

granted only on medical certificate.

 (5) Injury leave at half pay rates may be granted to a permanent salaried

industrial employee, below the grade of Overseer or General Foreman who is injured

in circumstances which would have given rise to a claim for compensation under the

Workmen‟s Compensation Act, 1923 (VIII of 1923), if he had been a workman as

defined therein, whether or not proviso (a) to sub-section (1) of section 3 of that Act

is applicable. In the case of workers who are declared to be suffering from lead

poisoning by certifying Surgeon, injury leave will be admissible on full pay.

Such leave shall not be deemed to be leave on medical certificate for the purpose of

clause (2). It shall be granted from the commencement of disablement for so long as

is necessary subject to a limit of two years for any one disability and a limit of five

years during an employee‟s total service including service, if any, on the piece

establishment. The salary payable in respect of a period of leave granted under this

rule shall in the case of an employee to whom the provisions of the Workmen‟s

Compensation Act, 1923, (VIII of 1923), apply be reduced by the amount of

compensation paid under clause (d) of sub-section (1) of section 4 of that Act.

 Note.–The expression “pay” in this rule means the pay on the day before the leave

commences.

LEAVE RULES APPLICABLE TO OFFICIATING TEMPORARY

INDUSTRIAL EMPLOYEES OF PUNJAB GOVERNMENT PRESS, GROUP

„C‟ and GROUP „D‟.

 8.149. (1) The competent authority under rule 8.23 of these rules may grant

hospital leave to a Group „D‟ Government employee and such Group „C‟ Government

employees whose duties involve handling of dangerous machinery, explosive

materials, poisonous drug etc. or the performance of hazardous tasks, while under

medical treatment for illness or injury if such illness or injury is directly due to risks

incurred in the course of their official duties.

 Note 1.–In the case of person to whom the Workmen‟s Compensation Act, 1923 applies,

the amount of leave-salary shall be reduced by the amount of compensation payable under

section 4(1)(d) of the said Act.

 Note 2.–Industrial and Work-charged staff will also be entitled to hospital leave in the

same manner as other State Government employees.

158

[8.149] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. VIII]

 Note 3.–Hospital leave should be granted on the production by the Government

employee concerned of a medical certificate, from a superior officer, not below the rank of

Senior Medical Officer to the effect that the illness or injury was directly due to risks incurred

in the course of official duties and also that the leave recommended is necessary to effect a

cure. The period of the leave shall be such as may be certified by the Authorised Medical

Attendant to be necessary.

 8.149. (2) Hospital leave may be granted on leave salary equal to either pay

drawn immediately before proceeding on earned leave or half pay and for such period

as the authority granting it may consider necessary.

 8.149. (3) Hospital leave is not debited against the leave account and may be

combined with any other leave which may be admissible; provided that the total period

of leave, after such combination, shall not exceed 28 months.

 8.149. (4) Provisions of sub-rules (a), (b) and (c) of rule 8.119, rule 8.137 and

sub-rule (1) of rule 8.148 ibid shall apply mutatis mutandis.

159

 CHAPTER IX

 JOINING TIME

CONDITIONS UNDER WHICH ADMISSIBLE

 9.1. Joining time may be granted to a Government employee to enable him–

 (a) to join a new post either at the same or new station, without availing

himself of any leave on relinquishing charge of his old post;

 (b) to join a new post in a new station on return from–

 (i) earned leave not exceeding 180 days, in respect of Government

employees subject to the Leave Rules in Section III of Chapter

VIII;

(ii) leave other than that specified in sub-clause (i) when he has not

had sufficient notice of his appointment to new post;

 (c) (i) to proceed on transfer or on the expiry of leave from a specified

station to join a post in a place in a remote locality which is not

easy of access;

(ii) to proceed, on relinquishing charge of a post on transfer or leave,

in a place in a remote locality which is not easy of access to a

specified station.

 Note 1.–The authority which granted the leave will decide whether the notice referred

to in clause (b) (ii) was insufficient.

 Note 2.–The joining time and travelling allowance of military officers in civil employ

are governed by the civil rules in virtue of the provisions of paragraph 593 of the Regulations

for the Army in India (Rules) and paragraph 2 (iii) and 14 of the Defence Services

Regulations, India Passage Regulations, respectively, read with Fundamental Rule 3. These

rules admit of the grant of joining time and travelling allowance to military officers in civil

employ not only on the occasion of their transfer to civil employ and retransfer to military

employ but also when they are actually serving in the civil employ. For the purposes of these

rules, privilege leave under the military leave rules, should be treated as earned leave of not

more than four months‟ duration.

 Note 3.–The time reasonably required for journeys between the place of training and the

stations to which a Government employee is posted immediately before and after the period of

training should be treated as part of the training period. This does not apply to probationers

holding “training posts” which they may be considered as taking with them on transfer. Such

probationers are entitled to joining time when transferred.

 Note 4.–When a Government employee holding a temporary post is offered through his

official superior another such post at some other station at any time before the abolition of his

post, he is entitled to joining time.

160

 [9.1-9.4] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IX]

 Note 5.–No joining time, joining time pay or travelling allowance shall be granted to a

State Government employee who is appointed to a post under the Union Government but joins

his new post after termination of his employment under the State Government by resignation

or otherwise, unless the employment of a particular Government employee is in the wider

public interest. The same applies to a employee of the Union Government or of another State

Government who, in similar circumstances, is appointed to a post under the Punjab

Government. Further, when a Government employee of one department is appointed to a post

in another department, both departments being under the Punjab Government, but joins his

new post after termination of his employment under the old departments, no joining time,

joining time pay or travelling allowance shall be allowed unless it is in the public interest to do

so. If joining time is allowed in any case it should be the minimum necessary and should in no

case exceed the transit period.

 Note 6.–Joining time, joining time pay and travelling allowance of Government

employees appointed to posts under the Punjab Government on the results of a Competitive

Examination, which is open to both Government employees and others, is regulated as under:–

 (a) travelling allowance, joining time and joining time pay should ordinarily be allowed

to all Government employees serving under the Union or State Government who

hold permanent post in a substantive capacity.

 (b) no travelling allowance, joining time pay should be granted in the case of those who

are employed in a temporary capacity without the sanction of Government.

 (c) for the purpose of clause (a) above provisionally permanent and quasi-permanent

Government employees shall be treated as on par with the permanent Government

employees.

 9.2. No joining time is allowed in cases when a Government employee is

transferred from one post to another in the same office establishment.

 9.3. (a) A Government employee on transfer during a vacation may be

permitted to take joining time at the end of the vacation.

 (b) If vacation is combined with leave, joining time shall be regulated under rule

9.1(b) (i), if the total period of leave on average pay and vacation or earned leave and

vacation combined is of not more than six months or 180 days duration, respectively.

 9.4. If a Government employee takes leave while in transit from one post to

another, the period which has elapsed since he handed over charge of his old post

must be included in his leave. On the expiry of the leave, the Government employee

may be allowed normal joining time.

161

[Chap. IX] JOINING TIME [9.5]

CALCULATION OF JOINING TIME

 9.5. The joining time of a Government employee in cases involving a transfer

from one station to another, neither of which is in a remote locality not easy of access,

is subject to a maximum of 30 days. Six days are allowed for preparation and in

addition, a period to cover the actual journey calculated as follows:–

 (a) A Government employee is allowed:–

 (i) For the portion of Actual time occupied in

 the journey which he the journey

 travels by air craft.

 (ii) For the portion of One day for each

 the journey which he

 travels or might

 travel.

 By railway ... 500 kilometers

 By ocean steamer … 350 kilometers or any longer

 By river steamer … 150 kilometers time actually

 occupied in

 the journey.

 By motor vehicle or

 horse-drawn conveyance … 150 kilometers

 In any other way … 25 kilometers

 (b) (i) For purpose of journey by air under clause (a) (i) a part of day should

be treated as one day.

 (ii) a day is also allowed for any fractional portion of any distance

prescribed in clause (a) (ii).

 (c) when part of the journey is by steamer, the limit of six days for

preparation may be extended to cover any period unavoidably spent

in awaiting the departure of the steamer.

 Note.–If a steamer is not due to start immediately after the expiry of six days from the

day when the Government employee, gives over charge, the Government employee may add to

his joining time the number of days intervening between the expiry of the six days and the

departure of the next steamer, whether he actually starts during the first six days or by the next

boat after their expiry.

162

 [9.5-9.8] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IX]

 (d) travel by road not exceeding eight kilometers to or from a railway station,

or steamer ghat at the beginning or end of journey does not count for

joining time.

(e) a Sunday does not count as a day for the purpose of the calculations in this

rule but Sundays are included in the maximum period of 30 days.

 Exception.–The authority sanctioning the transfer may in special circumstances

reduce the period of joining time admissible under this rule.

 9.6. Not more than one day is allowed to a Government employee in order to

join a new post when the appointment to such post does not necessarily, involve a

change of residence from one station to another. A holiday counts as a day for the

purpose of this rule.

 9.6-A. When holiday (s) follow (s) joining time, the normal joining time may be

deemed to have been extended to cover such holiday (s).

 9.7. Except in the case of a journey performed by air which will be governed

by the provisions in clause (a) (i) of rule 9.5 by whatever route a Government

employee actually travels his joining time shall, unless a competent authority for

special reasons otherwise order, be calculated by the route which travellers ordinarily

use.

 9.8. (a) The joining time of a Government employee under clause (b) (i) and (ii)

of rule 9.1 will be counted from his old station or from the place at which he receives

the order of appointment, whichever calculation will entitle him to less joining time. If

the leave is being spent out of India and the order of appointment to the new post

reaches him before he arrives at the port of debarkation, the port of debarkation is the

place in which he received the order for the purpose of this rule. If, however, such a

Government employee actually performs the journey to his old headquarters for

winding up his personal affairs, etc. his joining time will be calculated from the old

headquarters to the new headquarters, irrespective of the place where he spends leave

or receives posting orders. A certificate to the effect that the Government employee

had actually performed the journey from the station where he was spending leave to

the old headquarters for winding up personal affairs should be furnished by the officer

concerned with his charge report for assumption of the post at the new headquarters.

The responsibility for obtaining the certificate from a Group „A‟ or Group „B‟ officer

would rest with the Head of Department concerned and for Group „C‟ and Group „D‟

staff, with the head of office.

163

[Chap. IX] JOINING TIME [9.8-9.12]

 (b) A Government employee taking joining time under clause (b) (i) of rule 9.1

who receives, while on leave (whether spent in or out of India); order of transfer to a

station other than that from which he took leave, will be granted full joining time

admissible under clause (a) above, without reference to the authority which granted

the leave and irrespective of the date on which the orders of transfer are received by

him. Should he join his new appointment before the expiry of such leave plus the

joining time admissible the period short taken should be considered as leave not

enjoyed, and a corresponding portion of the leave sanctioned should be cancelled

without any reference to the authority which granted the leave. If in any case, the

Government employee desires not to avail himself of the full period of joining time

admissible the period of leave and joining time should be adjusted with reference to

such option.

 9.9. Omitted.

 9.10. If a Government employee is authorised to make over charge of a post

elsewhere than at his headquarters, his joining time shall be calculated from the place

at which he actually makes over charge.

 9.10-A. If the headquarter of a Government employee, while on tour is changed

to the tour station itself, or his temporary transfer is converted into permanent transfer

by the competent authority, his joining time may be calculated from the old

headquarters, to the new headquarters, in case he actually performs the journey to his

old headquarters for winding up his household etc.

 9.11. If a Government employee is appointed to a new post while in transit from

one post to another, his joining time begins on the day following that on which he

receives the order of appointment.

 Note.–A second period of six days for preparation should not be included in calculating

the joining time of a Government employee whose appointment is changed while he is in

transit.

 9.12. When a Government employee under the administrative control of the

Punjab Government is transferred to the control of another Government, his joining

time for the journey to join his post under that Government and for the return will be

governed by the rules of that Government.

 9.13 and 9.14. Omitted.

164

[9.15] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IX]

 PAY DURING JOINING TIME

 9.15. A Government employee on joining time shall be regarded as on duty, and

shall be entitled to be paid as follows:–

(a) where joining time is granted under clause (a) of rule 9.1 the pay which he

would have drawn if he had continued in the old post; or the pay which he

will draw on taking charge of the new post, whichever is less;

(b) where the joining time is granted under clause (b) of rule 9.1–

 (i) if it is in continuation of leave which included a period of leave on

average pay of earned leave pay equal to leave-salary which he last

drew during such leave on average pay or earned leave at the rate

prescribed for payment of leave salary in India; and

 (ii) if it is in continuation of leave which did not include a period of earned

leave-pay equal to the leave salary which the Government employee

would have drawn under the leave rules applicable to him as if he had

been on leave on average pay or earned leave in India for the period of

joining time;

 (c) where joining time is granted under clause (c) of rule 9.1, the pay

which he would draw in his post in the remote locality:

Provided that:–

 (i) a Government employee on transfer shall not be entitled to any pay for

the period of joining time unless his transfer is in the interest of public

service;

 (ii) no joining time pay shall be granted to a Government employee who

does not hold a permanent post under Government (including the

central and State Governments) in a substantive capacity or a post

under the Punjab Government in a quasi-permanent capacity, when he

is appointed to a new post on the results of a competitive examination

or interview which is open to both Government employees and others.

 Note 1.–A Government employee on transfer is not entitled to be paid while on joining

time unless his transfer is made in the public interest.

 In such cases the Government employee may be granted regular leave by the competent

authority under the leave rules admissible to him even if the transfer is at his own request to

cover the period after handing over charge at the old station and before taking over at another,

if the Government employee applies for it and the competent authority is willing to sanction it.

In case, however, where the Government employee does not apply for leave to cover the

period spent in transit, this period should be treated as “dies non” for purposes of leave,

increment and pension.

165

[Chap. IX] JOINING TIME [9.15-9.16]

 Note 2.–A military officer subject to the Military Leave Rules who retains a lien on his

civil post is entitled on joining time, under sub-clause (ii) of clause (b) above, to draw the same

amount of leave salary which he would have drawn had he taken leave under Civil Leave

Rules: Provided that such leave-salary shall not be less than that which he actually drew during

the last portion of his leave.

 9.16. In the Public Works Department no extra pay (where the transfer involves

the grant of extra pay) can be drawn in any case by a relieving Government employee

until the transfer is complete, but as far as ordinary pay and allowances are concerned

an exception may be made to the general rule in all cases in which the charge to be

transferred (whether a division, a sub-division, or other charge) consists of several

scattered works which the relieving and the relieved Government employee are

required, by the orders of a superior officer, to inspect together before the transfer can

be completed. The relieving Government employee will be considered as on duty if

the period taken in carrying out these inspections is not considered by the

Superintending Engineer to be excessive. While so taking over charge, the relieving

Government employee will draw:–

 (i) if he is transferred from a post which he holds substantively his

presumptive pay in that post;

 (ii) if he is transferred from a post which he has held in an officiating capacity,

the officiating pay admissible in that post : provided it is not more than the

pay he would draw after the transfer is complete; otherwise his

presumptive pay in the permanent post on which he had a lien prior to

transfer;

 (iii) if he returns from leave, his pay during the period of taking over charge be

regulated as follows:–

(a) if he went on leave while working in the post held by him

substantively, the presumptive pay of that post; and

(b) if he went on leave while working in a post in an officiating capacity,

the officiating pay of that post or the pay which will be admissible to

him in the new post, after taking over charge, whichever is less.

 Note 1.–The concession of house-rent allowance or free quarter ordinarily admissible to

a Government employee should be treated as “ordinary pay and allowances” within the

meaning of this rule and is admissible to both the relieved and the relieving Government

employees during the period occupied by them in handing over and taking over charge.

166

[9.16-9.17] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IX]

 Note 2.–In each case where it has been decided to treat the period of taking over charge

of a relieving officer as „duty‟ under the provisions of this rule, a declaration in the following

proforma should be issued:–

DECLARATION

 I,___________ (Name)___________(Designation) declare that

Shri________________ (Name and designation of the officer to be relieved) and

Shri_____________ (Name of the relieving officer)___________ (Designation)

were engaged in joint inspection of several scattered works and/or stores during

the period from _______ to _______in connection with handing over and taking

over charge and I do not consider the above period as excessive during which

Shri___________ shall be treated as on duty.

 (Name of the relieving officer)

 Station. Name

 Date. Designation.

 9.17. The application of rule 9.16 which forms an exception to the general rule

and which concerns the Public Works Department only, has also been extended to the

transfer of charge specified in column 2 of the table below in the case of the following

departments. The authority noted in column 3 against each is to determine whether the

period spent in completing the transfer of charge is not excessive:–

Name of the

Department
Charges to be transferred Authority competent to

determine whether the

period spent in completing

the transfer of charge is

not excessive

1.

Jail Department

Deputy Superintendents

and Storekeepers.
Inspector-General of

Prisons, Punjab.

Senior Factory Assistant,

Reformatory Settlement,

Amritsar.

Ditto

167

[Chap. IX] JOINING TIME [9.17]

Name of the

Department
Charges to be transferred Authority competent to

determine whether the

period spent in completing

the transfer of charge is

not excessive

2. Industries

Department

Teachers and clerks holding

charge of Stores in the

Government Industrial

Schools and Institutions.

Director of Industrial

Training.

Storekeepers in the

Government Central

Weaving Institute,

Amritsar; School of Arts,

Government Institute of

Dyeing and Calico-Printing

and Demonstration

Weaving Factory,

Ludhiana.

Director of Industries.

Lady Superintendent and

Head Mistresses who hold

charge of Stock and Stores

in Government Women

Industrial Schools.

Director of Industries.

Storekeepers and Clerks in

Government Tanning

Institute, Jalandhar,

Government Hosiery

Institute, Ludhiana

Marketing Sections, Wool

Section and Sericulture

Section. Laboratory

Assistants in the Industrial

Research Laboratory,

Demonstrators of all

Demonstration parties in

 the Punjab.

Ditto

168

[9.17] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IX]

Name of the

Department
Charges to be transferred Authority competent to

determine whether the

period spent in completing

the transfer of charge is not

excessive

3. Agriculture

Department
Storekeepers, Well Super-

visors and Well Borers in

Workshops and Well

Boring Section and

Agriculture Assistants and

Clerks attached to Farms.

Director of Agriculture.

4. Veterinary

Department
Veterinary Inspector and

Veterinary Officer in-

charge of Civil Veterinary

Hospitals.

Divisional Superintendent,

Civil Veterinary Department

5. Judicial

Department

Ahlmads and Record-

keepers in the Courts of

District and Sessions

Judges including Additional

District and Sessions

Judges.

District and Sessions

Judges concerned upto 10

days.

Ahlmads, Execution

Moharrirs, Guardian

Moharrirs in the Court of

Senior and other

Subordinate Judges and

administrative Subordinate

Judges and Readers to

Administrative Subordinate

Judges, Ahlmads, Naib,

Shariff incharge of

Execution Work and

Insolvency Clerk in Small

Cause Courts.

Presiding Officer of the

Court up to 7 days and

District Sessions Judges

upto 10 days.

169

[Chap. IX] JOINING TIME [9.17-9.19]

Name of the

Department
Charges to be transferred Authority competent to

determine whether the period

spent in completing the

transfer of charge is not

excessive

6. Food and

Supplies

Department

Inspectors, Food and

Supplies/Sub-Inspectors,

Food and Supplies.

Head of the Department:

Provided the total period

spent in the transfer of charge

does not exceed four days.

7. Treasuries and

Accounts

Branch,

Finance

Department

Treasury Officer, District

Treasurers and Assistant/

Sub-Treasurers.

Head of Department.

8. Treasuries and

Accounts

Branch,

Department of

Finance.

District Treasury

Officer.
Head of Department upto two

days.

9. Printing &

Stationery

Department

Store-Keepers. Head of Department provided

the total period spent in

transfer of charge does not

exceed 6 days.

OVERSTAYAL AND EXTENSION OF JOINING TIME

 9.18. A Government employee who does not join his post within his joining

time is entitled to no pay or leave salary after the end of the joining time. Wilful

absence from duty after the expiry of joining time may be treated as misbehaviour for

the purpose of rule 3.17.

 9.19. (a) A competent authority may, in any case extend the joining time

admissible under these rules, provided that the general spirit of the rules is observed.

 (b) Within the prescribed maximum of thirty days, Heads of Departments may, in

the case of Government employees under their control (other than those belonging

170

[9.19-9.20] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. IX]

to All India Services), extend the joining time admissible under the rules to the extent

necessary in the following circumstances:–

 (i) when the Government employee has been unable to use the ordinary mode

of travelling or, notwithstanding due diligence on his part has spent more

time on the journey than is allowed by the rules; or

 (ii) when such extension is considered necessary for the public convenience or

for the saving of such public expenditure as is caused by unnecessary or

purely formal transfers;

 (iii) when the rules have, in any particular case, operated harshly, as for

example, when a Government employee has through no fault on his part

missed a steamer or fallen sick on the journey.

 JOINING TIME TO PERSONS NOT IN GOVERNMENT SERVICE ON JOINING

THE GOVERNMENT SERVICE AND ON REVERSION FROM IT

 9.20. A person in employment other than Government service or on leave

granted from such employment, if, in the interest of Government, he is appointed to a

post under Government, may, at the discretion of the competent authority, be treated

as on joining time while he prepares for and makes the journey to join the post under

Government, and while he prepares for and makes the journey on reversion from the

post under Government to return to his original employment. During such joining time

he shall receive pay equal to the pay, or, in the case of joining time immediately

following leave granted from the private employment, to the leave salary, paid to him,

by his private employer prior to his appointment to Government service or pay equal

to the pay of the post in Government service, whichever is less.

171

CHAPTER X

FOREIGN SERVICE AND DEPUTATION IN INDIA

 10.1. Meaning of Foreign Service:–As per definition given in rule 2.21 Foreign

Service means service in which a Government employee receives his pay with the

sanction of Government from any source other than the revenues of the Union or State

Government or a Union Territory.

GENERAL CONDITIONS FOR FOREIGN SERVICE

 10.2. (a) A competent authority may sanction the transfer of a Government

employee to foreign service in or out of India:

Provided no Government employee may be transferred to foreign service in or

out of India against his will:

 Provided further that a Government employee, other than an employee working

in the Punjab Vidhan Sabha Secretariat, may, in public interest, be transferred without

his consent to foreign service under a Company, a Corporation or a Body whether

incorporated or not, which is wholly or substantially owned or controlled by the State

Government or under a Municipal Corporation or a local body within the State of

Punjab or under the Bhakra Beas Management Board or the Beas Construction Board:

 Provided further that no Government employee shall be transferred to a post

carrying pay which is less than or a pay scale the maximum of which is less than the

basic pay he would have drawn but for his transfer to foreign service :

 Provided further that no Government employee shall be transferred to foreign

service unless the foreign employer undertakes to afford him, as far as, may be,

privileges not inferior to those which he would have enjoyed under the Punjab

Services (Medical Attendance) Rules, 1940, as amended from time to time, if he had

been employed in the service of the Government of Punjab.

(aa) A Government employee, other than an employee working in the Punjab

Vidhan Sabha Secretariat, may in public interest, be deputed without his consent to a

post under the Administration of Union Territory, Chandigarh:

 Provided that no Government employee shall be deputed under this clause to a

post carrying pay which is less than or a pay scale the maximum of which is less than

the basic pay he would have drawn but for this deputation.

 (b) The Government which will be entitled to recover pension contribution on

behalf of a Government employee lent to foreign service should be regarded as the

Government competent to sanction the transfer.

172

 10.3. A transfer to foreign service is permissible if the following conditions are

fulfilled:–

(a) the duties to be performed after the transfer are such as should, for public

reasons, be rendered by a Government employee;

(b) the Government employee transferred holds, at the time of his transfer to

foreign service a post paid from Government revenues, or holds a lien on

a permanent post. Transfer of a temporary Government employee to

foreign service who fulfils this condition of lien is also permissible;

(c) A Government employee transferred to foreign service shall remain in

the cadre or cadres in which he was included in a substantive or

officiating capacity immediately before his transfer.

 PAY AND JOINING TIME

 10.4. (a) A Government employee in foreign service shall draw pay from the

foreign employer from the date on which he relinquishes charge of his post in

Government service. The amount of his pay, the amount of joining time admissible to

him and his pay during such joining time will be fixed by the authority sanctioning the

transfer in consultation with the foreign employer.

(b) The competent authority may by general order impose such restrictions in

regard to the admissibility of pay to an employee transferred to foreign service, as it

may deem fit. Annexure „A‟ contains the restrictions regulating the amount of

remuneration to be paid to Government employees on foreign service in India.

 10.5. A Government employee transferred to foreign service if appointed to

officiate to a post in Government service, before his term of foreign service expires or

before he reverts to his parent service in normal course shall draw pay calculated on

the pay of the post in which he holds a lien and that of the post in which he officiates.

In other words his foreign service will be taken into account in fixing his pay on

appointment as above.

 Note.– Omitted.

 PENSION AND LEAVE SALARY

 10.6. (a) A Government employee transferred to foreign service may not, without

the sanction of the competent authority, accept a pension or gratuity from his foreign

employer in respect of such service.

 (b) When any Government employee whose services are lent on foreign service

conditions retires from Government service without at the same time retiring from the

[10.3-10.6] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. X]

173

[Chap. X] FOREIGN SERVICE AND DEPUTATION IN INDIA [10.6-10.7]

service of his foreign employer, the Accountant-General shall communicate to the

foreign employer through the usual authorities a statement showing the date of

retirement and the amount of pension drawn from the Government so as to give the

foreign employer the opportunity, if he be so inclined, of revising the existing terms of

employment.

 (c) The employee on foreign service out of India, if he so chooses, may accept

gratuity from the foreign Government but the service rendered by him with that

Government shall not qualify for pension under the State Government. The gratuity so

accepted shall be credited into the General Provident Fund or the Contributory

Provident Fund account, as the case may be, of the employee concerned.

 10.7. (a) While a Government employee is in foreign service, contribution

towards the cost of his pension shall be paid to Government revenues on his behalf.

 (b) If the foreign service is in India, contributions shall be paid on account of the

cost of leave salary also.

 (c) Contribution due under sub-rules (a) and (b) above shall be paid by the

Government employee himself, unless the foreign employer consents to pay them.

They shall not be payable during leave taken while in foreign service.

 Note.–The payment of matching contribution in respect of the Government employees,

who are governed by the New Defined Contributory Pension Scheme, shall be made by the

foreign employer in accordance with the procedure specified in this behalf.

 (d) (i) A Government employee in foreign service out of India may be granted

leave by his employer on such conditions as the employer may determine. In any

individual case the authority sanctioning the transfer to foreign service may determine

before hand in consultation with the foreign employer the conditions on which leave

will be granted by such employer. The leave-salary in respect of leave granted by said

employer will be paid by him and the leave will not be debited against the

Government employee‟s leave account.

 Note.–Leave granted under this sub-rule should be treated as leave and not as duty for

the purposes of pension.

 (ii) In special circumstances, the authority sanctioning transfer to foreign service

out of India may make an arrangement with the foreign employer under which leave

may be granted to the Government employee in accordance with the rules applicable

to him as a Government employee, if the foreign employer pays leave contribution at

the prescribed rate.

174

RATE OF CONTRIBUTIONS PAYABLE ON ACCOUNT OF

PENSION AND LEAVE SALARY

 10.8. (1) The rates of contribution payable on account of pension and leave salary

shall be such as the competent authority may by general order specify with a view to–

(a) secure to the Government employee the pension that he would have earned

by service under Government if he had not been transferred to foreign

service; and

 (b) to secure to Government employee leave salary on the scale and under the

conditions applicable to him.

 (2) A competent authority may remit the contributions due in any specified case

or class of cases as is done in the case of transfer of Medical Officers to foreign

service in Local Fund Charitable Hospitals and Dispensaries.

 (3) While calculating the rate of leave salary admissible in the case of

Government employee entitled to a lien in a post and paying his own contributions the

pay drawn in foreign service shall account for the purpose of pay on the last day of

duty.

 Note.–The rates of contributions prescribed under this rule and the method of their

calculation are given in Annexure „B‟ appended to this Chapter.

 TIME LIMIT FOR PAYMENT OF CONTRIBUTIONS

 10.9. The payment of leave salary and pension contribution in respect of

Government employee in foreign service shall be made (separately as they are

creditable to different heads of accounts) by the foreign employer or by the employee

concerned as specified in the terms of transfer to foreign service within fifteen days

from the end of the financial year or at the end of the term of the foreign service,

whichever is earlier. No dues recoverable from Government on any account, shall be

set off against these contributions.

INTEREST ON OVERDUE CONTRIBUTIONS

 10.10. In case the contribution is not paid within the specified period, interest

shall be paid to Government on unpaid contribution, according to the terms of foreign

service at the rate of two paise a day for one hundred rupees from the date of expiry of

that period up to the date on which the contribution is finally paid. Where

contributions are paid not in cash but by book adjustments in the accounts made by

Accountant-General any interest levied on overdue contributions should be charged

upto the date on which the adjustment is finally made in the accounts.

[10.8-10.10] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. X]

175

[Chap. X] FOREIGN SERVICE AND DEPUTATION IN INDIA [10.11-10.16]

REMISSION OF INTEREST

 10.11. The Competent Authority may remit interest on overdue contributions in

exceptional circumstances when for instance the payment of the contribution has been

delayed through no fault of Government employee or the foreign employer concerned.

Interest will not be remitted in consequence of delay on the part of the Accountant-

General to make a claim, if the facts on which the claim is based were within the

knowledge of the Government employee or the foreign employer concerned.

 10.12. If a Government employee transferred to foreign service withholds the

contributions, he shall forfeit the right to count as duty in Government service the time

spent in foreign service. The contribution paid on his behalf maintains his claim to

pension or/and leave salary, as the case may be, in accordance with the rules of

service of which he is a member. Neither the Government employee nor the

foreign employer has any right of property in a contribution paid and no claim

for refund can be entertained.

 LEAVE WHILE ON FOREIGN SERVICE

 10.13. A Government employee transferred to foreign service shall before taking

up his duties in foreign service, acquaint himself with the rules or arrangements which

will regulate his leave during such service.

 10.14. A Government employee transferred to foreign service in India may not

be granted leave otherwise than in accordance with the rules applicable to the service

of which he is a member, and may not take leave or receive leave salary from

Government unless he actually quits duty and goes on leave.

 10.15. A Government employee transferred to foreign service in India shall be

personally responsible, for the observance of rule 10.14. By accepting leave to which

he is not entitled under the rules he renders himself liable to refund leave salary

irregularly drawn and in the event of his refusing to refund, to forfeit his previous

service under Government, and to cease to have any claim on Government in respect

of either pension or leave salary.

 10.16. (a) A Government employee in foreign service out of India may be

granted leave by his employer on such conditions as the employer may determine. In

any individual case the authority sanctioning the transfer to foreign service may

determine before hand in consultation with the foreign employer, the conditions on

which leave will be granted by such employer. The leave salary in respect of leave

granted by the said employer shall be paid by him and the leave shall not be debited

against the Government employee‟s leave account. Leave granted under this clause

should be treated as leave and not as duty for the purposes of pension.

176

[10.16-10.19] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. X]

 (b) In special circumstances, the authority sanctioning transfer to foreign service

out of India may make an arrangement with the foreign employer under which leave

may be granted to the Government employee in accordance with the rules applicable

to him as a Government employee, if the foreign employer pays leave contribution at

the rate prescribed under rule 10.8 or otherwise specified.

 10.17. The grant of leave preparatory to retirement to a Government employee

coupled with permission to remain in the service of the foreign employer shall be

regulated in the following manner:–

 (1) In the case of a Government employee, who is already on foreign service in

or out of India under a body corporate, owned or controlled by Government

applies for leave preparatory to retirement. The leave applied for can be

granted only if the body corporate, owned or controlled by Government is

prepared to release him from its employment to enable him to enjoy the

leave.

 (2) In the case of a Government employee who is transferred to foreign

service in or out of India under a body other than a body corporate, owned

or controlled by Government who applies for leave preparatory to

retirement, such a leave shall be admissible only where the Government

employee quits duty under the foreign employer. In other words he will

not be permitted to continue in employment under the foreign employer

while on leave preparatory to retirement. If he is allowed to continue in the

employment of the foreign organisation after the date of superannuation,

he shall be treated purely as on private employment.

 REVERSION FROM FOREIGN SERVICE

 10.18. A Government employee reverts from foreign service to Government

service on the date on which he takes charge of his post in Government service;

provided that if he takes leave on the conclusion of foreign service before rejoining

his post, his reversion shall take effect from such date as the competent authority may

declare.

 10.19. When a Government employee reverts from foreign service to

Government service, his pay shall cease to be paid by the foreign employer, and his

contributions shall be discontinued, with effect from the date of reversion.

 Note.–(1) If the Government employee is repatriated by the borrowing Government

before the expiry of the agreed term of deputation, the salary of such an employee for the

period from the date of relieving from foreign service to the date he takes charge of the post

under the State Government, shall be paid by the foreign employer:

177
[Chap. X] FOREIGN SERVICE AND DEPUTATION IN INDIA [10.19-10.20]

 Provided that if such Government employee is relieved by the foreign employer on the

basis of a complaint or indiscipline or misconduct in the discharge of his duties, such period

shall be treated as leave of the kind due.

 (2) A specific provision to this effect shall invariably be incorporated in the terms and

conditions of the deputation or foreign service.

 RECOVERIES IN THE CASES OF ADDITIONS TO

 REGULAR ESTABLISHMENT

 10.20. (1) The following rules shall govern the recoveries in the cases of

additions made to a regular establishment from the persons for whose benefit the

additional establishment is created on the condition that its cost or a definite

portion of its cost shall be recovered from the persons concerned:–

(a) The amount to be recovered shall be the gross sanctioned cost of the

service or of the portion of the service as the case may be, and shall not

vary with the actual expenditure of any month.

(b) The cost of the service shall include contributions at such rates as may be

laid down under rule 10.8 and the contributions shall be calculated on the

sanctioned rates of pay of the members of the establishment.

(c) A competent authority may reduce the amount of recoveries, or may

entirely forego them.

 (2) The following procedure shall be adopted in applying the rates of

contribution prescribed under rule 10.8 to cases falling under this rule:–

 (i) Pension contribution.–In the case of a Government employee of one of the

State Services, Group „A‟, or holding a special post of corresponding rank,

the amount to be recovered as contribution shall be the average of the rates

prescribed in column 2 of the table in Annexure B to this Chapter.

 In the case of employees of other services or those holding special posts of

corresponding ranks a fraction of the total maximum monthly pay of all the

sanctioned posts equal to the average of the percentages laid down in columns 3 and

4 of the table referred to above shall be levied.

 (ii) Contribution for leave salary.–The rate for calculating the amount to be

levied as contribution in respect of a member of one of the State Services,

Group „A‟, or holding a special post of corresponding rank shall be the

average of the rates prescribed for Government employees subject to

ordinary leave rules in Chapter VIII, whereas the actual percentage

prescribed for other Government employees shall be levied on the total

sanctioned cost, or in the case of time-scales of pay on the average cost of

all the posts concerned.

178

 [10.20-10.21] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap.X]

(3) The procedure laid down in sub-rule (2) above shall also be applicable to all

Government commercial concerns in which leave and pensionary charges are

adjusted on contribution basis in their regular commercial accounts or in which

pensionary charges are taken into account calculating the issue price of goods

manufactured or fees for service rendered or to any other department in which

pensionary charges are adjusted in the regular accounts on the basis of foreign

service contribution rates.

 GENERAL CONDITIONS OF DEPUTATION AND

 DEPUTATION ALLOWANCE

 GENERAL CONDITIONS

 10.21. (1) (i) The term „deputation‟ covers only appointment made by transfer

on temporary basis. Appointments of Government employees made either by

promotion or by direct recruitment in competition with candidates from the open

market, whether on a permanent or temporary basis shall not be regarded as

deputation. Similarly, permanent appointments made by transfer shall not be treated

as deputation.

 (ii) The transfer on an employee from one department to another department

under the Punjab Government will not be considered as deputation and no deputation

allowance will be admissible.

 (iii) The term „Basic Pay‟ for this purpose shall mean the pay drawn in the

scale of pay of the substantive appointment held or the pay in the scale of pay of

officiating appointment in an employee‟s present cadre provided the officiating

appointment so held was not in a tenure post and it is certified by the appointing

authority that but for the deputation the employee concerned would have continued to

hold the officiating appointment indefinitely.

 (iv) Personal pay, if any, drawn by an employee on the post in his parent

department may be allowed in addition and will not be absorbed in the deputation

allowance, but will be absorbed in other increases in pay e.g. increment or increase of

pay by promotion or for any other reason.

 DEPUTATION ALLOWANCE

 10.21. (2) The grant of deputation allowance to Public Government employees

who are transferred on deputation or to foreign service to other State Governments or

the Central Government or bodies (incorporated or not), wholly or substantially

owned or controlled by Government, provided the transfer is outside the regular line

and is in the public interest shall be regulated as under :–

179

 (1) (i) The deputation allowance shall be granted only in those cases where the

services of specialists in scientific and technical fields are required by the local

authorities and other public or quasi-public bodies in the public interest and the choice

of the officer is made by the Government and not by the borrowing organisation; and

 (ii) The deputation allowance shall be admissible at the rate of five per cent of

basic pay of the Government employee subject to a maximum of one thousand and

five hundred rupees per mensem at the same station and ten per cent of basic pay

subject to a maximum of three thousand rupees per mensem at a different station.

 (2) The deputationist shall either be allowed special pay or deputation

allowance on his basic pay and not both, irrespective of the fact whether the special

pay has been sanctioned for the parent post in lieu of higher time scale or otherwise.

Similarly special pay, if any, attached to a deputation post shall also not be

admissible along with deputation allowance.

(3) Any project allowance admissible in a project area may be drawn in

addition to the deputation allowance.

(4) Where a special rate of deputation allowance is admissible in any area on

account of conditions of living there being particularly arduous or unattractive, such

a special rate being more favourable than that admissible under these rules, the

Government employees deputed to such area will be given the benefit of the special

rate.

(5) The deputation of an employee to the Union Territory of Chandigarh or

transfer of an employee to foreign service under the Bhakra Beas Management Board

or the Beas Construction Board, shall be treated as service in the interest of the State

of Punjab and no deputation allowance shall be admissible.

 PAY ON DEPUTATION TO UNIVERSITIES, CORPORATIONS,

 LOCAL BODIES AND OTHER CORPORATE BODIES

 10.22. (1) The Government employees who go on deputation on foreign service

to the Universities, Corporations, Local Bodies and other corporate bodies shall not be

allowed to get higher start. In case a Government employee wants to take advantage

of a higher scale of pay advertised by the Universities, Corporations, Local Bodies

and other corporate bodies he can do so after resigning from Government service.

 Note.–The Administrative Department should ensure that a representative of the

Department of Finance is invariably associated in making recruitment to the corporate bodies,

which are receiving financial assistance from the Government of Punjab.

[Chap. X] FOREIGN SERVICE AND DEPUTATION IN INDIA [10.21-10.22]

180

 (2) A Government employee placed on deputation may opt to draw either the

pay in the scale of pay of the new post, as may be fixed under the normal rules, or his

basic pay in the parent Government Department plus personal pay, if any, under rule

10.21 plus deputation allowance. For determining the pay under the normal rules for

this purpose in case of deputation to autonomous bodies, it may be assumed that the

Government rules apply. The option once exercised shall be final except that on each

occasion when such an employee receives proforma promotion in his parent

Government department under the next below rule or is reverted to a lower grade in

the parent Government or is appointed to another grade by the borrowing agency a

fresh option shall be allowed to him.

(3) The employee on deputation may be given the benefit of the “next below”

rule.

(4) No Government employee shall receive an abnormal increase in pay because

of his deputation. In cases in which a Government employee is sent on deputation

against a post the minimum scale of pay of which plus deputation allowance

substantially exceeds the emoluments normally admissible to the deputationist, viz.,

the pay which he draws in the post from which he proceeds on deputation plus

deputation allowance, the authority ordering the deputation shall restrict the pay in a

suitable manner to curtail the substantial excess thereof.

(5) (i) These rules also apply in other cases of deputation or appointments of

employees of other State Governments and the Central Government to posts under the

Punjab Government. Where, however, special orders may exist in respect of

appointments of a specific category of employees to a specified class of posts, those

orders will continue to be applied instead of these orders.

(ii) If a Central Government or any other State Government employee on

deputation to the Punjab Government or a Punjab Government employee on

deputation to Central Government or any other State Government is allowed to retain

the scale of pay, admissible to him in his parent Government plus deputation

allowance, if any, dearness allowance should also be allowed under the rules of the

parent Government or organisation. Local allowances such as compensatory (city) and

house rent allowances will, however, be payable under the rules of the borrowing

Government. If, however, the deputationist is appointed in the scale of pay prescribed

for the post by the borrowing Government, he should be allowed to draw all

allowances including dearness allowance under the rules of the borrowing

Government. This sub-rule shall not be applicable to cases where separate orders are

issued in consultation with Department of Finance or where special terms of

deputation are fixed in consultation with the Department of Finance.

[10.22] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. X]

181
 [Chap. X] FOREIGN SERVICE AND DEPUTATION IN INDIA [10.22-10.24]

 (6) In a case, a person already on deputation is desired to be promoted to a

higher post in the borrowing department, the borrowing Government/authority shall

obtain the concurrence of the lending Government/authority prior to that promotion.

The lending Government/authority shall in such a situation also decide how the pay in

the higher post shall be regulated.

 (7) This rule shall not apply to cases of deputation to posts outside India.

HOW TO TREAT DEPUTATION ALLOWANCE

 10.23. The deputation allowance admissible to Government employees

transferred on deputation or to foreign service to any other State Government or the

Central Government or Bodies (incorporated or not) wholly or substantially owned or

controlled by the State Government shall not count as emoluments for any purpose

other than pension. In case of pension too it shall count as emoluments only if it is

mutually agreed upon between the two Governments that it shall so count for the

purposes of pension and the sharing of additional liability is also settled before hand.

 Note 1.–It has been mutually agreed upon by the Punjab Government and the Central

Government that with effect from 4
th

 September, 1973 special pay and deputation (duty)

allowance and with effect from 11
th

 February, 1974 officiating pay drawn on the deputation

post, irrespective of whether they would have drawn it had they not been sent on deputation

shall be counted towards pension in the case of officials on deputation from the Punjab

Government to the Central Government and vice versa. The additional liability would be

shared by the Punjab Government and Government of India in accordance with the provisions

of Appendix 3 to the Account Code, Volume I.

 Note 2.–The rules regarding leave salary and pension contribution as laid down in

Appendix 3 to the Account Code, Volume I shall apply in cases where a permanent

Government employee is appointed under a different Government through open competition,

provided he is not required to resign his previous appointment and the Government under

whom he was employed prior to his appointment under a different Government through open

competition agrees to retain his lien until he is finally absorbed by the latter Government.

 RESTRICTION ON GRANT OF EXTRAORDINARY CONCESSIONS

 10.24. The grant of extraordinary attractive concessions in the shape of higher

pay scales, additional remuneration, conveyance allowance, free residential

accommodation, free use of electricity and water, free use of car, use of servants for

private purposes, sumptuary allowance and bonus or award for good work shall not be

allowed to Government employees deputed on foreign service to private bodies

without the prior approval of the Department of Finance.

182

[10.25-10.28] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. X]

PERIOD OF DEPUTATION

 10.25. The initial period of deputation may be extended up to three years by the

Administrative Department concerned and if in a rare case of special nature, the

exigencies so require in public interest, such period may be extended beyond three

years by the Administrative Department concerned with the prior concurrence of the

Department of Personnel:

 Provided that where the Administrative Department in consultation with the

Department of Personnel agrees to extend the period of deputation of an employee

beyond a period of three years, the deputation allowance and other benefits available

in the borrowing department or organisation in addition to those available in the

parent department shall not be admissible during the period of deputation so extended:

 Provided further that in case of deputation to Government of India, other State

Governments or Public Sector Undertakings and other bodies wholly and substantially

owned by the other Governments, the deputation allowance may be drawn by an

employee irrespective of the period of deputation, if the foreign employer is willing to

continue the payment thereof, and the exigencies of public interest do not demand the

recall of the employee in connection with the affairs of the State.

 TRAVELLING ALLOWANCE AND DAILY ALLOWANCE

 DURING DEPUTATION

 10.26. A deputationist, or a Government employee on transfer to foreign service

shall be entitled to the Travelling and Daily Allowance at the rates applicable in the

borrowing organisation.

 HOUSE RENT ALLOWANCE DURING DEPUTATION

 10.27. House Rent Allowance will be admissible to a deputationist at the same

rates as is admissible to the other Government employees of equivalent categories. A

deputationist who may be occupying a Government residential accommodation will

be permitted to retain the same on payment of five percent of his pay plus deputation

allowance or the standard rent, whichever is less, as house rent from his own pocket,

the difference between the market rent and the rent paid by the deputationist from his

own pocket shall be paid by the borrowing organisation.

CONDITIONS TO BE OBSERVED WHILE SANCTIONING THE CASES

OF DEPUTATION OR FOREIGN SERVICE

 10.28. (1) A Government employee who has served on deputation or on foreign

service should not be allowed to proceed on deputation or on foreign service again

unless he has worked for a minimum period of two years on a post in his parent

183

Government on reversion from deputation or foreign service from the first assignment

so that Government may be able to make the best use of his service.

 (2) The Government has an inherent power to terminate deputation

arrangements earlier than the period specified in the order of terms and conditions of

deputation when exigencies so demand. Government may, of its own motion or on

the request of the borrowing organisation or authority, recall a Government employee

at any time before the expiry of the period of deputation. However, to make it more

clear and to remove any doubt in this behalf, a specific condition empowering the

State Government to recall a Government employee before the expiry of the period of

deputation shall invariably be incorporated in all orders transferring employees on

deputation or to foreign service.

 (3) In the case of Companies, Corporations, Boards etc., which are under the

direct or indirect control of the Punjab Government, the maximum three years (five

years in rare cases of special nature) period of deputation shall be strictly adhered to.

Such corporate bodies shall be required to take replacements from the Government

Departments concerned.

 10.29. Any relaxation of the conditions and principles of deputation or foreign

service laid down in this chapter will require prior concurrence of the Department of

Finance.

 ANNEXURE „A‟
 [Referred to in rule 10.4 (a)]

 The amount of remuneration to be granted to a Government employee

transferred to foreign service in India be regulated by the following principles:–

 (1) When the transfer of a Government employee to foreign service in India is

sanctioned, the pay which he shall receive in such service must be precisely specified

in the order sanctioning the transfer. If it is intended that he shall receive any

remuneration or enjoy any concession of pecuniary value, in addition to his pay

proper, the exact notice of such remuneration or concession must be similarly

specified. No Government employee will be permitted to receive any remuneration or

enjoy any concession which is not so specified, and, if the order is silent as to any

particular remuneration or concession, it must be assumed that the intention is that it

shall not be enjoyed.

(2) The following two general principles must be observed in sanctioning the

conditions of transfer:–

 (a) The terms granted to the Government employee must not be such as to

impose an unnecessarily heavy burden on the foreign employer.

 (b) The terms granted must not be so greatly in excess of the remuneration

which the Government employee would receive in Government service

[Chap. X] FOREIGN SERVICE AND DEPUTATION IN INDIA [10.28-10.29]

184

 as to render foreign service appreciably more attractive than

Government service.

 Note.–The intention of this principle is to prevent undue increase in the emoluments of

the individual Government employee transferred to foreign service. His pay in foreign service

should, therefore, be fixed with reference to the post which he would have held under

Government, had he not been transferred and not with reference to the post in India

corresponding to that held by him in foreign service.

(3) If the two principles laid down in paragraph (2) above are observed, a

competent authority may sanction the grant of the following concessions by the

foreign employer. Such concessions must not be sanctioned as a matter of course but

in those cases only in which their grant is in accordance with local custom and the

wishes of the foreign employer, and is, in the opinion of the competent authority,

justified by the circumstances. The value of the concessions must be taken into

account in determining appropriate rate of pay for the Government employee in

foreign service:–

(a) The payment of contribution towards leave salary and pension under the

ordinary rules regulating such contributions.

(b) The grant of conveyance allowance under the ordinary travelling allowance

rules of the Punjab Government or under the local rules of the foreign

employer.

(c) The use of tents, boats, and transport on tour; provided that this is

accompanied by a corresponding reduction in the amount of travelling

allowance admissible.

(d) The grant of free residential accommodation which may be furnished, in

cases in which the competent authority considers this to be desirable, on

such scale as may seem proper to that authority

 (e) The use of motors, carriages and animals.

 (f) Payment by the foreign employer of such compensatory allowance as would

be paid by Government at the station at which he is employed in foreign

service, to the Government employee in the service of that Government.

 (4) The grant of any concession not specified in paragraph (3) above requires

the sanction of the Department of Finance.

 (5) Specific terms in regard to travelling allowance to be allowed to

Government employees for journeys on transfer to foreign service, and on reversion

therefrom, should invariably be prescribed by sanctioning authorities in consultation

and agreement with the foreign employer, i.e., it should be made clear in the orders

sanctioning the transfer whether the travelling allowance for such journeys, which is

[Annexure A] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. X]

185

payable by the foreign employer is to be regulated by the Punjab Civil Services

(Travelling Allowance) Rules, Volume III or by the rules framed by the foreign

employer.

 (6) The foreign employers should in the case of Government employees

transferred to foreign service accept liability for leave salary in respect of disability

leave granted on account of disability incurred in and through foreign service, even

though such disability manifests, itself after the termination of foreign service. The

leave salary charges for such leave should be recovered direct from foreign

employers. The foreign employer is liable to pay leave salary charges, if it is

medically certified that the disability has been incurred in or through foreign service,

irrespective of the period that has elapsed between the date of reversion and the date

of manifestation of the disability.

ANNEXURE „B‟

(Referred to in note below Rule 10.8)

 The following rates of contributions on account of Pension and Leave Salary

have been prescribed by Government under rule 10.8:–

 1. Rates of monthly contributions for pension payable during active foreign

service:–

Length of

Service

Percentage of the maximum monthly pay of the post in the

officiating or substantive grade, as the case may be, held by the

officer at the time of proceeding on foreign service or to which he

may receive proforma promotion while on foreign service in case

of –

Group „A‟

Government

employee

Group „B‟

Government

employee

Group „C‟

Government

employee

Group „D‟

Government

employee

1 2 3 4 5

0-1 Years 7 5 5 4

1-2 Years 7 6 6 4

2-3 Years 8 7 6 5

3-4 Years 8 7 7 5

4-5 Years 9 8 7 5

5-6 Years 10 8 7 6

6-7 Years 10 9 8 6

7-8 Years 11 9 8 6

8-9 Years 11 10 9 7

9-10 Years 12 10 9 7

10-11 Years 12 11 10 7

11-12 Years 13 11 10 8

[Chap. X] FOREIGN SERVICE AND DEPUTATION IN INDIA [Annexures A & B]

186

1 2 3 4 5

12-13 Years 14 12 10 8

13-14Years 14 12 11 8

14-15Years 15 13 11 9

15-16 Years 15 13 12 9

16-17 Years 16 14 12 9

17-18 Years 16 14 13 10

18-19 Years 17 15 13 10

19-20 Years 17 15 13 10

20-21 Years 18 16 14 11

21-22 Years 19 16 14 11

22-23 Years 19 17 15 11

23-24 Years 20 17 15 12

24-25 Years 20 17 16 12

25-26 Years 21 18 16 12

26-27 Years 21 18 16 13

27-28 Years 22 19 17 13

28-29 Years 23 19 17 13

29-30 Years 23 20 18 13

Over 31 Years 23 20 18 14

 2. Rates of monthly contribution for leave salary payable during active foreign

service in respect of Government employees subject to leave rules in Section III of

Chapter VIII shall be at 11 per cent of pay drawn in foreign service.

 Note 1.–In the case of contract officers governed by the leave terms in Parts I and II of

Appendix 16 to the Punjab Civil Services Rules, Volume I, Part II, and who are transferred to

foreign service the leave salary contribution should be recovered at the rates prescribed for

Government employees subject to the Leave Rules in Section III of Chapter VIII, respectively.

 Note 2.–Recovery of leave contribution in respect of joining time taken under rule

9.1(b) while proceeding to foreign service should be based on the pay that the Government

employees would draw on the assumption of office in foreign service.

 3. The following instructions should be observed in the calculation of the

amounts of contribution:–

 (i) The term “active foreign service” in paragraphs 1 and 2 above is intended

to include the period of joining time which may be allowed to a

Government employee both on the occasion of his proceeding to and

reverting from foreign service and accordingly contributions are leviable

in respect of such periods.

[Annexure B] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. X]

187

 (ii) “Length of service” means the total period running from the date from

which service for pension commences or is likely to commence.

(iii) The leave salary contribution for the period of joining time taken by a

Government employee in continuation of leave under clause (b) of Rule

9.1 before reversion from foreign service should be calculated on the pay

he was getting immediately before he proceeded on leave.

(iv) When a temporary Government employee is transferred to foreign service,

pension contributions should be recovered as in the case of permanent

Government employees.

 In such cases the recovery of contributions for leave salary does not present

any difficulty, the amounts being calculated on the pay actually drawn in foreign

service.

(v) In the case of Government employees mentioned in rule 4.2 of Volume II

of these rules, the period which they are entitled to add under that rule to

their service qualifying for superannuation pension should be taken into

account in reckoning “length of service” for determining the rates of

foreign service contribution on account of pension prescribed.

 (vi) Omitted.

 Note.–The expression „length of service‟ occurring in this paragraph should be taken to

mean the entire continuous service of the Government employee concerned including

temporary service in a pensionable post.

[Chap. X] FOREIGN SERVICE AND DEPUTATION IN INDIA [Annexure B]

188

 CHAPTER XI

SERVICE UNDER LOCAL FUNDS

 11.1. Government employees paid from local funds which are administered by

Government are subject to the provisions of Chapter I to IX and XII to XIV of these

rules.

 Note 1.–Employees of local funds administered by Government who are not paid from

consolidated fund by the State and are, therefore, not Government employees are subject to the

provisions of Chapter I to IX of the rules.

 Note 2.–The expression “Local Funds which are administered by Government”, means

funds administered by bodies which by law or rule having the force of law come under the

control of Government in regard to proceedings generally, and not merely in regard to specific

matters, such as the sanctioning of the budget or sanction to the creation or filling up of

particular posts or the enactment of leave, pensions or similar rules; in other words it means

funds over whose expenditure Government retains complete and direct control.

 11.2. The transfer of Government employees to service under local funds which

are not administered by Government will be regulated by the rules in Chapter X.

 11.3. Persons transferred to Government service from a local fund which is not

administered by Government will be treated as joining a first post under Government,

and their previous service will not count as duty performed. A competent authority

may, however, allow previous service in such cases to count as duty performed on

such terms as it thinks fit.

189

 CHAPTER XII

 RECORD OF SERVICE

 12.1. Service record of each Government employee shall be maintained by the

Head of Department or Office in such form and manner as may be prescribed by the

Department of Finance of its own or in consultation with the Accountant-General,

Punjab, or as may be prescribed by the Comptroller and Auditor General of India:

 Provided that the maintenance of service record may be dispensed with in the

case of Government employees whose service particulars are recorded in the history of

service or a service register by the Head of the Department:

 Provided further that in the case of Police Officers of and below the rank of a

Head Constable, the Government/Head of the Department may require the

maintenance of such additional particulars and bio-data as may be deemed fit.

 Note.–The form presently prescribed for the maintenance of service record is A.T.C. 3.

(See Part II Appendix 11).

 12.2. (1) All the incidents relating to the official career of a Government

employee, which have a bearing on pay, promotion, leave, pension etc. shall be

recorded in the service record of such a Government employee particularly in respect

of the following incidents along with the dates and the relevant authentication/orders:–

(i) Appointment and joining.

 (i-a) Completion of probation period/extension of probation period/

confirmation.

(ii) Grant of increment or withholding of increment.

(iii) Grant of Selection Grade.

(iv) Grant of benefit of Assured Career Progression Scheme.

(v) Fixation of pay.

 (vi) Grant of leave.

 (vii) Deputation/transfer.

 (viii) Suspension or interruption in service along with details of the period

thereof.

 (ix) Reinstatement.

(x) Resignation.

 (xi) Termination of service along with its reasons.

 (xii) Promotion.

190

[12.2-12.4] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. XII]

 (xiii) Compulsory/Premature/Voluntary Retirement.

 (xiv) Removal or dismissal from service.

 (xv) Reversion.

 (xvi) Reduction in rank or pay along with the precise reasons thereof viz.

whether reduction is on account of inefficiency or reduction in

establishment or abolition of the post held by the employee.

(xvii) Retirement on superannuation.

(xviii) Extension in service after the date of retirement on superannuation.

 (2) Each entry in the service record shall be neatly made and duly attested by

the Head of Department or Office, as the case may be. However, where an employee

himself is the Head of the Department or Office, the attestation of the entries in his

service record shall be made by the next higher authority.

 The attesting officer shall ensure that the entries are made regularly and in

proper manner.

 (3) Erasure, overwriting or interpolation in the service record are not

permissible and all corrections where necessary shall be made under proper attestation

by the attesting officer.

 (4) The Head of Department or Office, as the case may be, may authorise any

responsible official, preferably who supervises the office, under him not below the

rank of the Government employee to whom the service record pertains to attest the

entries made in that record from time to time. Such authorisation will, however, not

absolve him of any responsibility for ensuring accuracy of the entry so attested.

 12.3. It shall be the duty of every Head of Department or Office, as the case may

be, to initiate action to show the service book, every financial year within its first

quarter, to the Government employee, concerned under his administrative control and

obtain his signatures thereon in respect of each entry in token of his having seen the

service book. A certificate to the effect that necessary action in this behalf has been

taken in respect of the preceding financial year shall be submitted by the concerned

Head of Department or Office as the case may be, to the next higher authority by the

end of every September. Before affixing his signatures the Government employee

concerned shall ensure that his service has been duly verified and certified as required

by the rules.

 12.4. (1) The service record including the service book required to be maintained

under the preceding rules shall be kept in the custody of the Head of Department or

191

[Chap. XII] RECORD OF SERVICE [12.4-12.5]

Office, as the case may be, in which the Government employee concerned is serving

and it shall be transferred to the office to which such a Government employee may be

transferred. The service record so maintained shall in no case be made over to the

Government employee concerned.

(2) If the Government employee is transferred to foreign service, his Head of

Department or Office, as the case may be, shall note therein the order sanctioning the

transfer, effect of the transfer in regard to leave admissible during the foreign service

and such other particulars as he may consider necessary in connection with the

transfer. On retransfer of the Government employee from foreign service to

Government service, the head of his Department or Office, as the case may be, shall

note in it all necessary particulars connected with his foreign service, including the

facts of recovery of leave and pension contributions.

 12.5. A Government employee shall be entitled to have a certified copy of his

service book on payment of such amount as may be fixed by the Department of

Finance by a general or special order as copying fee and cost of the service book and

also to have all subsequent events and entries recorded therein under proper attestation

by the Attesting Officer.

 Note. Omitted.

192

 CHAPTER XIII

 PASSAGES

 Omitted.

193

CHAPTER XIV

 CLASSIFICATION OF SERVICES (INCLUDING METHOD OF

RECRUITMENT AND APPOINTMENT THERETO AND NUMBER

 AND CHARACER OF POSTS), CONDUCT AND DISCIPLINE AND

PUNISHMENT AND APPEALS.

 SECTION I. CLASSIFICATION OF SERVICES

 (a) GENERAL

 14.1. The Public Services of the State under the administrative control of the

Government of Punjab shall be classified as under:–

 (i) The Punjab State Services Group ‘A’;

 (ii) The Punjab State Services Group ‘B’;

 (iii) The Punjab State Services Group ‘C’; and

 (iv) The Punjab State Services Group ‘D’.

 14.2. In the case of a person to whom these rules apply and who is not already

included in any of the services given in rule 14.1 the competent authority shall decide

the service to which he shall belong.

 14.3. (1) Any person who is dismissed from Government service shall not be

appointed to any of the State services or posts.

 (2) A member of any of the State service when appointed to any other service

or post shall not be deprived, without his consent, of any right or privilege to which he

may have been entitled as a member of his former service. This protection will

however, not be available to a member of the service, whose appointment in his

former service has been terminated by awarding the penalty of removal from service

under rule 5 of the Punjab Civil Services (Punishment and Appeal) Rules, 1970.

 14.4. A competent authority may make rules regulating (1) the method of

recruitment to the different services, (2) the strength (including both the number and

character of posts) of such services, and (3) the making of first appointment to the

different services.

 Note 1.–Rules relating to the subjects mentioned in this rule for the different services

have been issued separately by the departments concerned.

 Note 2.–This rule in so far as it provides for the number and character of posts and their

rates of pay to be determined by rule cannot suitably be applied in respect of all ministerial

and petty officers and Group ‘D’ employees. Accordingly these Government employees have

been excluded from the operation of this rule to that extent.

194

[14.4-14.7] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. XIV]

 Note 3.–The extent up to which the various departments and heads of departments or

their subordinate authorities exercise power in respect of the creation or abolition of both

permanent and temporary posts and the varying of emoluments of posts are given in

Chapter XV.

 Note 4.–Although a competent authority has full power to create posts and to fix the pay

thereof under this rule, the sanction of the Government of India is necessary to the holding in

abeyance of a post borne on the cadre of the All-India Services, and the creation in its place of a

temporary post of different status.

 Note 5.–(a) Short term vacancies, the duration of which exceeds two months by an

appreciable margin, may be filled up in the normal manner by the authorities competent to

make appointments against the posts.

 (b) Officiating promotions in vacancies of two months’ duration or less continuous

chain of vacancies in the same grade, each of a duration of two months or less but which taken

together extend beyond two months, should not as a rule be made save in very exceptional

circumstances with the prior approval of the Administrative Secretary concerned in the case of

Group ‘A’ and Group ‘B’ appointments and of the Head of Department in the case of Group

‘C’ and Group ‘D’ appointments:

 Provided that no leave vacancy, of less than one month duration will ordinarily be

filled in the Punjab Vidhan Sabha Secretariat and also that these instructions will not be

applicable during its Session days.

 (b) STATE SERVICES, GROUP ‘A’ AND GROUP ‘B’ AND

SPECIALIST SERVICES

 14.5. The State Services, Group ‘A’ and Group ‘B’ consist of such services as

the competent authority may from time to time declare by notification in the Punjab

Gazette to be included in Group ‘A’ and Group ‘B’ Services.

 Note. Omitted.

 14.6. The Specialist Services shall consist of such services (other than All-India

and State Services, Group ‘A’ and Group ‘B’) as the Government may from time to

time by notification in the Punjab Gazette declare to be Specialist Services.

(c) OTHER SERVICES

 14.7. State Services, Group ‘C’ and ‘D’, include persons to whom these rules

apply and who are not already included in any of the services comprised in class (i),

(ii) and (iii) of rule 14.1.

195

 SECTION II. CONDUCT AND DISCIPLINE

 14.8. A competent authority may make rules to regulate the conduct of the

members of the State Services, Group ‘A’, Group ‘B’ and Group ‘C’ and holders of

special posts.

 Note.–Rules issued under this rule are contained in Appendix 23 to these rules.

 SECTION III. PUNISHMENT AND APPEALS

 14.9. A competent authority may issue rules specifying the penalties which may

be imposed on members of the services and the procedure for preferring appeals

against the imposition of such penalties.

 Note. Omitted.

[Chap. XIV] CLASSIFICATION OF SERVICES [14.8-14.9]

196

 CHAPTER XV

 AUTHORITIES WHICH EXERCISE THE POWERS OF

 A COMPETENT AUTHORITY UNDER THE VARIOUS

 RULES.

 15.1. With reference to rule 2.14 the following authorities shall exercise the

powers of a competent authority under the various rules.

 Note 1.–The following provisions apply in the matter of the creation of posts:–

(i) The power to create a permanent post may, unless there exists a specific power

in respect of similar temporary posts, be held to cover a temporary post within

the same limits.

 (ii) The term “pay” does not include “special pay”.

(iii) The powers to create posts do not refer to Group „D‟ establishment, the pay of

which is debitable to “Contingencies”. These are governed by the rules given in

the Punjab Financial Rules, Volume I.

(iv) The powers in regard to the creation of posts are intended to be exercised in

individual cases only. Proposals involving a general addition to the

establishment of a number of offices should be referred to Department of

Finance.

 (v) In respect of delegations for creation of posts, fees or commissions which are the

authorised emoluments of the post, should be considered as pay or part of the

post for the purposes of determining the authority competent to the post.

 Note 2.–The Administrative Departments and the Heads of Departments concerned may

redelegate the powers, delegated to them in the table below this rule, to any officer under them at their

headquarter offices on their own overall responsibility and subject to such conditions and restrictions as

they may like to impose. Copies of such orders should invariably be endorsed to the Department of

Finance and the Accountant General, Punjab. They may also re-delegate their powers in respect of the

following items in the manner indicated below:–

 Serial number of the table below

 this rule.

 Authority to whom power may be re-delegated.

2, 4, 5, 11, 12, 34, 35, 38, 44, 45, 48,

49, and 57.

To any officer subordinate to them. The Powers in respect of

items Nos. 44 and 45 may, however, be re-delegated only in

respect of Group „C‟ and Group „D‟ employees.

8, 10, 14, 21, 23, 40, 41, 43, 47, 52

and 54.

To authorities competent to make appointments.

197

[Chap. XV] CONSENT ORDERS [15.1]

Serial

No.

No. of Rule Nature of Power Authority to

which the power

is delegated

Extent of power

delegated.

1 2 3 4 5

1. Omitted.

2.

2.27 (b)

Power to declare

 a Government

employee‟s

headquarters.

Departments of

Government.

Full powers.

Heads of

Departments

Full powers in case of all

Government employees of

Group „B‟, Group „C‟ and Group

„D‟ and also Group „A‟ officers

upto district level.

Conservators of

Forests

Full powers in respect of posts

under their control except those

of Divisional Forest Officers and

equivalent posts.

Divisional Forest

Officers.

Full powers in case of those

Government employees whom

they can appoint.

Superintending

Engineers in the

Buildings and

Roads and

Irrigation

Branches.

Full powers in case of Group „C‟

and Group „D‟ Government

employees under their control.

Deputy Registrar,

Co-operative

Societies.

Full powers in case of

Government employees whom

they or any authority subordinate

to them can appoint.

3.

2.42

Power to appoint

a Government

employee to

officiate in a

vacant post.

Departments of

Government.

Full powers.

Authority

competent to

make a

substantive

appointment to

the post.

Full powers.

Election

Commissioner,

Punjab.

Full Powers in respect of

temporary post which he is

competent to create.

198

[15.1] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. XV]

1 2 3 4 5

Principal Chief

Conservator of

Forests.

Full powers for all posts

except in respect of P.F.S.,

Group „A‟.

Chief Engineer,

Irrigation Works.

Full powers in respect of the

posts under his control except

those of Superintending

Engineers or equivalent posts.

Full powers except in respect

of posts of the rank of Sub-

Divisional Officers and above.

Director of

Industries,

Punjab.

Full powers to appoint a

Government employee to

officiate in a vacant post for 3

months in case of appointment

of all Group „C‟ and Group

„D‟ staff.

4.

2.53

Powers to define

the limits of a

Government

employee‟s sphere

of duty

Department of

Government.

Full powers.

Heads of

Departments.

Full powers in case of all

Government employees of

Group „B‟, Group „C‟ and

Group „D‟ and also Group „A‟

officers upto district level.

Conservators

 of Forests.

Full powers in respect of posts

under their control except

those of Divisional Forest

Officers and equivalent posts.

Divisional

Forest Officers.

Full powers in case of those

Government employees whom

they can appoint.

Superintending

Engineers in the

Public Works

Departments.

Full powers in case of those

Government employees whom

they can appoint.

Deputy Registrar,

Co-operative

 Societies.

Full powers in case of

Government employees whom

they or any authority

subordinate to them can

appoint.

4-A. Schedule to

Chapter II,

Paragraph

 I(vi)

Power to treat

compulsory

waiting period

as duty.

Administrative

Departments.

Upto 30 days

199

[Chap. XV] CONSENT ORDERS [15.1]

1 2 3 4 5

5.

Schedule to

Chapter II,

Paragraph

1(vii)

Power to permit a

Government

employee to

appear in an

optional

examination.

Departments of

Government.

Full powers.

Heads of

Departments.

Full powers in respect

of Group „B‟, Group „C‟

and Group „D‟ Government

employees.

6.

Schedule to

Chapter II,

Paragraph

II (5).

Power to sanction

the absence of a

Government

employee on duty

beyond sphere of

duty.

(i) Departments

of Government.

Full powers for absence

within India.

(ii) Heads of

Departments.

Full powers in individual

cases for reasons of public

nature to be specified in

writing:

Provided:–

 (i) the absence does not

exceed 60 days; and

(ii) is within India.

(iii) Controlling

Officers.

Full powers in individual

cases for reasons of public

nature to be specified in

writing:

Provided:–

 (i) The absence does not

exceed 30 days; and

(ii) is within Punjab State.

 (iv) Deputy

Commissioners

Full powers to allow IAS/

PCS officers serving under

them to perform journeys

beyond their sphere of duty

for attending courts as

witnesses in their official

capacity to places within

Punjab.

(v) Heads of

 Offices.

Full powers in individual

cases, for reasons of public

nature to be specified in

writing:

 Provided :‒

(i) the absence does not

exceed 15 days; and

(ii) is within Punjab.

200

[15.1] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. XV]

1 2 3 4 5

7. Schedule to

Chapter II,

Paragraph

11(5).

Powers to sanction

absence of block

personnel (except

Village Level

Workers) and staff

of Gram Sewaks

Training Centres

and allied wings

beyond their sphere

of duty for training

in India.

Financial

Commissioner,

Development

 and Secretary to

Government,

Punjab,

Development and

Panchayat

Department.

Full powers provided the

absence does not exceed three

months.

8. 3.2 Powers to dispense

with the production

of medical

certificate of fitness.

Departments

of Government.

Full powers in individual cases.

9. Omitted.

10. Omitted.

11. 3.23 Power to relax the

provisions of the

rule 3.22.

Departments of

Government.

Full powers provided the place

of making over charge is within

Punjab.

Heads of

 Departments

 and other

authorities

competent to

 grant leave.

Full powers in respect of

Government employees to

whom they are competent to

grant leave including Group „B‟

officers provided place of

making over/taking over charge

is within Punjab.

12. 3.24 Power to declare

that proviso (a) to

rule 3.23 is not

applicable to any

particular case.

Departments

 of Government.

Full powers.

Heads of

Departments

and other

authorities

competent to

grant leave.

Full powers in respect of

Government employees to

whom they are competent to

grant leave including Group „A‟

officers provided the place of

making over/taking over charge

is within Punjab

13. Omitted.

14. 4.3 Power to grant the

pay and allowances

of a Government

employee treated as

on duty under rule

2.16(b).

Departments of

Government.

Full powers.

Heads of

Departments and

Superintending

Engineers in the

Irrigation Branch.

In individual cases of Group „C‟

and Group „D‟ Government

employees only whom they can

appoint without reference to the

higher authority.

15. Omitted.

16. Omitted.

201

[Chap. XV] CONSENT ORDERS [15.1]

1 2 3 4 5

17. Note 6

below

rule

4.4

Power to issue

a declaration as

to the relative

degree of

responsibility

attaching to

two posts in

case of doubt.

Departments of Government

and Heads of Departments.

The certificate will be issued by

the Administrative Department

concerned in respect of the new

post, in cases where the two

posts are in different

departments and by the Head of

Department where the Head of

Department is the appointing

authority.

18.

4.7

Power to

withhold

increments.

(i) Authorities specified in

the service rules.

To the extent specified in the

Service Rules

(ii) Authorities competent

to make substantive

appointment to the post

which the Government

employee holds where no

service rules have been

issued.

Full Powers.

(iii) Deputy Inspectors-

General of Police, Assistant

Inspector General, Railway

Police, Superintendents of

Police, Assistant Superinten-

dent of Railway Police and

Deputy Superintendents in-

charge of Railway Police

Sub-Divisions.

As provided in the Police Rules,

in the case of the Subordinate

ranks of the Police Force.

 (iv) Heads of Offices In the case of Group „D‟

Government employees upto a

maximum period of three years.

19

4.10

Power to grant

premature

increments to

a Government

employee in

a time-scale of

pay in order to

fix initial pay

in excess of

the amount

permissible

under rules 4.4

and 4.14.

Departments of Government Full powers in the following

cases and subject to the

following conditions:–

(a) In cases where the individual

concerned does not apply for

benefit under rule 4.10 for

fixation of his pay within two

months of the date on which the

occasion for refixation of his pay

arises, no arrears shall be

allowed in respect of the periods

prior to the date of application

202

[15.1] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. XV]

1 2 3 4 5

.

.

or, if there is no such application,

the date of first reference by the

Head of Office.

(b) In cases other than cases of re-

employment after resignation,

removal or dismissal from the

public service where a Government

employee has previously rendered

service in a post in the higher time

scale in an officiating or temporary

capacity, his service in a higher

post may be allowed to count for

purposes of increments in the

lower post but in the case of such

service rendered against work

charged post benefit may be

allowed of only half of such

service for increments in the lower

post.

(c) Where the minimum of the

scale of the lower post is greater

than the minimum of the scale of

the higher post the benefit claimed

should be allowed with the

concurrence of Department of

Finance on the merits of each case.

(d) Where the Public Service

Commission/Subordinate Services

Selection Board recommends a

higher start in fixing the initial

pay by allowing not more than

five advance increments the

Administrative Department may

sanction the pay so recommended

for a period up to six months with a

stipulation to the effect that the pay

would be finally fixed by the

Department of Finance and if pay

finally fixed is less, no recovery

would be effected in respect of

the initial period up to six months.

In cases where more than

five advance increments are

recommended, prior approval of

Department of Finance should

be sought.

203

[Chap. XV] CONSENT ORDERS [15.1]

1 2 3 4 5

19-A 4.10 Powers to grant

advance increment

to the officers who

go abroad to

improve their

qualifications.

Departments of

Government.

Full powers subject to the

condition that the procedure

provided in Chief Secretary to

Government, Punjab Circular letter

No. 961-4GS-62/5594, dated the

16th February, 1962 is followed.

20. Proviso

to Rule

4.13

Power to decide

whether officiating

pay should or

should not be

given in case of

Clerical and

Subordinate posts

not borne on

Provincial scales.

Heads of Offices. Subject to the principles laid down

in rule 4.13.

 Note: Officiating appointments

in the offices of the Deputy

Commissioners are regulated by

the special orders relating thereto.

21. 4.16 Power to reduce

the pay of

officiating

Government

employees.

Heads of

Departments.

Full powers.

Controller of

Stationery and

Printing.

In respect of officiating

Government employees employed

on technical establishment in the

Punjab Government Presses.

22. 4.1,

4.20

and

4.21

Power to fix pay. Heads of

Departments,

Superintending

Engineers, Public

Works Department,

Irrigation Branch

Conservators of

Forests and Election

Commissioner.

In respect of temporary posts

which they are specifically

authorised to create.

23.

4.22

Power to appoint a

Government

employee to hold

temporarily or to

officiate in more

than one post.

Departments of

Government,

Speaker, Punjab

Legislative

Assembly.

Full powers.

Heads of

Departments.

Full powers in respect of Group

„C‟ and Group „D‟ Government

employees.

24 to 32. Omitted

33. 5.35(b)

and

5.35 (c)

Powers to waive or

reduce the amount

of rent to be

recovered from

any Government

Departments

of Government.

Full powers in types of cases

enumerated in Note 1 below rule

5.35.

204

[15.1] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. XV]

1 2 3 4 5

employee or class

of Government

employees or to

waive or reduce the

amount of munici-

pal and other taxes

not being house or

property tax to be

recovered from any

Government

employee.

Heads of

Departments.

Full powers in respect of Group

„C‟ and Group „D‟ employees

whom they can appoint in types

of cases enumerated in rule 5.35.

34.

5.38

Power to sanction

remission of rent

when a building is

uninhabitable.

Departments of

Government.

Full powers in types of cases

enumerated in Note 1 below rule

5.35.

Heads of

Departments.

Full powers in respect of Group

„C‟ and Group „D‟ employees

whom they can appoint in types

of cases enumerated in rule 5.35.

35.

5.47

Power to direct

that a Government

employee on leave

shall be in

occupation of a

residence.

Departments of

Government

Full powers in types of cases

enumerated in Note 1 below rule

5.35.

Heads of

Departments

Full powers in respect of –

(a) Group „C‟ and Group „D‟

Government employees;

(b) Group „B‟ officers; and

(c) Group „A‟ officers up to

district level.

Chief Engineers,

Public Works Depa-

rtments, Building and

Roads, and Superin-

tending Engineers in

the Irrigation Branch.

Full powers in respect of

residences under their control

occupied by Group „C‟ and Group

„D‟ Government employees.

36 to 37. Omitted.

38.

5.55

Powers to grant or

permit a Govern-

ment employee to

receive honorarium.

Departments of

Government.

Upto a maximum of Rs. 2,000 if

the service rendered falls within

the course of the ordinary duties

of the Government employee

concerned and in other cases upto

Rs. 10,000 in each individual case

during a financial year.

205

[Chap. XV] CONSENT ORDERS [15.1]

1 2 3 4 5

Heads of

Departments.

(i) Upto a maximum of Rs. 2,500

in each individual case during

a financial year, provided the

service rendered does not fall

within the course of the

ordinary duties of the

Government employee.

(ii) Full powers in respect of

setting up of examination

papers, and evaluation of

answer sheets including

those relating to practical

examination, and in respect of

payment to invigilators or

supervisors and for holding of

part-time classes subject to the

condition that the rates have

been approved by the

Department of Finance.

39. Omitted.

40.

5.57

Power to sanction

the taking of work

for which a fee is

offered and the

acceptance of the

fees thereof –

(i) to the Group „A‟

Officers not below

the rank of Additi-

onal or Joint Heads

of Departments.

Departments of

Government.

 Full powers

(ii) to the Group „A‟

and Group „B‟

Officers other than

Group „A‟ Officers

referred to in sub-

clause (i) above.

Heads of

Departments.

Full powers

(iii) to Group „C‟

and Group „D‟

Government emplo-

yees working under

the Heads of

Offices.

Heads of Offices. Full Powers

206

[15.1] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. XV]

1 2 3 4 5

41. 7.3(4),

7.3-A(2)

and

7.3-B(5)

Power to determine

the amount of pay and

allowances which may

be paid to the

Government employee.

The authority

competent to order

re-instatement of

the Government

employee.

Full powers.

42. 7.3-B(7) Power to treat the

period of suspension

of the Government

employee as a period

spent on duty for any

specified purpose.

The authority

competent to order

reinstatement of

the Government

employee.

Full powers.

43. 8.18 Powers to grant leave

to a Government

employee in respect of

whom a medical

committee has reported

that there is no

reasonable prospect that

he will ever be fit to

return to duty.

Departments

 of Government.

Full powers in respect of

Group „A‟ and Group „B‟

officers.

Heads of

Departments.

Full powers in respect of

Group „C‟ and Group „D‟

Government employees.

44. 8.23 Powers to grant leave. Departments

of Government.

Full powers.

45.

8.27

and

8.28

Power to direct in any

case otherwise than as

laid down in rules 8.27

and 8.28.

Departments

 of Government.

Full powers.

Heads of

Departments
In respect of Government

employees to whom they are

competent to grant leave. Conservators

Of Forests.

46. 8.29 To grant permission to

prefix or affix vacation

to leave in cases where

the combination of

vacation with leave

involves extra expense

to Government.

Departments of

Government.

Full powers.

47.

8.33

Powers to decide

in doubtful or

inequitable cases which

Government employee

shall be held to have

been incharge and to

whom the pay of the

post for Sunday or

holidays shall be paid.

Departments of

Government.

Full powers.

Heads of

Departments.

Full powers in respect of

Group „B‟, Group „C‟ and

Group „D‟ Government

employees.

207

[Chap. XV] CONSENT ORDERS [15.1]

1 2 3 4 5

48.

8.41 (b)

Powers to grant

permission to a

Government employee

on leave to accept

employment or to take up

service.

 Departments

 of Government. Full powers.
Speaker, Punjab

Legislative

Assembly.

Heads of

Departments.

Full powers in respect of

Group „B‟, Group „C‟ and

Group „D‟ Government

employees.

49.

8.47

Power to extend leave

overstayed.

Departments of

Government.

Full powers.

The authority

granting the

leave.

Upto 14 days out of India and

7 days in India.

Heads of

Departments.

Upto 90 days.

Chief Engineers

Buildings and

Roads and Public

Health.

Full powers in the case of

Officers of the rank of

S.D.Os. Assistant Executive

Engineers, other officers upto

the rank of Executive

Engineers.

50. Paragraph

2(ii)

annexure

to section

1, Chapter

VIII.

Power to decide in case

of doubt whether a

particular Government

employee is serving in a

vacation Department.

Departments

of Government.

Full powers.

51. Omitted.

52. 8.137 Extraordinary leave.

Departments of

 Government

Upto two years

Heads of

Departments.

Upto one year

53. 9.7 Power to permit the

calculation of joining

time by a route other

than that which travellers

habitually use.

Heads of

Departments.

Full powers.

54. 9.19(a) Power to grant extension

of joining time.

Departments of

Government.

Full powers.

55. 10.2(b) Power to transfer a

Government employee to

foreign service in India.

Departments of

Government.
Full powers subject to the

conditions in Serial No.56.

Heads of

Departments

Director of Health

Services

Full powers to transfer

Medical Officer to foreign

service under local bodies.

208

[15.1] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. XV]

1 2 3 4 5

56. 10.4 Power to fix pay in

foreign service.

(a) Departments

 of Government.

Full powers subject to the

conditions laid down in

Annexure „A‟ to Chapter X.

(b) Heads of

Departments.

Full powers in the case of

those Government employees

whom they can appoint and

subject to the conditions laid

down in Annexure „A‟ to

Chapter X.

(c) Director of

Health Services

Full powers in the case of

Medical Officer transferred to

foreign service under local

bodies provided the pay fixed

is not in excess of that drawn

in Government service; and

provided further that no

concessions are sanctioned in

addition to pay except –

 (1) Payment by the foreign

employer of Government

share of the contribution

towards New Defined

Contributory Pension Scheme.

(2) Grant of free quarters or an

allowance at the rate specified

in sub-rule (4) of rule 5.

57. Rule

10.18

Powers to decide the

date of reversion of a

Government employee

returning after leave

from foreign service.

Heads of

Departments.

Full powers.

58 to 65 Omitted.

PUNJAB VIDHAN SABHA SECRETARIAT

66. Note 2

under

rule

14.4

To create temporary

posts of –

(a) Watch and Ward

 Assistants upto 10.

(b) Telephone

Attendants upto 10.

(c) Telephone

Messengers upto 10.

Secretary, Punjab

Vidhan Sabha.

(a) For the duration of Punjab

Vidhan Sabha Session;

and

(b) The pay and allowances

shall not in any case

exceed the rates

admissible for similar

posts in the Punjab Civil

Secretariat or Punjab

Vidhan Sabha Secretariat.

209

[Chap. XV] CONSENT ORDERS [15.1]

1 2 3 4 5

 ADMINISTRATION OF JUSTICE

67.

Note

2
under

rule

14.4

(a) To create new permanent

ministerial posts required for the

High Court and courts subordinate

thereto.

The Hon‟ble

Judges of

the High

Court

The pay of the posts shall not

exceed the sanctioned scale of

the corresponding permanent

posts.

(b) To create new permanent posts

in the process Serving

Establishment required for the

High Court and Courts
Subordinate thereto.

 Ditto The pay of the posts shall not

exceed the sanctioned scale of

the corresponding permanent
posts.

(c) To create new permanent posts

in the Group „D‟ Establishment

required for the High Court and
Courts subordinate thereto.

Ditto The pay of the posts shall

not exceed the sanctioned

scale of the corresponding
permanent posts.

(d) To create temporary ministerial

and Group „D‟ posts required for

the High Court and Courts

subordinate thereto.

The Hon‟ble

Judges of

High Court

 (i) the pay attached to such

posts shall be in accordance

with the sanctioned scales for

the permanent posts.

(ii) Within the financial year

unless the pay is according to

the scale laid down in items

(a) (b) and (c) above.

(e) To create the posts of a

messenger for each district Court

when the amount of station dak to

be dealt with appears to render this

necessary.

Ditto Pay to be in the usual scale.

(f) Omitted.

(g) To create temporary posts on

the scale given below for courts of

temporary each Additional District

and Sessions Judge:–

(a) Reader – One

(b) Judgement Writer

 (Senior grade) – One

(c) Stenographer – One

(d) Translator – One

(e) Ahlmad – One

(f) Copy Clerk – One

District and

Sessions

Judge.

(i) Pay not to exceed –

(a) Reader Rs. 10300-34800+

5000 Grade Pay;

(b) Judgement Writer (Senior

Grade) Rs.10300-34800+

 4200 Grade Pay;

(c) Stenographer Rs. 10300-

34800+3800 Grade Pay;

(d) Translator Rs. 10300-

34800+ 3800 Grade Pay;

(e) Ahlmad Rs. 10300-

34800+ 3200 Grade Pay;

(f) Copy Clerk Rs. 10300-

34800+ 3200 Grade Pay;

210

[15.1] THE PUNJAB CIVIL SERVICES RULES VOLUME I (PART I) [Chap. XV]

1 2 3 4 5

(g) Usher – One

(h) Peon – Two

 (g) Usher Rs. 4900-10680+1400

 Grade Pay; and

(h) Peon Rs. 4900-10680+1300

 Grade Pay.

(ii) The period of appointment shall

be for so long as the posts of

temporary Additional District &

Session Judges are created

subject to the limit that sanction

shall not be given to extend

beyond the last day of the

financial year.

(h) To create temporary

posts on the scale given

below for courts of

temporary each

Additional Sub Judge: –

(a) Reader- One

(b) Judgement Writer

(Junior grade) – One

(c) Ahlmad –One

(d) Naib Nazir–One

(e) Peon –Two

District and

Sessions

Judge.

(i) Pay not to exceed –

(a) Reader Rs. 10300-34800+3800

Grade Pay;

(b) Judgement Writer (Junior

 Grade) Rs. 10300-34800+ 3800

 Grade Pay;

(c) Ahlmad Rs. 10300-34800+ 3200

 Grade Pay;

(d) Naib Nazir 10300-34800+ 3200

Grade Pay; and

(e) Peon Rs.4900-10680+1300

 Grade Pay; and

(ii) The period of appointment shall

be for so long as the post of

temporary Additional Sub Judge is

created subject to the limit that

sanction shall not be given to extend

beyond the last day of the financial

year:

 Provided that a Naib-Nazir is

entertained only if held to be

necessary by the District and Sessions

Judge.

(i) To create the

temporary post of a

steno-typist for the

court of Sub-Judge-cum-

Judicial Magistrate.

District and

Session

Judges

 (i) The pay of the posts shall not

exceed the sanctioned scale of

the corresponding permanent

post.

 (ii) The period shall be for so long

as the post of the Sub-Judge-

211

[Chap. XV] CONSENT ORDERS [15.1]

1 2 3 4 5

cum-Judicial Magistrate exists,

subject to the limit that sanction

shall not be given to extend

beyond the last day of the

financial year.

 (iii) Provided that the post of

Copyist/Naib Nazir/Execution

Clerk is kept in abeyance for

the period for which a Steno-

typist‟s post is created.

(j) To create temporary

posts of Bailiffs for

execution work in

connection with appli-

cations made to Courts

on behalf of Cooperative

Societies.

District and

Sessions Judge
Provided:–

(i) the pay attached to such post

is in accordance with the

sanctioned scales:

(ii) the pay plus leave and

pension contribution in

accordance with the rate fixed

for the Punjab Government are

recovered from the societies

concerned.

(k) To create temporary

posts required for courts

of Chief Judicial

Magistrate and Judicial

Magistrate : –

(a) Reader–One

(b) Judgement Writer

(Junior grade)–One

(c) Ahlmad –One

(d) Steno-typist –One

(e) Peon –Two

District and

Sessions Judges.

 (i) Pay not to exceed –

 (a) Reader Rs. 10300-34800+

4200 Grade Pay;

 (b) Judgment Writer

 (Junior Grade) Rs. 10300-

34800+3800 Grade Pay;

 (c) Ahlmad Rs. 10300-34800 +

 3200 Grade Pay;

 (d) Steno-typist: Rs. 5910-

20200 + 2800 Grade Pay;

 (e) Peon Rs. 4900-10680 +

 1300 Grade Pay; and

(ii) The period of appointment

shall be for so long as the posts

of temporary Judicial Magist-

rates are created subject to the

limit that sanction shall not be

given to extend beyond the last

day of the financial year.

68 to 73 Omitted.

212

213

 INDEX

 This index has been compiled solely for the purpose of facility of reference. No expression

in it should in any way be considered as any way interpreting the rules.

 A Rule

Accountant-General―
Definition of the term― 2.2
Active Service―
Definition of the term― 2.3
Disability leave is included in the term 2.3,Note
Actual Travelling expenses―
Definition of term 2.4
Age―
―of Admission to service under Government 3.6
―at which Government employees are required to retire 3.26,3.27
Definition of the term― 2.5
Agreement―
 Punjab Civil Services Rules do not apply to persons in respect of whose

conditions of service, etc., special provisions have been made by―

1.4(i)

 Special provisions inconsistent with the Punjab Civil Services Rules may be

made by-with any person to be appointed to a particular post

1.3

Air―
Joining time admissible when a journey is performed by― 9.5
Allotment―
 ―of residences 5.46
Determination of the period of― 5.48
Allowance (s)―
Date from and to which a Government employee draws pay and― of a post 3.19

Effect upon―of combination of holidays with leave and joining time 8.27, 8.28
Pay and―of a Government employee deputed out of India 6.2
The term travelling―includes―granted for conveyances, horses and tents 2.62
Apprentice―

Definitions of the term― 2.6
Kinds of leave admissible to an― 8.132
 Service of an―counts as duty 2.16 (a) (1)
 Assistant Legal Remembrancer(s)―Leave admissible to― 8.141
 Assured Career Progression Scheme―

 General Conditions for grant of― 4.8

 C
Cadre―
A Government employee should not ordinarily be substantively transferred to

a post carrying less pay than his position in―would justify

3.17

Government employee transferred to foreign service will remain in his―and

may be given promotions

10.3

214

 INDEX
 Rule

Definition of― 2.9

Camp Equipage―

Definition of― 2.10
Camp Equipment―

Definition of 2.11

Capital Cost

A charge of 4
1
/2 per cent of the____to be made to cover maintenance of

water-supply, sanitary and electric installations

5.28

Assessment of percentages on the―on account of ordinary and special

repairs

5.28

Calculation of―of a residence when its value and the value of site on

which it stands is not known

5.17

―for the assessment of rent of residences 5.15
―includes expenditure on compound walls, fences, gates, roads, etc. 5.16 (ii)
―includes cost of sanitary, water-supply and electric installations 5.15
―shall include cost of an expenditure on preparation of site 5.15
―shall not take into consideration any charges on account of

Establishment and Tools and Plants

5.19

―to be reduced when table lamps, table fans, etc., already supplied are

rendered unserviceable

5.22, Note 2

Charges for special repairs such as renewal of floor, etc., to be provided in

the form of percentages on the―

5.27 and 5.28

Circumstances under which a specified amount of―may be written off 5.21
Cost of table lamps, table fans, etc., not included under “Electric Supply”

to be included in the―when already supplied

5.22 Note 2

Determination of the―on the tennis court 5.44

Determination of―of
 Tennis Court

Garden
 when not known 5.44, Note

Expenditure on compound walls, fences, gates, roads and culverts within a

compound to be included in the―

5.16 (ii)

Re-calculation of rent forthwith when the―of a residence is written off 5.24
Rent for furniture to be charged at 15 percent per annum on the― 5.44
Renewals necessitated by unforeseen calamities to be included in the―of

residential buildings

5.20
What expenditure on the garden is to be included in the―of the residence 5.44
Where office accommodation is provided in officer‟s residence―of

remainder to be separately estimated

5.39

Certificate(s)―

Authority prescribed for signing―of fitness to return to duty required

from Government employees granted leave on account of ill health

8.44

―for grant of house-rent allowance on leave or temporary-transfer for

Government employees

5.5

215

 INDEX
 Rule

Form of―of fitness in the case of Government employees on leave on

medical certificate

8.44

Nature of―for grant of compensatory allowance other than house-rent

allowance during leave or temporary transfer of Government employees

5.3

Supplementary―to be signed by an officer taking over charge of an office

entitling him to occupy a Government residential building

5.49

Charge of office―
Circumstances in which the conditions as to the place of making over―or

that both Government employees should be present may be relaxed

3.23, 3.24

Generally to be made over at headquarters both the relieving and the relieved

Government employees being present

3.22

Joining time admissible to a Government employee who makes

over―elsewhere than at his headquarters

9.10

Classification―
of Government employees into various services 14.1
Combination of holidays with leave―
Effect of―on pay and allowances 8.27, 8.28
When transfer of charge involves taking over of money―is inadmissible.

exception allowed

3.24

Communications―

Regarding the interpretation, alteration and relaxation of Punjab Civil

Services Rules to be forwarded through the Administrative Department.

1.8, Note

Compensatory Allowance(s)―
Admissible to a Government employee appointed to hold or to officiate in

two or more independent posts at one time

4.22, 5.1

―includes travelling allowance 2.13
―to be ordinarily drawn by the Government employee on duty but may

under certain conditions be drawn during leave

5.1

Definition of the term― 2.13
Drawal of―other than house-rent allowance during leave or Temporary

transfer

5.3

Drawal of―Industrial or other employees whose leave terms are governed

by special orders

5.3(a),

Note
Inter-dependence of―and special pay not recognised 2. 52

Explanation
Reasons for grant of―to be recorded in sanctioning orders . 2.52, Note 1
Rules relating to― 5.1 to 5.9
When drawn in full 5.1

Competent authority―

Definition of the term― 2.14

216

 INDEX
 Rule

Comptroller and Auditor-General

Prescribes forms of record of service 12.1
Conduct and Discipline―
Rules relating to―of various services 14.8

Consent―

Cases in which the―of the Finance Department has been given to the

exercise of powers by various authorities

15.1

Contract(s)―

Leave admissible to Apprentices engaged on― 8.132(1)
Leave admissible to probationers engaged on― 8.131(1)
Leave admissible to Apprentices engaged otherwise than on― 8.132(2)
Leave admissible to probationers engaged otherwise than on― 8.131(2)
Leave on medical certificate to a Government employee engaged

on―not to be granted for a period extending beyond the term of―

 8.58

Contribution(s)―

Competent authority may reduce or remit the amount of―recoverable on

account of additions to a regular establishment created for the benefit of

other persons.

10.20(1)

―paid by a Government employee in foreign service maintain his claim to

pension or leave salary

10.12

―towards the cost of pension and leave salary are payable on behalf of a

Government employee transferred to foreign service.

10.8

―to be discontinued from the date of reversion of a Government employee

from foreign service

10.19

Government employees on foreign service in local fund charitable

Hospitals who are exempted from payment of leave and pension

10.8

Interest on overdue―not to be remitted except in exceptional

circumstances

10.10

Rates of interest leviable on overdue― 10.11
Rates of―payable on account of pension and leave salary by Government

employees in foreign service

10.8

Recovery of―on account of additions to a regular establishment created for

the benefit of other persons

10.20

Refund of― not permissible 10.12

Current Duties―

A Government employee holding charge of the―of a post may be granted

less pay than that admissible under the rules

4.16, Note 1

Pay admissible to a Government employee holding charge of the―of

another post, in addition to his own substantive post

4.24

Pay admissible to a Government employee holding charge of the―of a post

after being relieved of those of his substantive post

4.23

217

 INDEX
 Rule

 D
Date―
―from which the Punjab Civil Services Rules came into force 1.1
―from which a Government employee begins to draw the pay and

allowances attached to his post

3.19

―from which a Government employee recruited overseas begins to draw

the pay and allowance attached to his post

3.20

Day―
Definition of the term― 2.15
Definition―
―of terms used in the Punjab Civil Services Rules, Volume I, II and III Chapter-II

Delegations―

General 15.1
Departmental Sub-Registrar(s)―
Leave admissible to― 8.144
Deputation in India―
Cases in which Deputation Allowance may be granted to a Government

employee on ―

10.21(1)(i)

Circumstances in which Deputation Allowance may be drawn during the

period of deputation extended beyond three years

2
nd

 Proviso to

rule 10.25

Creation of a temporary post is necessary for a Government employee on

special duty or on―

 4.21,

Note 1
Definition of term― 10.21(1)
Rates of deputation allowance 10.21(2)
A Government employee on―either be allowed special pay or

the―allowance and not the both

10.21(2)

No Government employee who goes on―on foreign service should be

allowed higher start

10.21(2)

A Government employee on―on foreign service may elect either pay of the

new post or pay in the parent department plus deputation allowance

10.22(2)

The employee on―on foreign service may be given the benefit of „next

below rule‟

10.22(3)

Project allowance admissible in any project area may be drawn in addition

to deputation allowance

10.21(3)
Benefit of special rate of deputation allowance where such allowance is

admissible

10.21(4)

The deputation allowance shall not count as emoluments for any purpose,

however, it may count as emoluments for pension under certain specified

conditions

10.23

In the case of employees on―or on foreign service special pay

and―(duty) allowance will be counted with effect from 4.9.1973 as

emoluments towards pension in the case of Punjab Government employees

on―to Central Government and vice versa

10.23,

Note I

218

 INDEX
 Rule

 Officiating pay drawn on―post with effect from 11-2-1974 to be counted

towards pension

10.23,

Note I
Rules applicable to leave salary and pension contribution in the case of―of

permanent Government employee under different Governments through

open competition

10.23,

Note 2

Extraordinary attractive concession not to be allowed to Punjab Government

employees on―on foreign service to private bodies without the prior

approval of Finance Department

10.24

Period of―in the first instance 10.25

Cases of―where Administrative Department should seek the approval of

the Department of Personnel for extension in period of―beyond three years

10.25

Travelling allowance and daily allowance to the employees on―on foreign

service at the rate admissible to the employees of the borrowing

organisation

10.26

Rates of House rent allowance admissible to employees on―on foreign

service

10.27

Rate of Deputation Allowance admissible to employees on―on foreign

service on the same station and on a different station

10.21(1)(ii)

A Government employee not to be allowed to proceed again on―or on

foreign service unless he has worked for a minimum period of two years in

his parent Government on reversion from the first assignment

10.28

Powers of Government to terminate―arrangements 10.28(2)
Definition of basic pay for the purpose of―on foreign service 10.21
Personal pay to be allowed in addition during―on foreign service if it was

drawn by an employee on the post in parent Government

10.21(iv)

Limits to be applied on―allowance where a basic pay exceed the pay

allowed under rule 4.16

10.21

Abnormal increase in pay on―post to be restricted 10.22(4)

Deputation out of India―

Authority who may sanction― 6.1
Calculation of the period of― 6.2, Note 3
Pay and allowance of a Government employee sent on― 6.2
Pay and allowance admissible to Police Officers on―to accompany

criminals, etc.

6.2,

Note1

Rates of compensatory allowance to be granted to officers on― 6.2

Dismissal―

Pay and allowances of a Government employee dismissed from service

ceases from the date of―

7.1

Pay and allowances of a Government employee reinstated after suspension

or―

7.3(1)

Previous service of a Government employee reinstated after―or removal

counts for leave

8.2(b)

219

 INDEX
 Rule

Duty(ies) ―

A government employee ordinarily begins or ceases to draw pay and

allowances from the date assumes charge of or ceases to discharge the―of

a post

3.19

A Government employee ceases to be in Government employ after five

years‟ continuous absence from ―otherwise than on foreign service

3.25

A Government employee on joining time is regarded as on― 9.15
A Government employee is not on―during any time he may spend beyond

his sphere of―except under certain circumstances

Paragraph II of

Schedule

to Chapter II
Acting promotion authorised in place of Government employee treated

on―when pursuing a duly authorised course of training or instruction

4.17, Note

All―in a post on a time-scale counts for increments in that scale

circumstances under which a Government employee may be treated as

on―

2.16(b) and

Paragraph I of

Schedule

to Chapter II
Definition of the term― 2.16(a)
Foreign service counts as―for purposes of leave 8.1
Leave is earned by―only 8.1
Leave on full pay granted to part-time law officers during the vacation of

the High Court to be counted as―

8.141(a)

Power of competent authority to allow acting promotions to be made in

place of Government employee treated as on―

4.17

Previous service in local fund not administered by Government of a person

transferred to Government service will not count as―

11.3

Reduction of the pay and allowances of a Government employees treated

as on―under certain circumstances

4.3

Treatment as―of the period of Government employee was under

suspension or was dismissed and was subsequently reinstated

7.3(3),

7.3(4)
The interval between the date of report by a Government employee

appointed outside India on the first arrival in India and the date on which

he actually takes charge may be treated as―

Paragraph 1(v)

of the

Schedule

to Chapter II
Time spent in voyage to India by a Government employee recalled from

leave treated as―for calculating leave..

8.42(a)(ii)

Treatment as―of the period of journey of a Government employee

recalled from leave in India

8.42(b)

Vacation counts as―for the purpose of leave 8.59

When a relieving Government employee is regarded as on―and not on

joining time

9.16, 9.17

Wilful absence from―after the expiry of joining time may be treated as

misbehaviour

9.18

220

 INDEX
 Rule

E
Emoluments―
Any―may specially be classed as pay by the competent authority 2.44(b)
Assessment of rent on Government residences in an area may be made at a

uniform percentage of―

5.30

―of a Government employee on leave for the purpose of assessment of rent 5.33, Note 2
―taken into account for the purpose of recovering rent for residences

supplied by Government.

5.33

Employment―
―of Government employees on leave preparatory to retirement in trading

concerns is open to objection

8.41,

Note 3
No Government employee on leave can take any service or accept

any―without obtaining sanction

8.41

Encashment of earned Leave―

―to a Government employee on his retirement 8.21, 8.139

―along with Leave Travel Concession while in service 8.22

Engineer(s) ―
An Apprentice―of the Thompson Engineering College Roorkee, is exempt

from the production of medical certificate of health

3.3(2)

Examination(s)―
Fixation of pay of a Government employee officiating in a post the pay of

which is subject to increase upon the passing of an―

4.13,

Note 7
Time occupied in attending obligatory―is treated as duty. Paragraph I

(vii) of

Schedule

to Chapter II
Time occupied in attending optional―at which a Government employee is

permitted to appear by a competent authority is treated as duty

Paragraph

I(viii)

of Schedule

to Chapter II
Excise and Taxation Officer―
An―acting under orders of the Excise and Taxation Commissioner or

Deputy Excise and Taxation Commissioner or the Collector beyond his

sphere of duty is treated as on duty

Paragraph II(3)

of Schedule to

Chapter II
Expenditure on site―
Capital cost of a residence shall exclude― 5.15
Works on which expenditure shall be considered as 5.16(1)
Extent―

―of the application of the Punjab Civil Services Rules 1.2 to 1.4
―of the application of the Revised Leave Rules 8.52 to 8.58

 F
Family―
Definition of the term― 2.17

221

 INDEX
 Rule

Adopted children not included in the term―except those adopted under the

Hindu Law

2.17, Note 1

Major sons and married daughters included in the term―so long as they are

residing with and wholly dependent on the parent (Government Employee)

and subject to this condition, it includes widowed daughter also

2.17, Note 2

Fee(s) ―
Acceptance of―by Medical Officers for professional attendance 5.57, Note 2
Amount of―for private tuition how calculated 5.60
Amount of―must be in proportion to value of service 5.57, Note 4
Definition of the term― 2.18
Officers of the Education, Agriculture, and Health Department may

accept―up to certain limits for work of examining and setting papers in

respect of University examinations

5.57,

Note 3

Sharing of copying and urgent―by attesting and revising officers of

outlaying courts and officers of the Revenue Department

5.59

When should be credited to Government 5.58
Female―
Government employees may be granted maternity leave 8.127,8.137-A
Medical certificate of fitness of a candidate on first appointment, by whom

signed.

3.4(2)

Finance Department―

Cases in which assent of the―is given to the exercise of the powers by the

Administrative Department and the subordinate authorities

15.1

Definition of the term― 2.19
Power of interpreting changing and relaxing the Punjab Civil Services Rules

is vested in the―

1.8

Previous approval of―to be obtained in cases where combination of

vacation with leave involves extra expenditure

8.26

Fixed Monthly Emoluments―

A Government employee, except a member of P.C.S (Judicial Branch),

specialist doctors and the employees covered under rule 4.4(a), shall be

entitled to receive ―during his period of probation.

4.1(1)

―Definition of 4.1(1)

Explanation

Foreign Service―

 A Government employee on―not to accept a pension or gratuity from the

foreign employer

10.6(a)

A Government employee on―in India cannot take leave or receive leave

salary until he actually quits duty and goes on leave

10.14

A Government employee on―may not elect to withhold contributions 10.6
A Government employee transferred to―will remain in his cadre and may

be given promotions

10.3(c)

222

 INDEX
 Rule

A Government employee transferred to―will draw pay from the foreign

employer from the date on which he relinquishes charge of his post in

Government service

10.4(a)

A Government employee transferred to―is responsible for the observance

of the rules regulating his leave

10.13

A Government employee transferred to―must make himself acquainted with

rules regulating his leave during such service

10.13

Amount of pay joining time and pay during joining time of a Government

employee in―to be regulated subject to the restrictions imposed by the

competent authority

10.4

Authority to whom Government employee transferred to―should submit his

application for leave

8.5

Competent authority may remit contributions payable on behalf of a

Government employee in―

10.2 (b)

Conditions to be fulfilled before transfer of a Government employee to― 10.2
Continuous absence from duty of over five years on―in India does not entail

cessations in Government employ

3.25

Contribution towards the cost of leave salary to be calculated on the pay of

the Government employee in―

10.8

Contribution towards the cost of pension of a Government employee in―to

be calculated on his pay in Government service

10.8

Contribution towards the cost of pension and leave salary are payable on

behalf of the Government employee transferred to―

10.8

Date of reversion from― 10.18
Definition of term― 2.21
―counts as duty for purposes of leave 8.1
―counts for increment in the time-scale 4.9 (d)
No concession or remuneration in addition to pay which has not been

specified in the order sanctioning the transfer to be granted to a Government

employee transferred to―

Paragraphs

 1 to 4

of Annexure A

to Chapter X
Government employee can be transferred to―against his will 10.2(a)
Pay and any other remuneration or concession to be granted to a Government

employee transferred to―should be precisely specified

Paragraphs

 1 to 4

of Annexure A

to Chapter X
Pay of a Government employee appointed to officiate in a Government post

while on―

10.5

Rates of contribution payable on account of pension and leave salary on

behalf of Government employee in―

10.8

Rules regarding grant of leave to Government employees while in 10.13
Rules prescribing the rate of interest leviable on overdue Contribution from

Government employees in―

10.10

223

 INDEX
 Rule

Rules regarding the remission of interest on overdue contributions payable

by a Government employee on―

10.11

When Government employee is in―, entries in service book to be made by

Heads of Department or Office as the case may be

12.4(2)

A Government employee on―either be allowed special pay or deputation

allowance

10.21(2)

Rates of Travelling Allowance and Daily Allowance admissible during― 10.26

Forest Department

All powers exercised by certain officers of the Public Works Department

over residences under its control are also exercised by certain officers

of―in the case of residences under the control of―

5.52

Fund―

Liability of a Government employee to subscribe to a provident―, family

pension―or other similar―in accordance with rules prescribed by the

competent authority

3.18

Furniture―

How additional rent for―provided in a residence is to be determined 5.44
 G

General Revenues―

Contributions to be paid to―on behalf of a Government Employee

transferred to foreign service

10.8

Definition of the term 2.23

Government―

Definition of the term― 2.24

Government Pleader (s)―

Leave admissible to― 8.142

Government Press(es)―

Leave allowances of a Government employee employed in a―who is paid

under the piece work system

8.146

Leave rules applicable to permanent salaried and industrial employees in

the Punjab―who are not classed as Group „C‟ and „D‟

8.148

Government employee(s)―

A―on leave may not take any service or accept any employment without

first obtaining necessary sanction

8.41

―who shares, by private arrangement, a residence with another―is not

included in the term “occupant”

5.46

 Note
Whole time of a―is at the disposal of the Government which pays him 3.10

Gratuity―

A Government employee in foreign service not to accept pension or―from

the foreign employer

10.6(a)

224

 INDEX
 Rule

 H
Head(s) of Department (s) ―
Definition of the term 2.25
Head(s) of Office(s) ―
Definition of the term 2.26
Headquarters―
Charge of office to be taken at― 3.22
Definition of the term― 2.27
Government employees are ordinarily required to reside within twenty-five

kilometres of ―

5.5(3)

Joining time admissible to a Government employee taking over charge of

office elsewhere than at his―

9.10

Transfer of charge of office elsewhere than at― 3.23
Hill Stations―
Places which have been declared to be― 2.28
Holiday(s) ―
A gazetted―to count as day allowed for joining a post not involving any

change of station

9.6

Definition of― 2.29
Effect of―on commencement and termination of leave 8.27, 8.28
Effect of affixing―to joining time upon pay and allowances 8.28
―can be prefixed or affixed to leave and joining time 8.26
Local holiday―not included in the term „holiday‟ 2.29, (Note)
Honorarium (Honoraria)―
―Amount of―must be in proportion to value of service 5.55, Note 4
Circumstances under which an―may be granted 5.55
Conditions of sanction of― 5.55 and 5.56
Definition of the term― 2.30
Grant of ―requires sanction of competent authority 5.55
Leave earned by service recommended by―on daily wages 8.145
Meeting of Boards or Committees financed wholly or partly from

Government revenues―no honorarium admissible

8.145

Reasons for the grant of―should be recorded in writing by the sanctioning

authority

5.55, Note 2

Sanction for acceptance in the case of―when given 5.55
When test of special merits is to be rigidly applied for grant of― 5.56
House Rent―
Drawal of―Allowance during leave or temporary transfer 5.5
Drawal of additional―Allowance when rent free accommodation is not

provided

5.5

Eligibility for the grant of ―Allowance 5.5

Rates of―while on deputation in Foreign Service . 10.27

225

 INDEX
 Rule

Increment―

A Government employee officiating in a post, the pay of which has been

fixed at a personal rate on a time-scale of pay is not debarred from

drawing―in that time-scale

4.15, Note 1

Authority empowered to grant premature 4.10
Calculation of date of ―to officiating Government employee who draws

more or less than that pay which is admissible under the rules

4.16, Note 2

Annual―to a Government employee shall be allowed with effect from the

first day of the month

4.9-A

Conditions under which service counts for―in a time-scale 4.9
Duty rendered in an identical time-scale governed by the Civil Service

Regulations counts for―in one governed by these rules or vice-versa

2.60, Note

 and 4.9(a),

Note 6
Joining time taken by a Government employee under Rule counts for― 4.9 (e)
Leave other than extraordinary leave counts for―in a time-scale 4.9 (b)

Overstayal after leave does not count for― 4.9 (a), Note 3

Proposal for the grant of premature―to be scrutinized with special jealousy 4.10, Note 1

Rules regarding the grant of― 4.7, 4.9,4.10

When a Government employee who, while officiating to a post, proceeds on

training or on a course of instruction and who is treated as on duty while

under training can count such period of duty for―

4.9 (a),

Note 2

Grant of―in the case of premature promotions 4.7, Note

Installation and fittings―

Capital cost of a residence shall include the cost of― 5.15

What comprise―for the purpose of Rule 5.15 5.22

Instruction―

A Government employee following out a daily authorised Course of―is

treated as on duty

Paragraph (i)

of Schedule to

Chapter II

Interest―

Rates of―leviable on the overdue contributions payable by Government

employees on foreign service

10.10

Joining time―

A Government employee not joining his post within the―is not entitled to

pay or leave salary after the end of the―

9.18

A Government employee on―is regarded as on duty 9.15

A Government employee taking leave during―has to allow portion of―

elapsed to be included in such leave
9.4

A Government employee on transfer during a vacation may be permitted to

take―at the end of the vacation

9.3

226

 INDEX
 Rule

A Government employee holding a temporary post if offered through his

official superior another post at some other station at any time before the

abolition of his post, is entitled to―

9.1,

Note 4

A ministerial employee is not entitled to be paid while on―unless his

transfer is made in the public interest

9.15,

Note 1

A road journey of eight kilometres or under, to or from railway station from

or to chief public office of the place, does not count for―

9.5

A second period of six days for preparation not to be included in calculating

the―of a Government employee whose appointment is changed while in

transit to another post

9.11

(Note)

Calculation of―admissible to a Government employee who makes over

charge of office elsewhere than at his headquarters.

9.10

Calculation of―of a Government employee appointed to a new post while in

transit from one post to another

9.11

Circumstances in which―may be granted to a Government employee 9.1

Combination of holidays with leave and― 8.26-8.33

Competent authority may make special concessions in―rules in certain

cases

9.19

Date of expiry of leave in the case of a Government employee granted―on

return from leave out of India

8.25

Definition of the term― 2.32

Effect upon pay and allowances of combination of holidays with― 8.28

How―calculated 9.5

Inclusion or exclusion of Sundays in the calculation of― 9.5(e)

―counts as duty 2.16(a)(2)

―admissible to persons not in Government service on joining the

Government service or on reversion from it

9.20

―admissible when vacation is combined with leave 9.3

―limited to a maximum of 30 days 9.5

No―admissible to a Government employees transferred from one post to

another in the same office establishment

9.2

Only one day‟s―allowed when no change of residence is Involved 9.6

On transfer during leave ― 9.8

On transfer to service under another Government 9.12

Pay of a Government employee during― 9.15

Route by which―should ordinarily be calculated 9.7

Rules relating to―applicable in the case of transfers from one Government

to another to be those in force in Government to which transferred

9.12

When―admissible to a Government employee may be cancelled from leave

granted

9.8(b)

When a relieving Government employee is regarded as on duty and not on― 9.16, 9.17

227

 INDEX
 Rule

 L

Labourer (s)―

A daily―in the Public Works Department if granted leave is not entitled to

any leave salary

8.146

Grant of leave to―employed in Government workshops or other institutions

on daily wages, who are injured while on duty

8.146

Leave―

A Government employee on―may not accept any employment or take any

service without obtaining previous sanction

8.41

A Government employee on―preparatory to retirement, may accept

appointment in Civil Departments

 8.41A

A Government employee recalled from―out of India to be refunded the cost

of passage home under certain conditions and to be provided with a return

passage to India at Government expense

8.42

A Government employee absent after the end of―is not entitled to―salary 8.47

A Government employee on―cannot return to duty before the expiry of the

period of―unless permitted.

8.43

A Government employee to be removed from service after five year‟s

continuous absence from duty whether with or without―

3.25

A Government employee in foreign service in India cannot take―or

receive―salary until he actually quits duty and goes on―

10.14

A Government employee on―granted on account of ill-health may be

required to produce a medical certificate of fitness before returning to duty

8.44

A Government employee on return from―must report his return to the

authority which granted him―

8.45-8.46

A Government employee who is dismissed or removed from public service if

reinstated is entitled to count his former service for―

8.2(b)

A Government employee who is on extension of service after the date of

retirement is entitled to earn―

8.21(b)

Amount of honorarium admissible to a Government employee who elects to

consume―on earned―as the case may be during a period of duty out of

India

6.2

An authority empowered to grant―has no power to interfere with the option

of a Government employee to take―on full or half pay

8.15

An authority empowered to grant―may refuse or revoke―according to the

exigencies of the public service.

8.15

Authorities competent to grant―other than special disability and study― 8.23

Authority to whom application for―or extension of―should be made 8.4-8.5

Concessions admissible to a Government employee recalled from― 8.42

No―may be granted to temporary establishment chargeable to contingencies

and paid on contingent bills.

8.136

Conditions under which District and Sessions Judges may prefix or affix

vacation to―

8.32

228

 INDEX
 Rule

Date of reversion to Government service of a Government employee who

takes―on the conclusion of foreign service

10.18

Effect upon pay and allowances of combination of holidays with― 8.27-8.28

Foreign Service counts as duty for purposes of― 8.1

Government employee transferred to foreign service must acquaint himself

with rules regulating his―during foreign service

10.15

Government employee taking―during joining time has to allow portion of

joining time elapsed to be included in such―

9.4

Grant of―to a Government employee unlikely to be fit to return to duty 8.18

Grant of―to Assistant Legal Remembrancer 8.141

Grant of joining time on return from― 9.1(b)

Grant of―to a Government employee who is on an extension of service,

during the period of his extended service

8.21(b)

―earned by service remunerated by honoraria or daily wages 8.145

―earned by temporary and officiating Government employees 8.133―8.140

―inadmissible to a Government employee who is to be dismissed or

removed from service

 8.19

―admissible to daily labourers in Government workshops injured while on

duty

8.146

―admissible to officers engaged on contract 8.57

―admissible to temporary establishment debitable to contingencies and paid

on contingent bills

8.136

―admissible to Government employees in permanent employ 8.116-8.128

―admissible to Government employees on deputation out of India 8.130

―admissible to Probationers 8.131

―admissible to Apprentices 8.132

―admissible to Public Prosecutors 8.142

―admissible to Government Pleaders 8.142

―admissible to Editor and Reporters of the Indian Law Reports 8.143

―admissible to Departmental Sub-Registrar 8.144

―admissible to Government employees remunerated wholly or partially by

payment of honoraria or daily wages

8.145-8.146

―of a Government employee re-employed after superannuation or retiring

pension should be regulated by the rules applicable to temporary

Government employees

8.2, Note

―cannot be claimed as a right 8.15

―is earned by duty only 8.1

―not necessarily be refused to a Government employee permanently

incapacitated

8.18

Half pay― 8.119

Overstayal of―does not count for increment 4.9(a), Note 3

Priority of claims to grant of―how decided 8.17

Procedure to be followed when a Government employee is proceeding on― 8.35, 8.36

229

 INDEX
 Rule

Procedure on return from― 8.45-8.46

Rules regarding joining time admissible to Government employees on return

from

9.8

Rules regarding the drawal of compensatory allowance during― 5.3 to 5.5

Rules regarding prefixing and affixing vacation to― 8.29-8.32

Terminal―conditions on which admissible to Government employees 8.138 A

When vacation is treated as―in the case of District and Sessions Judges 8.32,

Exception

Wilful absence from duty after the expiry of―may be treated as

misbehaviour for the purpose of rule 3.17

8.47

Leave Account―

Absence after the end of leave to be debited to the―as leave on half pay 8.47

A―to be maintained for each Government employee 8.50

Forms of―for Government employees 8.50

Leave taken by a government employee in foreign service out of India not to

be debited to his―

10.16

―of Government employees, by whom maintained 8.51

Leave-Adoption

Quantum of―admissible and the conditions of its grant 8.128-A

Leave-Casual―

A Government employee on―or quarantine leave is not treated as absent

from duty

8.60

―is not a recognised regular leave 8.60

Rules regulating the grant of― 8.61

Leave-Child Care

Grant of ― to a woman Government employee 8.128-B

Leave-Commuted―

Grant of―to a Government employee 8.119(c)

Leave -Paternity―

Grant of ― to a male Government employee 8.128

Leave salary during

Leave ―Disability―

Amount of leave salary admissible during Special― 8.124 and

8.137-C

Conditions under which Special―may be debited to a Government

employee‟s leave account

 8.124(1)

Conditions under which ―may be granted to Government employees 8.124

Conditions under which―may be granted to Government employees

disabled by accidental injury

8.125,

 8.137-C

Effect of leave taken under the military rules on the maximum amount of

Special―which may be granted to a Government employee

8.124

Grant of Special―to a Government employee, who has contracted such

disability while serving with a military force

8.124

230

 INDEX
 Rule

Government employees to whom Special―may be granted 8.124 and

8.137-C

Special ―to count as duty in calculating service for pension 8.124(1)

Special―may be combined with other kinds of leave 8.124 and

8.137-C

Leave―Earned―

Definition of― 8.113

―may be granted during the period of extension of service after the date of

retirement

8.21

―admissible to Government employees of the Vacation Department in

respect of duty performed in any year

8.117

―is admissible to permanent Government employees 8.116

―is admissible to Government employees not in permanent employ 8.133

Leave salary admissible to permanent Government employees during― 8.122

Leave salary admissible to temporary Government employees during― 8.140

Leave Extraordinary―

Apprentices are entitled to― 8.132(b)

Circumstances in which―may count for increment 4.9(b)

―may be granted in special circumstances when no other leave is by rule

admissible

 8.121(1)

― admissible to temporary and officiating Government employees 8.137

―may be granted to Assistant Legal Remembrancers 8.141

―may be granted to Departmental Sub-Registrars 8.144(ii)

No leave salary is admissible during― 8.122(4)

Leave―Hospital―

Combination of―with other leave 8.127

Leave salary during― 8.127

Not debited against the leave account 8.127

Rules relating to― 8.127

To whom granted 8.127

Leave―Maternity―

Combination of―with leave of any other kind . 8.127 and

8.137-A

Extent of―that may be granted 8.127 and

8.137-A

Full pay may be granted during― 8.127 and

8.137-A

General rules relating to― 8.127 and

8.137-A

―not debited against the leave account 8.127 and

8.137-A

231

 INDEX
 Rule

Leave―“not due” ―

Conditions under which―may be granted 8.119

Conditions to be fulfilled before a Government employee is granted― 8.119

―may be granted to a Government employee recruited oversea s who is

prevented from proceeding at once from the port of disembarkation in India to

take up his appointment

3.20,

Note

Leave salary admissible during― 8.122(2)

 Leave on Half Pay―

Absence after the expiry of leave to be treated as―for the purpose of debiting

the leave account

8.47

Definition of― 2.33

Leave salary admissible during―or leave not due 8.122(2)

and 8.140

―may be granted to a Government employee recruited overseas who is

prevented from proceeding from the port of disembarkation in India to take up

his appointment

3.20, Note

―admissible to permanent Government employees 8.119 (a)

 and (b)

Leave on Medical Certificate―

Certificate of fitness on return from―by whom signed 8.44(ii)

Competent authority‟s sanction is required for―though medical certificate is

produced

8.16

Form of medical certificate which may be required to be produced by a

Government employee on return from leave granted on account of ill-health

8.44

Government employee is not entitled to any―recommended by a medical

officer unless it is due under the rules

8.7

In the case of Government employees seeking leave on―, the sanctioning

authority may require a second medical opinion by the P.M.O. or the Assistant

Civil Surgeon

8.13(b)

Joining time when―is taken while in transit from one post to another is treated

as leave .

9 .4

―not to be recommended by medical officer if Government employee is

unlikely to be fit to return to duty

8.6

― to employees in Group „D‟ Service may be granted on any certificate which

competent authority may accept

8.14

―to Government employee may be granted on a medical certificate given by a

registered medical practitioner having a graduate degree in allopathic,

ayurvedic or homeopathic system of medicine.

8.13(a)

Maximum amount of―admissible to Government employees subject to the

rules in Section III of Chapter VIII

8.119

Procedure in case of Government employees applying for― 8.13

When and to what extent―may be granted to Assistant Legal Remembrancer s 8.141

232

 INDEX
 Rule

Leave out of India―

Procedure when departing on― 8.34-8.35

Leave Quarantine―

A Government employee on―is treated as on duty 8.60

Rules regulating the grant of― 8.61

Leave Rules―

Application of Revised― 8.52 to 8.58

Leave Salary―

A daily labourer in the Public Works Department if granted leave is not

entitled to any―

8.146

Amount of―admissible during special disability leave 8.124

Advance―when proceeding on a minimum one month‟s earned leave 8.122(7)

Competent authority may make rules prescribing the procedure to be followed

in India in the payment of―

8.48

Definition of― 2.34

Drawal of― 8.49

Government employee is not entitled to―during absence after the end of leave 8.47

Interest on overdue contributions for―while on foreign service 10.10

―admissible to daily labourers in Government workshops injured while on

duty

8.146

―admissible to temporary and officiating Government employees other than

Temporary Engineers of the Public Works Department

 8.140

―admissible to permanent Government employees 8.122

―admissible during earned leave to permanent Government employees 8.122(1)

―admissible to permanent Government employees during half-pay leave or

leave not due.

8.122(2)

―payable by the foreign employer in the case of a Government employee on

foreign service out of India

10.16

No―admissible during extraordinary leave 8.122(4) and

 8.140

Rate of―due during voyage to and on arrival in India to a Government

employee recalled from leave out of India

8.42(a)(iii)

Terminal Leave-when and to what extent―is admissible 8.138-A

Lien―

A Government employee on substantive appointment to a permanent post

acquires a―on that post

3.12

A Government employee‟s―on a post in no circumstances be terminated 3.15

The―of a Government employee shall not be terminated even with his consent 3.15

Local Fund(s) ―

Definition of― 2.36

Government employees paid from―administered by Government are subject

to these Rules

11.1

233

 INDEX
 Rule

Production of a medical certificate of health from a Government employee

promoted from non-qualifying service paid from a―to a post in superior

service under Government

3.3, Note 1

Treatment of previous service of a Government employee transferred to

Government service from a―not administered by Government

11.3

 M

Maternity Leave― See Leave

―Maternity

Medical Committee or Board―

Leave to Government employees reported to be unfit by― 8.18

Medical Certificate―

By whom―may be signed for return to duty from leave on― 8.44

Classes of Government employees exempted from production of―of fitness 3.3

Competent authority may require a―of fitness from a Government employee

granted leave for reasons of health, though not on a―

8.44

Form of―for return to duty from leave on account of ill-health 8.44

Form of―prescribed for Government employees applying for leave on― 8.13, Note 4

Form of―of fitness required on first appointment 3.1

For Government employees‟―by whom signed 8.13

General rules of procedure for obtaining leave on― 8.6-8.14

Government employees may be required to appear in person before― for leave

is countersigned

8.13(c)

No statement contained in―is evidence of a claim for leave not otherwise

admissible

8.7

Permanent unfitness of a Government employee applying for leave on―should

be recorded in the certificate .

8.6

Rules regarding―on first appointment 3.1-3.5

Second medical opinion on the application for leave on―may be secured by

the authority competent to sanction leave

8.13(b)

Though―is produced sanction to leave is necessary 8.16

Military Officers―

Definition of― 2.39

Ministerial Employee(s) ―

Definition of the term― 2.40

Misconduct―

Leave not to be granted to an officer who ought to be dismissed for― 8.19

Month―

 Calculation of― 2.41

Example

 Definition of the term― 2.41

 N

 Next below Rule―

 ―benefit may be given to employees on deputation 4.13 Note 4

234

 INDEX
 Rule

 O

 Officiate (Officiating)

 A Government employee―in a post the pay of which has been fixed on a

time-scale at a personal rate, should not be debarred from drawing increment

in that time-scale

4.15,

Note 1

 An―Government employee will draw the presumptive pay of the post 4.14

 An―Government employee cannot draw enhanced pay unless he assumes

duties or responsibilities of greater importance or of a different character

4.13

 Calculation of pay of a Government employee―in a post the pay of which

has been fixed at a personal rate

4.15

Definition of― 2.42

Fixation of the pay of a Government employee ―in a post the pay of which

has been prospectively reduced

4.13,

Note 8

Fixation of the pay of a Government employee―in a post the pay of which

is subject to increase upon passing of an examination or upon the completion

of a certain period of service

4.13

Note 7

Fixation of the pay of a Government employee appointed to hold or―in two

or more independent posts

 4.22

―service in another post counts for increment in a post on which lien is held

 4.9 (b)

Pay of a Government employee appointed to―in a Government post while

in foreign service

10.5

Period for which an employee treated as on duty may be allowed to draw the

pay of any―appointment held at the time he was placed on such duty

4.3

Power of competent authority to fix the pay of an―Government employee at

an amount less than that admissible under the Rules

4.16

Rules regarding leave earned by―service 8.133

When a Government employee holding charge of the current duties of a post

is said to be―in that post

4.23

 P

Part-time Government employees―

Leave earned by― 8.141-8.142

Passage―

Grant of free―to a Government employee recalled from leave out of India 8.42(a)(i)

The Payment of a return―to India on the termination of deputation is

conditional on the Government employee returning to India forthwith

6.2, Note 5

Patents―

Rules regulating the grant of permission for taking out―by Government

employees

5.64

Pay―

A Government employee should not be transferred substantively to a post

carrying less―

3.17

235

 INDEX

 Rule

Amount of―, joining time and―during joining time of a Government

employee in foreign service to be regulated subject to restrictions imposed

by the competent authority.

10.4

An officiating Government employee cannot draw enhanced―unless he

assumed duties or responsibility of greater importance or of a different

character

4.4,4.4A and

4.13

Circumstances in which―and allowances of a Government employee

treated as on duty can be reduced

4.3

Civil―admissible to civil Government employees who belong to the Army

in India Reserve of Officers when called up for military training

 4.3

Date from which a Government employee ordinarily begins to draw―and

allowances of a post

3.19

Date of commencement of―in case of officers recruited overseas 3.20

 Definition of― 2.44

Effect upon―of combination of holidays with leave and joining time 8.27

Fixation of―is generally within the competence of the competent authority 4.1

Fixation of the rate of―of an officiating Government employee at an

amount less than that admissible under the rules

4.15

Fixation of―of a Government employees appointed to hold or officiate in

two or more independent posts

4.22

Fixation of the―of a Government employee officiating in a post the―of

which is subject to increase on passing an examination or upon completing a

certain period of service

4.13,

Note 7

Fixation of the―of a Government employee officiating in a post the―of

which has been prospectively reduced

4.13,

Note 8

Fixation of the―of a Government employee transferred from a higher to a

lower grade or post

4.11

 Fixation of the―of a Government employee holding a post the

maximum―of which is changed with no change in the rate of increment and

the minimum

 4.6,

 Note 3

―of a Government employee transferred from a higher to a lower post as a

penalty

 4.11 and 4.12

―of a Government employee deputed out of India to hold a permanent or

quasi-permanent post .

 6.3

―of a Government employee holding charge of the current duties of a post

after being relieved of those of his substantive post

 4.23

―of a Government employee appointed to hold or officiate in two or more

independent posts at one time

 4.24

―of a Government employee on course of instruction or training may be

fixed with reference to an officiating appointment held by him

 4.3

―of a Government employee will cease to be paid by the foreign employer

from the date of reversion

 10.19

―of a Government employee appointed to officiate in Government post

while on foreign service

 10.5

236

 INDEX

 Rule

―In foreign service not taken into account in regulating the―of a

Government employee appointed to officiate in a Government post while on

foreign service

 10.5

―admissible to Government employee during joining time 9.15

―and allowance of a Government employee deputed out of India 6.2

―and allowances of a Government employee reinstated after suspension or

dismissal

 7.3

The holder of a post of which the―is changed to be treated so as if he is

transferred to a new post

 4.6

The―of a Government employee should not be increased so as to exceed

the pay sanctioned for the post

 4.1

Pay―Initial―

Rules regarding the fixation of―of a Government employee appointed

substantively to a post on a time-scale of pay

 4.4-4.6

Pay―Personal―

Definition of― 2.47 2.47

―a competent authority may in certain circumstances grant―and special

pay.

 4.1(2)

―is treated as pay 2.44(b)

―to be ordinarily reduced or to cease on the grant of increase of pay. 4.18

Principles to be observed for the grant of― 4.1, Note 3

Pay―Presumptive―

An officiating Government employee will draw the―of the post or the―of

his substantive post

4.14

Definition of―of a post 2.48

Pay―Special―

Definition of― 2.52

Inter-dependence of and compensatory allowance not recognised 2.52,

Explanation

―is treated as pay 2.44 (b)

―is not included in presumptive pay unless certain conditions are fulfilled 2.48

Reasons for grant of―to be recorded in sanctioning orders . 2.52, Note 1

―to be counted towards pension with effect from 4-9-1973 in the case of

officials on deputation from the Punjab Government to the Central

Government and vice versa

10.23 Note 1

Pay―Substantive―

 Definition of― 2.55

Fixation of―of a Government employee appointed substantively to a post

on a time-scale of pay which has been reduced

4.5

―includes increment accrued to a Government employee on date of

promotion to a higher scale of pay

4.4(c),

Note 1

237

 INDEX

 Rule

―includes pay drawn by a probationer in a post to which he is appointed on

probation

2.55,

Note 1

Pay―Time-Scale―

Fixation of initial pay in a post on a― 4.4-4.6

Except as provided in sub-rule (1) of rule 4.1, all duty in a―of pay counts for

increments in that scale

4.9, 4.1(1)

Pension―
A Government employee in foreign service not to accept―or gratuity from

the foreign employer
10.6

Definition of― 2.45
Interest on overdue contribution for―while on foreign service . 10.10
Period―
―of deputation 10.25
―of deputation on foreign service to bodies which are not under the direct or

indirect control of the Punjab Government .

10.28(3)

Piece Work―
A press employee paid under the―system is not entitled to any leave salary

during his absence

8.146

Post (s) ―

A Government employee holding charge of current duties of a―after being

relieved of those of his substantive―is treated as officiating in that―

 4.23

Fixation of pay of a Government employee appointed to hold or officiate in

two or more independent―at one time

4.22

Post(s) Permanent―

A Government employee appointed to a―should produce medical certificate

of health

3.1

Definition of― 2.46
Post(s) Temporary―
 Creation of―necessary for a Government employee on special duty or on

deputation in India

4.21,

 Note 1
Definition of― 2.58
Determination of the pay of person not already in Government service

appointed to a―
4.20

Principles to be followed in fixing the pay of a Government employee

appointed to a―
4.21

Service in another―counts for increment in a time-scale 4.9(b)
Transfer to foreign service of a Government employee holding a―is

permissible

10.3(b)

Premature Increment(s) ― See

 Increment

Probationer(s) ―

Definition of― 2.49

 Leave earned by― 8.131

238

 INDEX
 Rule

The status of a―is to be considered as having the attributes of a substantive

status

2.49,

Note 1

Pay of a Government employee appointed as a― 4.5-A

Project Allowance―

―admissible in a Project Area may be drawn in addition to the deputation

allowance

10.21(3)

Provident Fund

A Government employee may be required to subscribe to a― 3.18

Public Conveyance―

Definition of the term― 2.50

Public Prosecutor(s) ―

Rules regarding grant of leave and leave salary admissible to― 8.142

Punishment and Appeals―

Competent authority may issue rules 14.9

 R

Recall from Leave―

Concessions admissible to―Government employee recalled from leave 8.42

Government employee recalled from leave out of India to be refunded the

cost of his passage home and to be provided with a return passage to India at

Government expense

 8.42

Record of Service―

Form of―laid down by Comptroller and Auditor-General 12.1

―of Government employees 12.2 to 12.4

Reduce―(Reduction) ―

Cases in which the pay of a Government employee can be― 4.3, 4.11 and

4.16

―to be noted in service books 12.2

Removal―

 Leave not to be granted to a Government employee whose―from service is

the subject of enquiry

8.19

Rent―

Amount of―to be charged to a Government employee not entitled to rent-

free accommodation who occupies a residence meant for free occupation

5.45,

Note 2

Assessment of―on Government residences in an area at a uniform

percentage of emoluments

5.30

Calculation of standard―of Government residences 5.23

Capital cost of a residence for the assessment of― 5.15

Cases in which a competent authority may waive or reduce the amount of―to

be recovered from a Government employee

5.35,

 Note 1

Competent authority may waive or reduce the amount of―to be recovered on

Government residences or grant accommodation free of―
5.35

239

 INDEX
 Rule

Concession in―allowed when a portion of Government residence or of

privately-owned buildings is set apart for visitors, police guards, etc.

5.31 to 5.42

Determination of the allowance in the calculation of the standard―of a

leased residence for meeting the charges on Government.
5.23

Emoluments taken into account for the purpose of recovering―for residences

supplied by Government
5.33

For sanitary, water-supply and electric installations to be charged at 4
1
/2 per

cent on capital cost for maintenance
5.28(3)

Government employees in receipt of compensatory allowance on account of

dearness of living may be assessed―in excess of 5 per cent of his

emoluments

5.30(ii)(3)

Government employee to whom a residence is allotted is responsible for the

recovery of―during the period of allotment
5.34

Municipal taxes payable by occupant leviable in addition to― 5.23 Note 1
Notice of increase in―should be given to the tenant 5.24, Note1
Rates of interest laid down for calculating the standard―of residences 5.23
Recalculation of standard―of residence 5.24
Recovery in addition to―on buildings of additional―for furniture, tennis

court, garden and water charges

5.44

Reduction of―of residences when permissible 5.35, Note 1

5.39 and 5.41
―for water-supply, sanitary and electric installations to be charged in

addition to the―of building
5.22

―chargeable from the date of occupation in the case of buildings occupied

prior to the closing of the accounts
5.25

―to be charged in the case of a Government employee supplied with a

residence of a higher class

5.31

―to be charged in the case of sub-letting of an allotted residence 5.50
―to be recovered from the temporary tenant not to be less than

2
/3

rd
 of

standard―

5.50,

Note 2
―to be recovered monthly in arrears for the period of allotment. 5.34
Repairs necessitated by calamities not included in calculation of―of

residential buildings

5.27

Responsibility for―in the case of making or taking over charge of office

where the occupation of the residence is a condition of the tenure

5.49

 Rules regarding the recovery of―for residences supplied by Government 5.29-5.34
Rent-free Quarters―
Competent authority may grant―to any Government employee or class of

Government employees
5.35 (a)

Certain Government employees of the Forest Department not entitled to―are

permitted to occupy quarters meant for free occupation on payment of rent

5.45, Note 3

Grant of the concession of ―to Government employees in various

departments

5.35, Note 3

240

 INDEX
 Rule

―does not carry with if free supply of water and electric energy 5.36
When a Government employee is supplied―the exemption for the payment

of rent should be considered as complete
5.36

When a building which is ordinarily to be occupied by a Government

employee entitled to―is occupied by a Government employee not entitled

to―the latter shall be charged rent in accordance with the rules

5.45,

Note 2

Repairs―
Classification of―to residential buildings as ordinary and special 5.27
Percentage of cost to be assessed for ordinary and special―of residential

buildings

5.28

Rent for sanitary, water-supply, and electric installations to be charged at 4
1
/2

per cent on capital cost for maintenance and―

5.28(3)

 ―necessitated by calamities not included in calculation of rent of residential

buildings

5.27(i)

 ―to residential buildings leased by Government, charges on maintenance

and―how to be dealt with for calculating the standard rent

5.23

―Shall not include any charges on account of Establishment and Tools and

Plant except up to the extent allowed

5.23, Note 3

Where office accommodation is provided in an officer‟s residence, cost

of―to remainder to be separately estimated
5.39

Residence(s) ―
 Accommodation for reception of visitors and quarters for police guard

attached to a―supplied to an official not to be taken into account for

calculating standard rent

5.40

All powers exercised by certain offices of the Public Works Department

over―under their control are also exercised by officers of the Forest

Department over―under the control of the latter

 5.52

Classes of Government buildings intended for occupation as― 5.45
 Concessions admissible to officers hiring directly privately-owned buildings

when they provide suitable accommodation for visitor or for police guard
5.42

Constant changes in the accommodation to be set apart for visitors in a―are

depreciated on principle
5.43

Determination of the period of allotment of―occupied by Government

employees
5.48

Government employees, whom a―is allotted are responsible for the recovery

of the rent
5.34

How to calculate the value of the―and of the site when the present value of

both is unknown

5.17

Period of allotment of a―occupied by Government employees 5.48(a)
Re-calculation of the standard rent of―on account of minor additions and

alterations

5.24

Recovery of full standard rent from a Government employee with a―of a

higher class
 5.31

241

 INDEX
 Rule

Recovery of rent from Government employee supplied with―in more than

one station or who occupy―for a part of the year only
5.32

 Reduction of rents of―when permissible . 5.35, Note 1

 5.38 and 5.41
Renewals of portions of a―damaged by calamities, how dealt with 5.20
Repairs necessitated by calamities not taken into account as a basis for the

revision of the rent of ―

5.27(i)

Rules regarding recovery of additional rent for furniture, tennis court, garden

and water charges provided in a―

5.44

Rules regarding the provision of and recovery of rent 5.13-5.52
What action is required when a Government―is vacated during a 12 months‟

tenancy

5.49

When a Government employee is not considered in occupation of a― 5.47
When a―constructed for the incumbent of a particular post may be let to a

Government employee who does not hold that post and subject to what

conditions

5.50 Note 2

Where office accommodation is provided in an officer‟s―capital cost and

repairs of remainder to be separately estimated .
5.39

Retirement
Applicability of Foreign Service Rules to Government employees

accepting foreign employment while on leave preparatory to―

10.5

Grant of leave encashment to a Government employee after the date of his― 8.21
Rules regarding― 3.26, 3.27
Terms granted to officer on appointment in civil department during leave

preparatory to―

8.41

Return to Duty―
A Government employee on leave granted on account of ill-health though

technically leave on medical certificate may be required to produce a medical

certificate of fitness before reporting his―

8.44

A Government employee must report his―from leave 8.45
Government employees must await orders of posting on―from leave 8.46
Government employee suffering from tuberculosis may be allowed to―on

the basis of fitness certificate which recommends light work for him

8.44,

Note
Procedure to be followed for the grant of leave to a Government employee

who is unlikely to be fit to―

8.18

Revaluation of residences―
―may be authorised of all residence of a specified class or within a specified

area
5.18

Reward(s)
Circumstances in which a Government employee is eligible to Receive

a―without special permission

5.63

Route(s)
By which joining time is calculated 9.7

242

 INDEX
 Rule

 Rules

Classes of Government employees to whom Punjab Civil Services―apply 1.2
Classes of Government employees to whom the Punjab Civil Services ―do

not apply
1.4

In cases of doubt, authority competent to decide whether the `Punjab Civil

Services―apply to any person or not

1.5

Nothing in the Punjab Civil Services―shall operate to deprive any person of

any right to which he is entitled under any law

1.6

―under which pay, travelling allowance and pension of a Government

employee shall be regulated

1.7

 S

 Section writer(s)―

A―paid under the piece work system is not entitled to any leave Salary

during his absence

8.146

Service(s) ―

A Government employee on leave is not permitted to take any―or accept any

employment without obtaining previous sanction

8.41

A Government employee discharged from public―, if re-employed may

count his previous―for leave

8.2

 Circumstances under which the previous―of a Government employee

reinstated after dismissal or removal may count for Leave
8.2(b)

Condition on which―counts for increment in a time-scale 4.9
Previous―in a local fund not administered by Government of a person

transferred to Government services does not count as duty

11.3

Rules regarding leave earned by temporary and officiating― 8.133 and

8.136
Rules regarding leave earned by part time―or remunerated wholly or partly

by fees

8.141

Service Book(s)―

A record of allocation of leave necessary to be kept in―of a Government

employee transferred to another Government

12.2

Custody of― 12.2(4)
Entries in―to be made and attested regularly 12.2(1)
Government employee responsible for proper maintenance of his― 12.3
Government employees who are and who are not required to keep― 12.1
Periods of suspensions, leave, etc., to be entered in―and attested 12.2(1)
―of a Government employee transferred to foreign service to be sent to the

Head of Department or Office

12.4(2)

Service Roll(s)―

Cases in which―are kept 12.1
Particulars to be entered in― 12.2
Checking and attestation of entries in― 12.2

243

 INDEX
 Rule

Special Duty―

A temporary post to be created for the performance of― 4.21, Note 1
 ―not recognised under the Civil Services Rules 4.21, Note 1
S Special Pay― See

Pay―Special

Specialist Service (s)―
―consist of 14.6
Sphere of Duty―

A Government employee is not treated as on duty during any time he may

spend beyond his―except under certain circumstances

Paragraph II

of Schedule

to

Chapter 11
Definition of― 2.53

Standard Rent―
Accommodation for visitors and Police guard provided in a residence

supplied to an officer not to be taken into account for calculating―

5.40

Calculating of― 5.23
Cost of Electric meters when supplied by Government not to be taken into

account in calculating―

5.22,

Note 2
Circumstances under which―of a residence can be recalculated on account of

minor additions and alteration

5.24

 Expenditure on compound walls, fences, gates, roads and culverts within a

compound to be included in the capital cost for assessment of―
5.16 (ii)

Full―to be charged from a Government employee provided with a residence

of a higher class
5.31

Rates of interest laid down for the calculation of― 5.23
Recalculation of―of a residence 5.24
Student―
Date from which―entitled to be appointed to Government service on passing

through a course of training is considered as on duty

Paragraph

I(iv) of

Schedule to

Chapter II

Study Leave―

―may be granted on such terms as the competent authority may prescribe 8.126
―not to be debited against the leave account 8.126
Subsistence Grant―
Amount of―admissible to Government employees 7.2
Circumstances in which―may be made 7.2
Definition of― 2.54
 Government employees under suspension are entitled to― 7.2 (b)
Substantive Appointment―
A Government employee on―to a permanent post acquires a lien on that post 3.12

244

 INDEX
 Rule

Rules for the fixation of the pay on―to a post 4.4
Sunday(s)

 ―can be prefixed or affixed to leave 8.26
S Suspension―

 A Government employee under―is entitled to a subsistence grant 7.2
 Leave may not be granted to Government employee under― 7.4
 Mounted Police Officers placed under―cease to draw horse, pony or camel

allowance
7.2,

Note 1
 Mounted Police Officers on reinstatement are not entitled conveyance

allowance for the period of―

7.3-B,

Note 1
 Pay and allowances of a Government employee re-instated after―

dismissal or compulsory retirement

7.3

 Rule 7.4 does not debar the conversion of the period of―into one of leave 7.3, Note 2
 ―to be noted in the service book 12.2

Treatment as duty of the period a Government employee was under―when

subsequently re-instated

7.3(3) &

 7.3-B (4)
T Tenure Posts―

 Definition of― 2.59
Time Scale(s)―
Circumstances under which two―of pay are said to be identical 2.60 (b)

Circumstances under which a post is said to be on the same―as another 2.60(c)
Definition of the term― 2.60
Fixation of initial pay in a post on a―of pay 4.4-4.6
Training―
A Government employee following out a duly authorised course of―is

treated as on duty
Paragraph

1(i) of

Schedule to

 Chapter II
Acting promotion authorised in the place of Government employees

following a duly authorised course of―or instruction
4.17, Note

Joining time admissible to a Government employee before and after the

period of―

 9.1. Note 3

Leave to be granted to teachers undergoing― Schedule to

 Chapter II
Time spent in course of instruction or―may be treated as duty. Schedule to

 Chapter II
When teachers not to be treated on duty while under― Schedule to

 Chapter II

 Exception

Transfer(s) ―

A Government employee shall not be transferred from a post carrying higher

pay to a post on less pay except in certain circumstances
3.17 (a)

245

 INDEX
 Rule

Calculation of joining time to a Government employee on―to a new post

involving change of station
9.5

Cases in which a relieving Government employee may draw the ordinary pay

and allowances of his new post before―is complete
9.16

Definition of the term― 2.61
Drawal of compensatory allowances during temporary― 5.3
Drawal of house-rent allowance during temporary― 5.5
Government employee on―during a vacation may take joining time at the

end of Vacation
9.3

Joining time to a Government employee on―to a new post not involving

change of station

9.6

No extra pay can be drawn by a relieving Government employee until the―

of the whole charge is complete

9.16

Particulars to be entered in the service book of a Government employee

on―to foreign service

12.4

Pay and allowances, how to be dealt with when―of charge takes several days 9.16-9.17
Rules regarding ―of charge by Government employee . 3.22-3.24
Definition of temporary― 5.2(b)
When Government employee on temporary―may draw house-rent allowance 5.5
When―involves taking over of moneys combination of holidays with leave

and joining time requires special sanction

3.23, 3.24,

8.28
When medical certificate of fitness required on―to another office 3.5
Transit―
Joining time of a Government employee appointed to a new post while

in―from one post to another
9.11

Joining time of a Government employee taking leave while in―from one post

to another is included in his leave
9.4

Travelling Allowance―
Definition of the term― 2.62
―admissible for a journey performed by a Government employee recalled

from leave in India
8.42

―is included in the term compensatory allowance 2.13
―to be regulated by the rules in force at the time journey is performed 1.7
Tuition Fees―
Amount of―how calculated in applying powers of sanction . 5.60

 U
Unfit to return to Duty―
Grant of leave to Government employee reported to be ― 8.18
Medical officers should not recommend leave on medical certificate for a

Government employee likely to be―

8.6

Maximum amount of leave that can be specially granted to a Government

employee found ―

8.18(c)

When leave may be granted to a Government employee likely to be― 8.18

246

 INDEX
 Rule

 V

Vacation(s) ―

A Government employee transferred during―may be permitted to take

joining time at the end of―
 9.3

Competent authority may prescribe the conditions under which a Government

employee may be considered to have availed himself of a―
8.59

Conditions under which District & Sessions Judges may prefix or affix―to

leave

8.32

Joining time admissible when―is combined with leave 9.3
Rules regarding prefixing or affixing of―to leave by Government employees

in Vacation Department

8.29-8.32

When―is treated as leave 8.59
When―is combined with leave the rule that both the relieving and relieved

Government employees should be present to make over charge of office is not

enforced

8.30-8.31

When―is treated as leave in the case of District and Sessions Judges 8.32

Vacation Department―

Competent authority may decide who serves in― 8.59

Vaccination―

Every Government employee shall get himself vaccinated or revaccinated

when so required by general or special orders
3.9

Woman―

A―Government employee may be granted adoption leave 8.128-A

A―Government employee may be granted Child Care Leave 8.128-B

