GOVERNMENT OF PUNJAB DEPARTMENT OF LOCAL GOVERNMENT (LOCAL GOVERNMENT 1 BRANCH)

Notification

The 6th January, 2015.

No. 14/1/2015-5LG1/383270/1.- In exercise of the powers conferred by sub-section (2) of section 71 of the Punjab Municipal Corporation Act, 1976 (Punjab Act No. 42 of 1976) and all other powers enabling him in this behalf, the Governor of Punjab is pleased to make the following rules further to amend the Punjab Municipal Corporation Services (Recruitment and Conditions of Service) Rules, 1978, namely:-

RULES

1. (1) These rules may be called the Punjab Municipal Corporation Services (Recruitment and Conditions of Service) (Amendment) Rules, 2015.

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

2. In the Punjab Municipal Corporation Services (Recruitment and Conditions of Service) Rules, 1978 (hereinafter referred to as the said rules), in rule 2, -

- (i) after clause (e), the following clause shall be inserted, namely:-
- "(ee) 'Director' means the Director of Local Government Department Punjab;" and after clause (h), the following clause shall be inserted, namely:-
- "(hh) 'Government' means the Government of the State of Punjab in the Department of Local Government;".
- In the said rules, in rule 5, for sub-rule (2), the following sub-rule shall be substituted, namely:-"(2) After filling in the vacancies under sub-rule (1), the remaining vacancies and the vacancies which may occur thereafter shall be filled up in the following manner:-
 - (i) In respect of the Punjab Service of Corporation Joint Commissioners, Punjab Service of Corporation Assistant Commissioners, Punjab Service of Corporation Secretaries, Punjab Service of Corporation Superintendents Grade II, Punjab Service of Corporation Chief Engineers, Punjab Service of Corporation Superintending Engineers, Punjab Service of Corporation Engineers, Punjab Service of Corporation Engineers (Horticulture), Punjab Service of Corporation Chief Town Planner, Punjab Service of Corporation Senior Town Planners, Punjab Service of Corporation Municipal Town Planners, Punjab Service of Corporation Personal Assistants, and Punjab Service of Corporation Sanitation Officers, mentioned at serial Nos. 1, 2, 3, 4, 6, 7, 8, 11, 13, 14, 15, 30 and 32 in Appendix 'A' – hundred per cent by promotion in accordance with the provisions made in Appendix 'B';
 - (ii) In respect of the Punjab Service of Corporation Building Inspectors (Technical) mentioned at serial No. 19 in Appendix 'A' – seventy five per cent by direct recruitment and twenty five per cent by promotion as mentioned in Appendix 'B' and in accordance with the provisions made in Appendix 'B';
 - (iii) In respect of the Punjab Service of Corporation Architectural Assistants mentioned at serial No. 22 in Appendix 'A' hundred per cent by direct recruitment in accordance with the provisions made in Appendix 'B';
 - (iv) In respect of the Punjab Service of Corporation Medical Health Officers and Punjab Service of Corporation Assistant Medical Health Officers mentioned at serial. Nos. 25 and 26 in Appendix 'A' - hundred per cent by deputation from the Department of Health and Family Welfare or from the Punjab Health Systems Corporation;

- In respect of the Punjab Service of Corporation Sanitary Inspectors mentioned at serial No. 34 in Appendix 'A' - thirty per cent by direct recruitment, and seventy per cent by promotion in accordance with the provisions made in Appendix 'B'; and
- (vi) In respect of the Services other than as specified in clauses (i) to (v) fifty percent by direct recruitment and fifty percent by promotion in accordance with the provisions made in Appendix 'B':

Provided that if no suitable candidate is available for appointment by direct recruitment or by promotion against any vacancy, as the case may be, such a vacancy may be filled up by transfer or on deputation from amongst the persons holding the similar or identical posts in the Punjab Government, Punjab State owned Corporations/Boards or in the Municipalities/Town Improvement Trusts in the State of Punjab.".

4. In the said rules, in rule 7, for sub-rule (2), the following sub-rule shall be substituted, namely:-

"(2) The scales of pay of posts in various Services shall be such as may be allowed by the Government from time to time,".

5. In the said rules, in rule 14, for the words, signs and letters "The authority competent to sanction causal leave, earned leave, increment, efficiency bar will be as indicated against each category of service in Appendix 'E' ", the words "The authority competent to sanction or to decide upon these matters shall be such as may be specified by the Government from time to time." shall be substituted.

6. In the said rules, for Appendix 'A', the following Appendix shall be substituted, namely:-

"APPENDIX 'A'

Sr. No.	Name of Service
1	Punjab Service of Corporation Joint Commissioners
2	Punjab Service of Corporation Assistant Commissioners
3	Punjab Service of Corporation Secretaries
4	Punjab Service of Corporation Superintendents Grade II
5	Punjab Service of Corporation Senior Assistants/Inspectors
6	Punjab Service of Corporation Chief Engineers
7	Punjab Service of Corporation Superintending Engineers
8	Punjab Service of Corporation Engineers
9	Punjab Service of Corporation Assistant Engineers
10	Punjab Service of Corporation Junior Engineers
11	Punjab Service of Corporation Engineers (Horticulture)
12	Punjab Service of Corporation Land Scape Officers
13	Punjab Service of Corporation Chief Town Planners
14	Punjab Service of Corporation Senior Town Planners
15	Punjab Service of Corporation Municipal Town Planners
16	Punjab Service of Corporation Assistant Town Planners
17	Punjab Service of Corporation Head Draftsmen
18	Punjab Service of Corporation Draftsmen
19	Punjab Service of Corporation Building Inspectors (Technical)
20	Punjab Service of Corporation Architects
21	Punjab Service of Corporation Assistant Architects
22	Punjab Service of Corporation Architectural Assistants
23	Punjab Service of Corporation Law Officers
24	Punjab Service of Corporation Legal Assistants
25	Punjab Service of Corporation Medical Health Officers
26	Punjab Service of Corporation Assistant Medical Health Officers

27	Punjab Service of Corporation Assistant Divisional Fire Officers
28	Punjab Service of Corporation Fire Station Officers
29	Punjab Service of Corporation Sub Fire Officers
30	Punjab Service of Corporation Personal Assistants
31	Punjab Service of Corporation Senior Scale Stenographers
32	Punjab Service of Corporation Sanitary Officers
33	Punjab Service of Corporation Chief Sanitary Inspectors
34	Punjab Service of Corporation Sanitary Inspectors
35	Punjab Service of Corporation Accounts Officers
36	Punjab Service of Corporation Accountants.".

7. In the said rules, for Appendix 'B', the following Appendix shall be substituted, namely:-

"APPENDIX 'B' [See rule 5 (2)]

Sr. No	Name of Service	Qualifications for direct recruitment	Qualifications for promotion
1	Punjab Service of Corporation Joint Commissio ners	_	From amongst the members of the Punjab Service of Corporation Assistant Commissioners, who have an experience of working as such for a minimum period of four years.
2	Punjab Service of Corporation Assistant Commissio ners		 (a) <u>Eighty percent of posts</u>: From amongst the members of the Punjab Service of Corporation Secretaries, who have an experience of working as such for a minimum period of four years; and (b) <u>Twenty percent of posts</u>: By selection from amongst the members of the Punjab Municipal Service of Executive Officers Class-I under the administrative control of the Government, having a total experience of working of ten years taken together in the Punjab Municipal Service of Executive Officers Class I, the Punjab Municipal Service of Executive Officers Class II and the Punjab Municipal Service of Executive Officers Class II and the Punjab
3	Punjab Service of Corporation Secretaries		From amongst the members of the Punjab Service of Corporation Superintendents Grade II, who are graduates from a recognised university or institution, and have an experience of working as such for a minimum period of seven years: Provided that not exceeding forty per cent posts in the cadre of the Punjab Service of Corporation Secretaries shall be filled up from amongst the members of the Punjab Service of Corporation Superintendents, who have obtained degree in Law

			1
			or Masters in Business Management in proper duration course with 60% marks, from a recognised university or institution and have an experience of working as such for a minimum period of five years.
4	Punjab Service of Corporation Superintend ents Grade II	-	From amongst the members of the Punjab Service of Corporation Senior Assistants/ Inspectors and the Punjab Service of Corporation Senior Scale Stenographers, who have an experience of working in any of these Services for a minimum period of five years.
5	Punjab Service of Corporation Senior Assistants/ Inspectors	Graduate with atleast 50% marks, from a recognised university or institution.	From amongst the Clerks/ Steno- typists/Junior Scale Stenographers in a Corporation having an experience of working on any one or more of these posts for a minimum period of five years.
6	Punjab Service of Corporation Chief Engineers	-	From amongst the members of the Punjab Service of Corporation Superintending Engineers, who have an experience of working in such Service for a minimum period of two years.
7	Punjab Service of Corporation Superintend ing Engineers		
	(i) (Civil)	-	From amongst the members of the Punjab Service of Corporation Engineers, working as Corporation Engineers (Civil), who have an experience of working in this Service for a minimum period of seven years.
	(ii) Operation and Maintenanc e	-	From amongst the members of the Punjab Service of Corporation Engineers, working as Corporation Engineers Operations and Maintenance (Civil) or Corporation Engineers Operations and Maintenance (Mechanical) or Corporation Engineers Operations and Maintenance (Electrical), who have an experience of working in such Services for a minimum period of seven years.
8	Punjab Service of Corporation Engineers		
	(i) (Civil)	-	From amongst the members of the Punjab Service of Corporation

			Assistant Engineers, working as Corporation Assistant Engineers (Civil) who possess B.E. Civil or AMIE Civil degree from a recognized university or institutions and have an experience of working in this Service for a minimum period of eight years.
	(ii) Operation and Maintenanc e (Civil)		From amongst the members of the Punjab Service of Corporation Assistant Engineers, working as Corporation Assistant Engineers Operations and Maintenance, who possess B.E. Civil or AMIE Civil degree from a recognised university or institution and have an experience of working in such Service for a minimum period of eight years.
	(iii) Operation and Maintenanc e (Mechanical)	-	From amongst the members of the Punjab Service of Corporation Assistant Engineers, working as Corporation Assistant Engineers (Mechanical), who possess B.E. Mechanical or AMIE Mechanical degree from a recognised university or institution and have an experience of working in such Service for a minimum period of eight years.
	(iv) Operation and Maintenanc e (Electrical)	-	From amongst the members of the Punjab Service of Corporation Assistant Engineers, working as Corporation Assistant Engineers (Electrical), who possess B.E. Electrical or AMIE Electrical degree from a recognised university or institution and have an experience of working in such Service for a minimum period of eight years.
9	Punjab Service of Corporation Assistant Engineers		

(i) (Civi	iI) Should possess a degree in Civil Engineering from a recognised university or institution.	From amongst the members of the Punjab Service of Corporation Junior Engineers [working as Junior Engineer (Civil)], and the Punjab Service of Corporation Head Draftsmen, who possess a diploma in Civil Engineering/ Draftsman-ship, and have an experience of working on any one or more of the posts in these Services, including in the Punjab Service of Corporation Draftsmen, for a minimum period of ten years: Provided that the existing members of the aforementioned Services shall be entitled for promotion notwithstanding the aforesaid educational qualifications. OR From amongst the members of the Punjab Service of Corporation Junior Engineers [working as Junior Engineer (Civil)], the Punjab Service of Corporation Head Draftsmen and the Punjab Service of Corporation Draftsmen, who possess a degree in Civil Engineering or AMIE Civil of a recognised University or institutions and have an experience of working on any one or more of these Services for
		a minimum period of two years: Provided that the quota of vacancies for promotion for the members of the Punjab Service of Corporation Head Draftsmen and the Punjab Service of Corporation Draftsmen shall not exceed ten percent of the posts to be filled by promotion:
		Provided further that in case any of the posts in the quota of promotion as specified in the aforesaid proviso for the members of the Punjab Service of Corporation Head Draftsmen and Punjab Service of Corporation Draftsmen is not fulfilled, then in such an eventuality the said post shall be filled in from amongst the members of the Punjab Service of Corporation Head Draftsmen having an experience of working as such for a minimum period of five years:
		Provided further that the

vacancies of Corporation Engineers of a lot of 20 vacancie filled up in accordance following roster, namely	es shall be be with the
of ^{ion} ead promoti a lo	ocation to ch source in ot of 20 cancies
	2 2 2 3
2 Promoti 2 - on from Head Draftsm an or Draftsm an	1 - 1 -
3Promoti on from Junior Engine ers, Head Draftsm en or61	1 2 1 1
Draftsm en with B.E. or AMIE Degree of recogni sed Universi	
ty or instituti on Note – If no suitable ca available from source I vacancy shall be filled recruitment.	No. 3, the

(ii) Operation and Maintenanc e (Civil)	Should possess a degree in Civil Engineering from a recognised university or institution.	 (i) <u>60% of promotional posts -</u> From amongst the members of the Punjab Service of Corporation Junior Engineers, working as Junior Engineer Operation and Maintenance (Civil), who possess a diploma in Civil Engineering, and have an experience of working in this Service for a minimum period of ten years: Provided that the existing members of the aforementioned Service shall be entitled for promotion notwithstanding the aforesaid educational qualifications. (ii) <u>40% of promotional posts</u> - From amongst the members of the Punjab Service of Corporation Junior Engineers, working as Junior Engineer Operation and Maintenance (Civil) who possess a degree in Civil Engineering or AMIE Civil of a recognised University or institutions and have an experience of working in such Service for a minimum period of two years.
(iii) (Mechanica I)	Should possess a degree in Mechanical Engineering from a recognised university or institution.	 (i) <u>60% of promotional posts -</u> From amongst the members of the Punjab Service of Corporation Junior Engineers, working as Junior Engineer (Mechanical), who possess a diploma in Mechanical Engineering, and have an experience of working in such Service for a minimum period of ten years: Provided that the existing members of the aforementioned Service shall be entitled for promotion notwithstanding the aforesaid educational qualifications. (ii) <u>40% of promotional posts</u> - From amongst the members of the Punjab Service of Corporation Junior Engineers, working as Junior Engineer (Mechanical) who possess a degree in Mechanical Engineering or AMIE Mechanical of a recognised University or institutions and have an experience of working in such Service for a minimum period of two years.
(iv) (Electrical)	Should possess a degree in Electrical Engineering from a recognised university or institution.	(i) <u>60% of promotional posts -</u> From amongst the members of the Punjab Service of Corporation Junior Engineers, working as

	Duraiah		Junior Engineer (Electrical), who possess a diploma in Electrical Engineering, and have an experience of working in such Service for a minimum period of ten years: Provided that the existing members of the aforementioned Service shall be entitled for promotion notwithstanding the aforesaid educational qualifications. (ii) <u>40% of promotional posts</u> - From amongst the members of the Punjab Service of Corporation Junior Engineers, working as Junior Engineer (Electrical) who possess a degree in Electrical Engineering or AMIE Electrical of a recognised University or institutions and have an experience of working in such Service for a minimum period of two years:
10	Punjab Service of Corporation Junior Engineers		
	(i) (Civil)	Should possess a Diploma in Civil Engineering from a recognised university or institution.	 (i) 30% of promotional posts - From amongst the Class-III employees of the Municipal Corporations in the State of Punjab, who possess qualifications prescribed for direct recruitment for the post, and have an experience of working as such for a minimum period of five years; (ii) 70% of promotional posts - From amongst the (a) Work Supervisors, (b) Work Munshies, (c) Work Mistries, (d) Surveyors, (e) Junior Draftsmen or (f) Motor Mates working in the Municipal Corporations under the control of the Director, who – (a) are Matriculates or its equivalent; (b) have an experience of working on either or more of the said posts for a minimum period of ten years; and (c) have passed departmental examination conducted by the Director on the pattern of Department of Public Works (Buildings and

			Roads Branch),
ar Ma	perations	Should possess a Diploma in Civil Engineering from a recognised university or institution.	Government of Punjab. (i) <u>30% of promotional posts</u> - From amongst the Class-III employees of the Municipal Corporations in the State of Punjab, working in the Operations and Maintenance wing, who possess qualifications prescribed for direct recruitment for the post, and have an experience of working as such for a minimum period of five years; (ii) <u>70% of promotional posts</u> - From amongst the (a) Work Supervisors, (b) Work Munshies, (c) Work Mistries, (d) Surveyors, (e) Junior Draftsmen or (f) Motor Mates, working in the Municipal Corporations, in the Operations and Maintenance wing, under the control of the Director, who – (a) are Matriculates or its equivalent; (b) have an experience of working on either or more of the said posts for a minimum period of ten years; and (c) have passed departmental examination conducted by the Director on pattern of Department of Public Works (Building & Roads Branch), Government of Punjab.
(iii (N)	i) /lechanical	Should possess a Diploma in Mechanical Engineering from a recognised university or institution.	

			vegret and
			years; and (c) have I.T.I. certificate in the concerned trade.
	(iv) (Electrical)	Should possess a Diploma in Electrical Engineering from a recognised university or institution.	 (i) <u>30% of promotional posts</u> - From amongst the Class-III employees of the Municipal Corporations in the State of Punjab, who possess qualifications prescribed for direct recruitment for the post, and who have an experience of working in the Operations and Maintenance wing for a minimum period of five years. (ii) <u>70% of promotional posts</u> - From amongst the Class-III employees working in the Municipal Corporations, under the control of the Director, who – (a) are Matriculates or its equivalent; (b) have an experience of working on a post in a Municipal Corporation for a minimum period of eight years; and (c) have I.T.I. certificate in the Electrical trade.
	(v) (Horticultur e)	Should possess a degree of B.Sc. Agriculture (three years course after 10+2 examination) from a recognised University or institution, with Horticulture as a special subject.	 (i) <u>30% of promotional posts</u> - From amongst the Class-III employees of the Municipal Corporations in the State of Punjab, who possess qualifications prescribed for direct recruitment for the post, and have an experience of working as such for a minimum period of five years. (ii) <u>70% of promotional posts</u> - From amongst the Class-III employees working in the Horticulture wing of Municipal Corporations, under the control of the Director, who – (a) are Matriculates or its equivalent; (b) have an experience of working on a post for a minimum period of eight years; and (c) have a certificate in Gardening in Horticulture or Agriculture from a recognised institution.
11	Punjab Service of Corporation Engineers (Horticultur e)	-	From amongst the members of the Punjab Service of Corporation Land Scape officers, who have an experience of working as such for a minimum period of five years.

12	Punjab Service of Corporation Land Scape Officers	Should have passed M.Sc. in Land Scape from a recognised university or institution.	From amongst the members of the Punjab Service of Corporation Junior Engineers (Horticulture) having an experience of working as such for a minimum period of ten years; or from amongst the members of the Punjab Service of Corporation Junior Engineers (Horticulture), who possess degree of a recognized university or institution and who have an experience of working as such for a minimum period of two years in such service.
13	Punjab Service of Corporation Chief Town Planner	-	From amongst the members of the Punjab Service of Corporation Senior Town Planners, who have an experience of working in such Service for a minimum period of seven years.
14	Punjab Service of Corporation Senior Town Planners	_	From amongst the members of the Punjab Service of Corporation Municipal Town Planners, who have an experience of working in such Service for a minimum period of seven years.
15	Punjab Service of Corporation Municipal Town Planners	-	From amongst the members of the Punjab Service of Corporation Assistant Town Planners, who have an experience of working in such Service for a minimum period of eight years.
16	Punjab Service of Corporation Assistant Town Planners	 (a) Post Graduate Degree or Diploma in City and Regional Planning or its equivalent from a recognised university or institution; or (b) Degree in B.Tech (in Planning) from a recognised University or Institution. 	50% of promotional posts: From amongst the members of the Punjab Service of Corporation Head Draftsmen who have an experience of working in such Service for a minimum period of five years; and
			50% of promotional posts: From amongst the members of the Punjab Service of Corporation Building Inspectors (Technical) who have an experience of working in such Service for a minimum period of seven years.
17	Punjab Service of Corporation Head Draftsmen	Diploma in Civil Engineering or Certificate in Civil Draftsman or its equivalent from a recognised university or institution, with an experience for a minimum period of five years working as a Draftsman in a Municipal Corporation/ Municipal Council/ Nagar Panchayat/ Improvement Trust or a Department of Government.	From amongst the members of the Punjab Service of Corporation Draftsmen, who have an experience of working in such Service for a minimum period of seven years.

18	Punjab Service of Corporation Draftsmen	Diploma in Civil Engineering or Certificate in Civil Draftsman or its equivalent from a recognised university or institution.	 (i) <u>50% of the promotional posts:</u> From amongst the Tracers/ Junior Draftsmen working in a Municipal Corporation under the control of the Director, with an experience of eight years. (ii) <u>50% of the promotional posts:</u> From amongst the Group C (Class-III) employees of a Municipal Corporation, under the control of the Director, having Diploma in Civil Engineering or Certificate in Civil Draftsman or its equivalent from a recognised university or institution, and having an experience of five years service in a Municipal Corporation.
19	Punjab Service of Corporation Building Inspectors (Technical)	Should have passed Diploma in Architecture from a recognised university or institution.	From amongst the Class-III employees of the Municipal Corporations, who have passed Diploma in Architecture or Diploma in Civil Engineering from a recognised university or institution and have an experience of working for a period of three years.
20	Punjab Service of Corporation Architects	Degree or equivalent Diploma in Architecture or its equivalent from a recognised university or institution, with an experience for a minimum period of five years in the field of Architecture after degree or diploma.	From amongst the members of the Punjab Service of Corporation Assistant Architects, who have an experience of working in such Service for a minimum period of five years.
21	Punjab Service of Corporation Assistant Architects	A degree or Diploma in Architecture or its equivalent from a recognised university or institution.	From amongst the members of the Punjab Service of Corporation Architectural Assistants, who have an experience of working in such Service for a minimum period of three years.
22	Punjab Service of Corporation Architectura I Assistants	Certificate of Inter in Architecture or three years diploma in Architectural Assistantship or its equivalent from a recognised university or institution.	-
23	Punjab Service of Corporation Law Officers	Law Graduate from a from a recognised university or institution, and should have for atleast eight years been an Advocate.	From amongst the members of the Punjab Service of Corporation Legal Assistants, who have an experience of working in such Service for a minimum period of seven years.
24	Punjab Service of Corporation Legal Assistants	Law Graduate from a recognised university or institution	From amongst the members of the Punjab Service of Corporation Senior Assistants, who are Law Graduates: Provided that if no such member is available, then from

·		1	
25	Punjab	_	amongst the Class III employees of Municipal Corporations in the State of Punjab, who are Law Graduates and who have an experience of working as such for a minimum period of five years.
26	Service of Corporation Medical Health Officers Punjab Service of Corporation Assistant Medical Health Officers	-	-
27	Punjab Service of Corporation Assistant Divisional Fire Officers	 (i) Should have Advance diploma in Fire Engineering from the National Fire Service College, Nagpur. (ii) Should have following physical fitness standards:- (a) Minimum Height 5'-5". (b) hest 33.5" unexpanded with 1.5" expansion. (c) ye sight 6/6 both eyes without glasses. (d) unning a distance of 100 yards, with a weight of 60 kilograms stones, in one minute. (e) ifting the hook ladder to a vertical position from 3rd and 6th round. (f) limbing a rope or a vertical pie to a height of 10 feet from the ground. 	From amongst the members of the Punjab Service of Corporation Fire Station Officers, who have an experience in such Service for a minimum period of three years.
28	Punjab Service of Corporation Fire Station Officers	 (i) Should have diploma in Fire Engineering from the National Fire Service College, Nagpur. (i) Should have following physical fitness standards:- (a) Minimum Height 5'-5". (b) hest 33.5" unexpanded with 1.5" expansion. (c) ye sight 6/6 both eyes without glasses. (d) unning a distance of 100 yards, with a weight of 60 kilograms stones, in one minute. (e) ifting the hook ladder to a vertical position from 3rd and 6th round. (f) limbing a rope or a vertical pie to a height of 10 feet from the ground. 	From amongst the members of the Punjab Service of Corporation Sub Fire Officers, who have passed the Station Officer's Course from the National Fire Service College, Nagpur or who possess a diploma in Fire Engineering from the said college or its equivalent, and who have an experience of working in such Service for a minimum period of three years: Provided that if no suitable Sub- Fire Officer is available, then from amongst the Leading Firemen, working in Municipal Corporations in the State of Punjab, who have passed the Station Officer's Course from the National Fire Service College Nagpur, or possess a diploma in Fire Engineering from the said College or its equivalent and who have an experience of working as such for a minimum period of five years
			a minimum period of five years.
29	Punjab Service of	Graduate, preferably in Science subjects, from a recognized university or institution and	(i) From amongst the persons working as Leading Firemen or

	Corporation	should have passed Sub-Officer course from	Firemen in Municipal
	s Sub Fire	the National Fire Service College, Nagpur.	Corporations in the State of
	Officers		Punjab, who have an experience
			of working on either one or both
			of these posts for a minimum
			period of twelve years; and
			(ii) have passed the Sub Officer
			Cource from the National Fire
			Service College, Nagpur.
30	Punjab		From amongst the members of
30	Service of	-	J. J
			the Punjab Service of Corporation
	Corporation		Senior Scale Stenographers,
	Personal		having experience of working in
	Assistants		such Service for a minimum
			period of five years.
31	Punjab	(a) Graduate of a recognised University or	From amongst the Junior Scale
	Service of	institutions; and	Stenographers working in the
	Corporation	(b) Should qualify shorthand tests, both in	Municipal Corporations in the
	Senior	Punjabi and English languages, of four	State of Punjab, having an
	Scale	paragraphs (two in Punjabi and two in English)	experience of minimum two years
	Stenograph	containing 250 words each, at the following	as such and who qualify
	ers	speeds:-	shorthand tests, both in Punjabi
			and English Languages, of four
		(i) Punjabi dictation at a speed of 100 words per minute	paragraphs (two in Punjabi and
		and transcription (at a typewriter or a computer) at aspeed of 20 words per minute.(ii) English dictation at a speed of 60 words per minute	two in English) containing 250
			words each, at the following
		and transcription (at a typewriter or a computer) at a	speeds :-
		speed of 12 words per minute;	(i) Punjabi dictation at a speed
		(iii) Candidates committing not more than 4 per cent	of 100 words per minute and
		mistakes in each test will be considered to have	transcription (at a typewriter or a
		qualified the test; and	computer) at a speed of 20 words
		(c) At least one hundred and twenty hours	per minute.
		course with hands on experience in the use of	(ii) English dictation at a speed
		•	of 60 words per minute and
		Personal Computer or Information Technology	transcription (at a typewriter or a
		in office productivity applications or Desktop	computer)at a speed of 12 words
		publishing applications from Government	per minute.
		recognized institution or reputed institution,	' (iii) Candidates committing not
		which is ISO 9001 certified;	more than 4 per cent mistakes in
		OR COR	each test will be considered to
		Computer information Technology Course	have qualified the test,
		equivalent to 'O' level certificate of Department	

		of Electronics, Accreditation of Computer	Note- Candidates qualifying the
		Courses (DOEACC) of Government of India.	shorthand test in Punjabi
			language only can be promoted
			provisionally, with the condition
			that he will have to qualify the test
			in English language within one
			year, in not more than three tests,
			from the date of provisional
			promotion. If the candidate fails
			in these three chances, he will be
			deemed to be reverted back to
			the earlier post, and shall not be
			considered for provisional
			promotion in future. Further, the
			period of such provisional
			promotion of the candidate as
			Senior Scale Stenographer shall
			not be counted towards increment
			on that post (in case of his
			promotion to the post of Senior
			Scale Stenographer in future).
32	Punjab	-	Should be a member of the
	Service of		Punjab Service of Corporation
	Corporation		Chief Sanitary Inspectors with an
	Sanitation		experience of working in such
	Officers		Service for a minimum period of
			three years.
33	Punjab	Graduate from a recognized University /	Should be as Sanitary Inspector
	Service of	Institution and have also passed the Diploma	for a period of 5 years working in
	Corporation	in Sanitary Inspector Course from Govt.	Municipal Corporation.
	Chief	approved University/ institution.	
	Sanitary		
	Inspectors		
34	Punjab	Graduate from a recognized University /	50% of the total posts
	Service of	Institution and have also passed the Diploma	From amongst class-III
	Corporation	in Sanitary Inspector Course from Govt.	employees of Municipal
	Sanitary	approved University/ institution.	Corporations in the State of
	Inspectors		Punjab (such as Clerks, Health
1			worker etc.) who have passed the
			, 1
			diploma in Sanitary Inspector

			· · · · · · · · · · · · · · · · · · ·
			University/ Institution.
			20% of the total posts
			From amongst class-IV
			employees of Municipal
			Corporations in the State of
			Punjab, who have passed
			diploma in Sanitary Inspector
			Course from Govt. approved
			University/ Institution prior to
			11.04.2005:
			Provided that the quota
			reserved for class IV employees
			would cease to exist after all the
			eligible class IV employees have
			been considered for promotion,
			and then this quota of 20% of
			total posts shall revert back to
			'Direct recruitment'.
35	Punjab	Should be a Chartered Accountant or MBA	From amongst the members of
	Service of	(Finance) or should possess Master's Degree	the Punjab Service of Corporation
	Corporation	in Financial Administration from a recognized	Accountants, working as
	Accounts	University /Institution or should have passed	Accountant Grade I, having
	Officer	final examination of Institute of Costs and	experience of working in such
		Works Accountants of India.	Service for a minimum period of
			eight years.
36	Punjab		
	Service of Corporation		
	Accountant		
	s (i) Grad	Graduate in Commerce with C.A. Inter Or	Should be a member of the
	e e	M.Com of a recognized University or	
	l	institution;	Accountants Grade II with an
	•	OR	experience of working as such for
		Graduate of a recognised university or	a minimum period of seven years;
		institution and who possess Diploma in Grade	OR
		'A' specified in the Accountants of the	Should be a member of the
		Committees (Examination) Rules, 1979.	Punjab Service of Corporation
			Senior Assistants/Inspectors, who
			possess Diploma in Grade B,
			specified in the Accountants of
			the Committees (Examination)

			Rules, 1979; and an experience
			of working as such for a minimum
			period of ten years in the
			Accounts Branch of a Municipal
			Corporation.
 (ii) Grade-II	B. Com from a recognized L	Jniversity or	50% of the promotional posts:
	institution.		From amongst the Group C
			(class III) employees of Municipal
			Corporations in the State of
			Punjab, under the control of the
			Director, who have passed the
			Accountancy examination in all
			the papers and who have an
			experience of working in a
			Municipal Corporation for a
			minimum period of five years.
			50% of the promotional posts:
			From amongst the Group C
			(class III) employees of
			Municipal Corporations in the
			State of Punjab, who have
			passed B.Com from a recognized
			University or institution and who
			have an experience of working in
			a Municipal Corporation for a
			minimum period of ten years.".

8. In the said rules, for Appendix C and entries relating thereto, the following Appendix and entries relating thereto shall be substituted, namely:-

serial	Name of the post	Appointing	Punishing	Appellate	Punishing	Appellate
No.		Authority	authority for	authority for	authority for	authority for
			minor	minor	major	major
			penalties as	penalties as	penalties as	penalties as
			defined in	defined in	defined in	defined in
			rule 5 of the			
			Punjab Civil	Punjab Civil	Punjab Civil	Punjab Civil
			Service	Service	Service	Service
			(Punishment	(Punishment	(Punishment	(Punishment
			and Appeal)	``	and Appeal)	and Appeal)
			Rules, 1970	Rules, 1970	Rules, 1970	Rules, 1970
1	2	3	4	5	6	7
1	Punjab Service of Corporation Joint Commissioners	Government	Government	-	Government	-
2	Punjab Service of Corporation Assistant Commissioners	Government	Government	-	Government	-
3	Punjab Service of Corporation Secretaries	Government	Government	-	Government	-

"Appendix 'C' [See Rule 2(c) and rule 11]

4	Punjab Service of Corporation Superintendents Grade II	Government	Government	-	Government	-
5	Punjab Service of Corporation Senior Assistants/Inspectors	Director	Director	Government	Director	Government
6	Punjab Service of Corporation Chief Engineers	Government	Government	-	Government	-
7	Punjab Service of Corporation Superintending Engineers	Government	Government	-	Government	-
8	Punjab Service of Corporation Engineers	Government	Government	-	Government	-
9	Punjab Service of Corporation Assistant Engineers	Director	Director	Government	Director	Government
10	Punjab Service of Corporation Junior Engineers	Director	Director	Government	Director	Government
11	Punjab Service of Corporation Engineers (Horticulture)	Government	Government	-	Government	-
12	Punjab Service of Corporation Land Scape Officers	Director	Director	Government	Director	Government
13	Punjab Service of Corporation Chief Town Planners	Government	Government	-	Government	-
14	Punjab Service of Corporation Senior Town Planners	Government	Government	-	Government	-
15	Punjab Service of Corporation Municipal Town Planners	Government	Government	-	Government	-
16	Punjab Service of Corporation Assistant Town Planners	Director	Director	Government	Director	Government
17	Punjab Service of Corporation Head Draftsmen	Director	Director	Government	Director	Government
18	Punjab Service of Corporation Draftsmen	Director	Director	Government	Director	Government
19	Punjab Service of Corporation Building Inspectors (Technical)	Director	Director	Government	Director	Government
20	Punjab Service of Corporation Architects	Government	Government	-	Government	-
21	Punjab Service of Corporation Assistant Architects	Director	Director	Government	Director	Government
22	Punjab Service of Corporation Architectural Assistants	Director	Director	Government	Director	Government
23	Punjab Service of Corporation Law Officers	Director	Director	Government	Director	Government
24	Punjab Service of Corporation Legal Assistants	Director	Director	Government	Director	Government
25	Punjab Service of Corporation Medical Health Officers	Director	Director	Government	Director	Government
26	Punjab Service of Corporation Assistant Medical Health Officers	Director	Director	Government	Director	Government
27	Punjab Service of Corporation Assistant Divisional Fire Officers	Government	Government	-	Government	-
28	Punjab Service of Corporation Fire Station Officers	Director	Director	Government	Director	Government
29	Punjab Service of Corporation Sub Fire Officers	Director	Director	Government	Director	Government
30	Punjab Service of Corporation Personal Assistants	Director	Director	Government	Director	Government
31	Punjab Service of Corporation Senior Scale Stenographers	Director	Director	Government	Director	Government
32	Punjab Service of Corporation Sanitary Officers	Government	Government	-	Government	-
33	Punjab Service of Corporation Chief Sanitary Inspectors	Director	Director	Government	Director	Government
34	Punjab Service of Corporation Sanitary Inspectors	Director	Director	Government	Director	Government
35	Punjab Service of Corporation Accounts Officers	Government	Government	-	Government	-
	Punjab Service of Corporation	Director	Director	Government	Director	Government

9. Appendix D shall be omitted.

Department of Local Government.

Endst. No. 14/1/2015-5LG1/383270/2, dated Chandigarh, the 6th January, 2015.

A copy is forwarded to the Controller, Printing & Stationery, Punjab, Mohali, with the request to publish this notification in the Extraordinary gazette of the State Government, and supply 100 spare copies immediately.

Special Secretary Local Government.

Endst. No. 14/1/2015-5LG1/383270/3, dated Chandigarh, the 6th January, 2015.

A copy each is forwarded to the following for information and necessary action:-

- (1) Director, Local Government, Punjab, Chandigarh.
- (2) Mayors of all Municipal Corporations in the State.
- (3) Commissioners of all Municipal Corporations in the State.
- (4) All Regional Deputy Directors Local Government in the State.
- (5) Presidents/Administrators of Municipal Councils/Nagar Panchayats in the State.
- (6) Executive Officers of all Municipal Councils/Nagar Panchayats in the State.
- (7) All officers of the Department of Local Government Secretariat/Directorate.
- (8) All Superintendents and officials of Branches of Department of Local Government Secretariat and Directorate.
- (9) Director Information and Public Relations Punjab, Chandigarh.

Special Secretary Local Government.