
REGISTERED No.  M - 302 
L.-7646 

gbe • 
4 Sialtisitan 

kftirrimegg4  

EXTRAORDINARY 
PUBLISHED BY AUTHORITY 

ISLAMABAD, FRIDAY, DECEMBER 11, 2020 

PART II 

Statutory Notifications (S. R. 0.) 

GOVERNMENT OF PAKISTAN 

CABINET SECRETARIAT 
(Establishment Division) 

NOTIFICATION 

Islamabad, the 11th December, 2020 

S. R. 0. 1331(I)/2020.—In exercise of the powers conferred by sub-
section (1) of section 25(1) of the Civil Servants Act, 1973 (LXXI of 1973), read 
with Notification No. S.R.O. No. 120(1)/1998, dated the 27th day of February 1998, 
the Prime Minister is pleased to make the following rule's, namely:- 

Short title, commencement and application.—(1) These rules shall 
be called tho Civil Servants (Efficiency and Discipline) Rules, 2020. 

(2) These shall come into force at once and shall apply to every Civil 
Servant. 

Definitions.—(1) In these rules, unless there is anything repugnant 
in the subject or context requires otherwise,— 

(2791) 

Price: Rs. 20.00 

[6503(2020)/Ex. Gaz.] 


2792 	THE GAZETTE OF PAKISTAN, EXTRA., DECEMBER 11, 2020 [PART 11 

"Act" means Civil Servants Act, 1973 (Act No. LXXI of 1973); 

"accused" means a civil servant against whom action is initiated under 
these rules; 

"authority" means the appointing authority as prescribed in rule 6 of 
the Civil Servants (Appointment, Promotion and Transfer) Rules, 1973: 

Provided that where proceedings under these rules are to be 
initiated against two or more civil servants jointly, the authority in relation 
to senior most civil servant in rank shall be the authority in respect of 
all the accused: 

Provided further that in all such cases where the President or 
the Prime Minister is the authority, all functions of the authority under 
these rules, except approval of initiating the disciplinary proceedings, 
appointment of a hearing officer and final decision on the report of 
inquiry officer or the inquiry committee, shall be performed by the 
respective cadre administrator. 

"appellate authority" means the appellate authority as defined in the 
Civil Servants (Appeal) Rules, 1977; 

"charges" means allegations framed against the accused relating to 
the acts of omission or commission cognizable under these rules; 

"Government" means the Federal Government, Provincial 
Governments, Government of Azad Jammu and Kashmir or 
Government of Gilgit-Baltistan, as the case may be. 

"hearing officer" means an officer, as far as possible senior in rank to 
the accused, appointed by the authority to afford an opportunity of 
personal hearing to the accused on behalf of the authority concerned; 

"inefficiency" in relation to the discharge of duties of a civil servant 
means the failure to efficiently perform functions assigned to him; 

"inquiry committee" means a committee consisting of two or more 
officers, headed by a convener, as may be appointed by the authority 
to inquire into charges of the accused under these rules; 

"inquiry officer" means an officer appointed by the authority to inquire 
into charges of the accused under these rules; 


Mull] THE GAZETTE OF PAKISTAN, EXTRA., DECEMBER 11, 2020 	2793  

(k) "misconduct" means conduct prejudicial to good order or service 
discipline or contrary to Government Servants (Conduct) Rules, 1964 
or unbecoming of an officer and, a gentlemen and includes any act on 
the part of a civil servant to assert or attempt to assert political or 
other exterior influence directly or indirectly to bear on the Government 
or any Government officer in respect of any matter relating to the 
appointment, promotion, transfer, punishment, retirement or other 
conditions of service of a civil servant, or having entered into plea 
bargain under any law for the time being in force and has returned the 
assets or gains acquired through corruption or corrupt practices, 
voluntarily; 

"penalty" means a penalty as prescribed under these rules. 

Words and expressions used but not defined herein shall have the 
same meanings as are assigned thereto in the Civil Servants Act, 1973 (LXXI of 
1973) and rules made thereunder or any other legal instrument, statutory order for 
the time being in force. 

3. 	Grounds for proceedings and penalty.—A civil servant shall be 
liable to be proceeded under these rules by the authority, if he is— 

(a) 	considered or reported to be inefficient or has ceased to be efficient; 
or 

(b) 	considered or reported to ,be guilty of misconduct; or 

(c) 	considered or reported to be corrupt because— 

he or any of his dependents or any other person through him or 
on his behalf is in possession (for which he cannot reasonably 
account) of pecuniary :esources or of property disproportionate 
to his known sources of income; or 

he has assumed a style of living beyond his ostensible means; 

(d) 	engaged, or is reasonably suspected of being engaged, in subversive 
activities or is reasonably suspected of being associated with others 
engaged in subversive activities or is guilty of disclosure of official 
secrets to any un-authoried person. 

4. 	Penalties.—(1) The authority may, by an order, in writing showing 
reasons, impose one ot more of the penalties, in accordance with these rules. 


2794 	THE GAZETTE OF PAKISTAN, EXTRA., DECEMBER 11, 2020 [PAirr II 

(2) 	The following shall be various minor penalties, namely:— 

censure; 

withholding of increment or increments for a specific period, subject 
to a maximum of three years without cumulative effect: 

Provided that the penalty of withholding of increment shall not be 
imposed upon a civil servant who has reached the maximum of his 
pay scale or will superannuate within the period of penalty; 

reduction to a lower stage or stages, in pay scale, for a specific period, 
subject to a maximum of three stages without cumulative effect; and 

withholding of promotion for a specific period, subject to a maximum 
of three years, otherwise than for unfitness for promotion in accordance 
with the rules or orders pertaining to the service or post: 

Provided that this period shall be counted from the date when a 
person junior to the accused is considered for promotion on regular 
basis for the fist time: 

Provided further that penalty under this clause shall not be imposed 
upon a civil servant who has no further prospects of promotion or will 
superannuate during the period of the said penalty. 

(3) 
	

The following shall be various major penalties, namely:— 

recovery of embezzled money from civil servants convicted of 
embezzlement, recovery as provided under financial rules, from pay 
or an!,' other amount payable to the accused, the whole or a part of 
any pecuniary loss caused to the Government or the organization in 
which he was employed or posted. If the amount due from any such 
civil servant cannot be wholly recovered from the pay or any other 
amount payable to him, such amount shall be recovered under the law 
for the time being in force; 

reduction to a lower post and pay scale from the substantive or regular 
post, for a specific period, subject to a maximum of three years: 

Provided that this penalty shall not be imposed upon the accused 
who is likely to be superannuated within the period of the penalty; 


PART 11] THE GAZETTE OF PAKISTAN, EXTRA., DECEMBER 11, 2020 	2795  

compulsory retirement; 

removal from service; and 

dismissal from service 

The penalty of removal from service shall not but dismissal from service, 
under these rules, shall disqualify the civil servant for future employment of any kind 
under the Government. 

Subject to any restraining orders, passed by any court of competent 
jurisdiction, any proceedings under these rules shall not be discontinued merely on 
the grounds of the matter being sub-judice: 

Provided that where the holding of departmental inquiry during judicial custody 
is not possible or side by side with the criminal proceedings may have the effect of 
impeding the course ofjustice or of prejudicing the trial, the inquiry may be deferred 
by the authority till release on bail or termination of criminal proceedings as the case 
may be. 

5. 	Suspension and leave.—(1) The authority may place any civil 
servant under suspension or send him on leave, against whom proceedings are 
proposed to be initiated for an initial period not exceeding one hundred and twenty 
days at one time extendable in writing, by the authority for such period as it may 
deem appropriate or till conclusion of the proceedings, if in the opinion of the authority, 
suspension or sending civil servant on leave is necessary or expedient. If the period ' 
of suspension is not extended before the expiry of initial period of suspension, the 
suspension of such civil servant•shall cease to have effect: 

Provided that a civil servant who has been charged for a criminal offence 
and is committed to prison shall be considered as under suspension from the date of 
his arrest without the formal approval of Authority. In case such a civil servant is not 
arrested or is released on bail the Authority may suspend him by specific order. 

During suspension period the civil servant shall be entitled to his pay, 
allowance and other benefits in accordance with Fundamental Rule-53. 

If a civil servant is sent on leave in pursuance of an order under sub 
rule( I), such period shall be treated as on duty. 

In case a civil servant is absent from official duty during the proceedings, 
such period shall be treated as extra ordinary leave without pay. 


2796 	THE GAZETTE OF PAKISTAN, EXTRA., DECEMBER II, 2020 [PART!! 

	

6. 	Initiation of proceedings.—Proceedings against the civil servant, 
in case where the authority decides that it is not necessary to hold an inquiry, shall be 
initiated from the date the accused is informed by an order in writing of the grounds 
of proceedings against him and where the authority decides to hold an inquiry against 
the accused, from the date of such order. 

	

7. 	Procedure where inquiry is dispensed with.—If the authority 
decides that it is not necessary to hold an inquiry against the accused, it shall 

inform the accused, by an order in writing, of the grounds for 
proceedings against him, clearly specifying the charges therein, along 
with apportionment of responsibility and penalty or penalties proposed 
to be imposed upon him; 

give him a reasonable opportunity of showing cause against the proposed 
action, which should not be less than ten days and more than fourteen 
days, from the receipt of the order or within such extended period, as 
the authority may allow; 

on receipt of reply of the accused, within the stipulated period or after 
the expiry thereof, if no reply is received, on the basis of available 
record or facts of the case, as the case may be, determine whether 
the charge or charges have been proved against the accused or not: 

Provided that after receipt of reply to the show cause notice 
from the accused or in case where no reply is received the authority 
shall, except in such cases where the President or the Prime Minister 
is the authority, decide the case within a period of thirty days; 

afford an opportunity of persona' hearing, before passing any order of 
penalty under clause (f), if the charge cis ,;harges have been proved 
against him; 

exonerate the accused, by an order in writing, if the charge or charges 
have not been proved against him; and 

impose any one or more penalties, mentioned in rule 4, by an order in 
writing, if the charge or charges have been proved against the accused. 

	

8. 	Provision of record.—After initiation of order of inquiry the authority 
shall ensure that relevant record of the case and other related documents should be 
supplied to the inquiry officer or the inquiry committee, as the case may be, within 
seven days or within such an extended period which the authority may allow. 


PART II] THE GAZETTE OF PAKISTAN, EXTRA., DECEMBER II, 2020 	2797 

9. Procedure to be followed by authority where inquiry is 
necessary.—(I) If the authority decides that it is necessary to hold an inquiry 
against the accused, it shall pass an order of inquiry, in writing. An inquiry order shall 
include— 

subject to sub-rule (2) the appointment of an inquiry officer or inquiry 
committee, provided that the inquiry officer or the convener of the 
inquiry committee, as the case may, shall as far as possible, be of a 
rank senior to the accused and where two or more accused are 
proceeded against jointly, the inquiry officer or the convener of the 
inquiry committee shall, as far as possible, be of a rank senior to the 
senior most accused; 

the grounds for proceedings, clearly specifying the charges along with 
apportionment of responsibility which shall be communicated to accused 
within fourteen days, from the date of initiatio.n of proceedings; 

appointment of the departmental representative by designation; and 

direction to the accused to submit his written defense to the inquiry 
officer or convener of the inquiry committee, as the case may be, 
within reasonable time which shall not be less than ten and more than 
fourteen days from the date of receipt of orders under clause (b) or 
within such an extended period as the authority may allow. 

In cases where more than one civil servants are accused in one case, 
a single inquiry officer or an inquiry committee shall be appointed and the inquiry 
officer or convener of the inquiry committee so appointed shall, as far as possible, 
be of a rank senior to the senior most civil servant accused in the particular case. 

The record of the case and the list of witnesses, if any, shall be 
communicated to the inquiry officer or the inquiry committee, as the case may be, 
along with the orders of inquiry. 

In case where the inquiry officer or any of the members of the inquiry 
committee is required to be replaced for one reason or the other, the authority shall 
appoint another inquiry officer or the inquiry committee, as the case may be. 

10. Procedure to be followed by inquiry officer or inquiry 
coMmittee.—(1) On receipt of reply of the accused or on expiry of the stipulated 
period, if no reply is received from the accused, the inquiry officer or the inquiry 
committee, as the case may be, shall inquire into the charge or charges and may 
examine such oral or documentary evidence in support of the charge or charges or 


2798 	THE GAZETTE OF PAKISTAN, EXTRA., DECEMBER II, 2020 [PART II 

in defense of the accused, as may be considered necessary and where any witness 
is produced by one party, the other party shall be entitled to cross-examine such 
witness. 

If the accused fails to furnish his reply within the stipulated period, the 
inquiry officer or the inquiry committee, as the case may be, shall proceed with the 
inquiry ex- pane. 

The inquiry officer or the inquiry committee, as the case may be, shall 
hear the case on day to day basis and no adjournment shall be given except for 
reasons to be recorded, in which case the adjournment shall not be of more than 
seven days. 

Statements of witnesses shall be recorded in the presence of accused 
and departmental representative. 

Where the inquiry officer or the inquiry committee, as the case may 
be, is satisfied that the accused is hampering or attempting to hamper the progress 
of the inquiry, he or it shall administer a warning and if thereafter he or it is satisfied 
that the accused is acting in disregard to the warning, he or it shall record a finding 
to that effect and proceed to complete the inquiry in such a manner as may be 
deemed expedient in the interest of justice. 

If the accused absents himself from the inquiry on medical grounds, 
he shall be deemed to have hampered or attempted to hamper the progress of the 
inquiry, unless medical leave, applied for by him, is sanctioned by the authority on the 
recommendations of a registered authorized medical officer. 

The inquiry officer or the inquiry committee, as the case may be, shall 
complete the inquiry within sixty days or. within such an extended period which the 
authority may allow on the request of inquiry officer or Inquiry Committee, as the 
case may be, for reasons to be recorded and shall submit his or its report to the 
authority within seven days of the date of completion of inquiry. The inquiry report 
must contain clear findings as to whether the charge or charges have been proved 
or not proved and specific recommendations regarding exoneration or imposition of 
minor or major penalty or penalties upon the accused: 

Provided that the inquiry shall not be vitiated merely on the grounds of non-
observance of the time schedule for completion of the inquiry. 

11. 	Revision.—(1) Subject to sub-rule (2), the authority may call for the 
record of any case pending before the inquiry officer or inquiry committee, as the 
case may be, and pass such order in relation thereto as it may deem fit. 


PART II] THE GAZETTE OF PAKISTAN, EXTRA., DECEMBER 11, 2020 	2799  

No order under sub-rule (1) shall be passed in respo of an accused 
unless the authority has informed him in writing of the grounds on which it is proposed 
to make the order and has been given an opportunity of showing cause against it, 
including an opportunity of personal hearing if requested by the accused or is 
otherwise necessary in the interest of justice, in particular, when the authority 
contemplates to pass an order adverse to the interest of the accused: 

Provided that no such opportunity shall be given where the authority, for 
reasons to be recorded, is satisfied that, in the interest of security of Pakistan or any 
part thereof, it is not expedient to give such an opportunity. 

In case, the authority decides to call for a case pending before an 
inquiry officer or inquiry committee or pending before or disposed of by the authorized 
officer in terms of the Government Servants (Efficiency and Discipline) Rules, 1973, 
the authority may do so in exercise of powers conferred under rule 6A of the said 
rules: 

Provided that this power shall in no case be exercised after one year of 
disposal of such a case by the Authorized Officer. 

12. 	Powers of the inquiry officer or inquiry committee.—(1) For the 
purpose of an inquiry under these rules, the inquiry officer or the inquiry committee, 
as the case may be, shall have the powers of a civil court trying a suit under the 
Code of Civil Procedure, 1908 (Act No. V of 1908), in respect of the following 
matters, namely:— 

summoning and enforcing the attendance of any person and examining 
him on oath; 

requiring the discovery and production of documents and receiving 
evidence on affidavits; and 

issuing commissions for the examination of witnesses or document's. 

(2) 	Thz. proceedings under these rules shall be deemed to be judicial 
proceedings within the meaning of sections 193 and 228 of the Pakistan Penal Code, 
1860 (Act No. XLV of 1860). 

13. Rules 7 and 9 not to apply in certain cases.—Nothing in rule 7 or 
9 shall apply to a case— 

(a) 	where the accused is dismissed or removed from service, on the ground 
of conduct which has led to a sentence of fine or of imprisonment; or 


2300 	THE GAZETTE OF PAKISTAN. EXTRA., DECEMBER 11, 2020 [Paull  

(b) 	where the authority competent to dismiss or remove a person from 
service, or to reduce a person in lower post and pay scale, is satisfied 
that, for reasons to be recorded in writing by that authority, it is not 
reasonably practicable to give the accused an opportunity of showing 
cause. 

14. 	Proceedings before or during training, scholarship and leave.— 
(1) In case where a civil servant who has been nominated for training or scholarship, 
is required to be proceeded against and he has not yet joined the training institute or 
institution, his nomination shall be withdrawn forthwith by the nominating authority 
under intimation to the training institute or institution concerned. 

In case where a civil servant has already joined the training or institution 
he shall be allowed to complete his training or scholarship, and the proceedings 
against him may be deferred till completion of the training or scholarship. 

No civil servant shall be denied training on account of ongoing 
proceedings for a period of more than one year. 

In case where a civil servant on leave, is required to be proceeded 
against, his leave shall be cancelled by the authority and shall be called back from 
thc leave to join the proceedings. 

15. 	Duties of the departmental representative..---(1) The departmental 
lepresentative shall perform the following duties, namely:— 

render full assistance to the inquiry officer or the inquiry committee, 
as the case may be, during the proceedings where he shall be personally 
present and fully prepared with all the relevant record relating to the 
case, on each date of hearing; 

cross-examine the witnesses produced by the accused and with the 
permission of the inquiry officer or the inquiry committee, as the case 
may be, may also cross-examine the prosecution witnesses; and 

rebut the grounds of defense offered by the accused before the inquiry 
officer or the inquiry committee, as the case may be. 

(2) 	In case of failure to perform the assigned duties, the departmental 
representative shall be liable to departmental proceedings. 

16. 	Order to be passed on receipt of report from the inquiry officer 
or inquiry committee.—( 1) On receipt of report from the inquiry officer or the 


PARTY!I  THE GAZETTE OF PAK/STAN, EXTRA., DECEMBER 11, 2020 	2801 

inquiry committee, as the case may be, the authority shall examine the report and 
the relevant case material and determine whether the inquiry has been conducted in 
accordance with the provisions of these rules. 

If the authority is satisfied under sub-rule (1) that the inquiry has been 
conducted in accordance with the provisions of these rules, it shall further determine 
whether the charge or charges have been proved against the accused or not. 

Where the authority is satisfied under sub-rule (2) that the inquiry 
proceedings have not been conducted in accordance with the provisions of these 
rules or the facts and merits of the case have been ignored or there are other 
sufficient grounds, it may, after recording reasons, either remand the inquiry to the 
inquiry officer or the inquiry committee, as the case may be, with such directions as 
the authority may like to give, or may order a de novo inquiry through different 
inquiry officer or inquiry committee. 

The authority may in such case specified under sub-rule (3) also require 
the inquiry officer or the inquiry committee, as the case may be, to explain as to why 
the inquiry has not been conducted in accordance with these rules, or as to why the 
facts or merits of the case have been ignored and on the receipt of reply, may 
determine that the omission or commission by the inquiry officer or the inquiry 
committee, as the case may be, was not in good faith and there are grounds to 
proceed against the inquiry officer or inquiry committee, as the case may be, under 
these rules. 

• 

Where the charge or charges are determined not to have been proved, 
the authority shall exonerate the accused by an order in writing. 

Where the charge or charges are determined to have been proved 
against the accused, the authority shall issue a show cause notice to the accused 
providing him therewith a copy of inquiry report by which it shall— 

inform him of the charge or charges proved against him and the penalty 
or penalties proposed to be imposed upon him; 

give him reasonable opportunity of showing cause against the penalty 
or penalties proposed to be imposed upon him and to submit as to why 
one or more of the penalties as provided in rule 4 including the penalty 
of dismissal from service may not be imposed upon him and to submit 
additional defence in writing, if any, within a period which shall not be 
less than ten days .and more than fourteen days from the day the 
charge or charges have been communicated to him by affording him 
an opportunity of personal hearing: 


2802 	THE GAZETTE OF PAKISTAN, EXTRA., DECEMBER II, 2020 (PART II 

Provided that the accused shall in his reply to show cause notice, 
indicate as to whether he wants to be heard in person or not; and 

(c) 	direct the departmental representative to appear with all the relevant 
record on the date of personal hearing, if any. 

(7) 	After duly considering the reply of the accused to the show cause 
notice and affording personal hearing to the accused, as appropriate, the authority 
shall, keeping in view the findings and recommendations of the inquiry officer or the 
inquiry committee, as the case may be, facts of the case and defence offered by the 
accused if requested, by an order in writing— 

(a) 	exonerate the accused if charge or charges are not proved; or 

(b) 	impose any one or more of the penalties specified in rule 4 if charges 
are proved: 

Provided that— 

where charge or charges of grave corruption are proved against 
an accused the penalty of dismissal from service shall be imposed, 
in addition to the penalty of recovery, if any; and 

where charge of absence from duty for a period of more than 
one year is proved against the accused, the penalty of compulsory 
retirement or removal or dismissal from service shall be imposed 
upon the accused. 

(8) 	After receipt of reply to the show cause notice and affording opportunity 
of personal hearing, the authority, except where the Prime Minister himself is the 
authority, shall decide the case within a period of thirty days, excluding the time 
during which the post held by the authority remained vacant due to certain reasons. 

Personal hearing.—Notwithstanding the proviso to clause (b) of sub-
rule (6) of rule 16, the authority may, by an order in writing, call the accused and the 
departmental representative, along with relevant record of the case, to appear before 
him, or before a hearing officer, who shall as far as possible be senior in rank to the 
accused, appointed by the authority for personal hearing on the fixed date and time. 

Procedure of inquiry against civil servant on deputation or 
working in other Governments or organizations etc.—(1) Where an authority 
determines to proceed against a civil servant who is on deputation to any other 
Government, department, corporation, body corporate, autonomous or semi-
autonomous body, statutory body or any other organization or institution, hereinafter 
referred to as the borrowing organization, the authority of such civil servant in his 
parent department may— 


PART II] THE GAZETTE OF PAKISTAN, EXTRA., DECEMBER 11, 2020 	2803  

ask the relevant Government or borrowing organization, to frame 
charges against the civil servant and forward the same to his parent 
department; or 

initiate proceedings against him on its own under these rules. 

(2) 	In case of members of All Pakistan Service posted in a Province, 
Establishment Division may refer a case to the Chief Secretary concerned for probe 
or fact finding inquiry and may initiate proceedings on the findings of that probe or 
fact finding inquiry, or on its own if no findings are received within two months: 

Provided that in case of proceedings against any Chief Secretary of a 
Province, the Establishment Division shall frame the charges and initiate the 
disciplinary proceedings with approval of the Prime Minister. 

Appeal.—.-A civil servant on whom a penalty is imposed shall have 
such right of appeal provided for as under the Civil Servants (Appeal) Rules, 1977: 

Provided that, where the penalty is imposed by order of the President, there 
shall be no appeal but the civil servant concerned may apply for review of the order. 

Appearance of counsel.—No party to any proceedings under these 
rules at any stage of the proceedings before the appellate authority, authority, inquiry 
officer or any inquiry committee as the case may be, shall be represented by an 
advocate or counsel. 

Repeal.--(1) The Government Servants (Efficiency and Discipline) 
Rules, 1973, in their application to the civil servants to whom these rules apply, are 
hereby repealed but the repeal thereof shall not affect any action taken or anything 
done or suffered thereunder. 

(2) 	Notwithstanding the repeal of the aforesaid rules, all proceedings 
pending immediately before the commencement of these rules against any civil 
servant under repealed rules shall continue under the repealed rules. 

[F. No. 16/28/2000-R-II.] 

MASROOR HUSSAIN, 
Section Officer 


	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008
	00000009
	00000010
	00000011
	00000012
	00000013

