

ASSISTANT PUBLIC PROSECUTOR

Sr.No.	PARTICULARS	DETAILS
1.	Name of the post	Assistant Public Prosecutor.
2.	Number of posts	78(Seventy Eight) 75 in Prosecution Department, 2 in Enforcement, 1 in Vigilance Department.
3.	Classification	Class I(Gazetted)
4.	Scale of pay	Rs. 7000-220-8100-275-10300-340-10980
5.	Whether selection post or non-selection post	Not applicable.
6.	Age for direct recruitment	<p>35 years and below.</p> <p>Provided that the upper age limit for direct recruits will not be applicable to the candidates already in service of the Govt. including those who have been appointed on ad hoc or on contract basis;</p> <p>Provided further that if a candidate appointed on ad hoc or on contract basis had become over-age on the date when he/she was appointed as such he/she shall not be eligible for any relaxation in the prescribed age-limit by virtue of his/her such ad hoc or contract appointment;</p> <p>Provided further that the upper age-limit is relaxable for Scheduled Castes/Scheduled Tribes/other categories of persons to the extent permissible under the general or special order(s) of the Himachal Pradesh Govt.</p> <p>Provided further that the employees of all the Public Sector Corporations and Autonomous Bodies who happened to be Government Servants before absorption in Public Sector Corporations/Autonomous Bodies at the time of initial constitutions of such Corporations/Autonomous Bodies shall be allowed age concession in direct recruitment as admissible to Government Servants. This concession will not, however, be admissible to such staff of the Public Sector Corporations/Autonomous Bodies who were/are subsequently appointed by such Corporations/Autonomous Bodies and who</p>

		<p>are/were finally absorbed in the service of such Corporations/Autonomous Bodies after initial constitution of the Public Sector Corporations/Autonomous Bodies.</p> <p>(1) Age limit for direct recruitment will be reckoned on the first day of the year in which the post(s) is/are advertised for inviting applications or notified to the employment Exchanges or as the case may be.</p> <p>(2) Age and experience in the case of direct recruitment, relaxation at the discretion of the Himachal Pradesh Public Service Commission in the candidate is other wise well qualified.</p>
7.	Minimum educational and other qualifications required for direct recruit(s).	<p>A. ESSENTIAL QUALIFICATIONS</p> <p>i) Professional Degree in Law from a recognised University or its equivalent ; and</p> <p>ii) At least two years experience as an advocate.</p> <p>B. Desirable qualification(s):</p> <p>Knowledge of customs, manners dialects of Himachal Pradesh suitability for appointment in the peculiar conditions prevailing in the Pradesh.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	<p>Age: Not applicable.</p> <p>Educational qualification:</p> <p>Not applicable.</p>
9.	Period of probation, if any.	Two years subject to such further extension for a period not exceeding one year as may be ordered by the competent authority in special circumstances and reasons to be recorded in writing.
10.	Method of recruitment whether by direct recruitment or by promotion,	100% by Direct Recruitment.

	deputation, transfer and the percentage of posts to be filled in by various methods	
11.	In case of recruitment by promotion, deputation, transfer, grades from which promotion/deputation/transfer is to be made.	Not applicable.
12.	If a departmental promotion committee exists, what is its composition?	Not applicable.
13.	Circumstances under which the Himachal Pradesh Public Service Commission is to be consulted in making recruitment	As required under the law.
14.	Essential requirement for a direct recruitment	A candidate for appointment to any service or post must be a citizen of India.
15.	Selection for appointment to post by direct recruitment	Selection for appointment to the post in the case of direct recruitment shall be made on the basis of viva voce test if the Himachal Pradesh Public Service Commission or other recruiting authority as the case may be, so consider necessary or expedient by a written test or practical test, the standard/syllabus, etc. of which, will be determined by the Commission/other recruiting authority as the case may be.
16.	Reservation.	The appointment to the Service shall be subject to orders regarding reservation in the service for Scheduled Castes/Scheduled Tribes/other Backward Classes/other categories of persons issued by the Himachal Pradesh Government from time to time.
17.	Departmental Examination.	Every member of the service shall pass a Departmental examination as prescribed in HP Departmental Examination Rules, 1997, as amended from time to time.
18.	Bar of Private Advocate	No member of the service shall have right of private practice. They may, however, be allowed with the special permission of the Legal Remembrancer to prosecute, plead or defend cases on behalf of other States, Union of India and autonomous Bodies of Himachal Pradesh Government and fee may be charged by the State Government from other States, Union of India and autonomous bodies. The 2/3 rd of the said fees charged by the State Government for conducting civil cases on behalf of other States, Union of India and autonomous bodies, shall be paid to Assistant District Attorney concerned.
19.	Power to relax	Where the state Government is of the opinion that it is necessary or expedient so to do, it may by order, for reasons to be recorded in writing and in consultation with the Himachal Pradesh Public Service Commission relax any of the provisions of these Rules with respect to any class or category of persons or posts.

ASSISTANT PUBLIC PROSECUTOR

SrNo	PARTICULARS	DETAILS
1.	Name of the post	Assistant Public Prosecutor.
2.	Number of posts	78(Seventy Eight) 75 in Prosecution Department, 2 in Enforcement, 1 in Vigilance Department.
3.	Classification	Class I(Gazetted)
4.	Scale of pay	Rs. 7000-220-8100-275-10300-340-10980
5.	Whether selection post or non-selection post	Not applicable.
6.	Age for direct recruitment	<p>35 years and below.</p> <p>Provided that the upper age limit for direct recruits will not be applicable to the candidates already in service of the Govt. including those who have been appointed on ad hoc or on contract basis;</p> <p>Provided further that if a candidate appointed on ad hoc or on contract basis had become over-age on the date when he/she was appointed as such he/she shall not be eligible for any relaxation in the prescribed age-limit by virtue of his/her such ad hoc or contract appointment;</p> <p>Provided further that the upper age-limit is relaxable for Scheduled Castes/Scheduled Tribes/other categories of persons to the extent permissible under the general or special order(s) of the Himachal Pradesh Govt.</p> <p>Provided further that the employees of all the Public Sector Corporations and Autonomous Bodies who happened to be Government Servants before absorption in Public Sector Corporations/Autonomous Bodies at the time of initial constitutions of such Corporations/Autonomous Bodies shall be allowed age concession in direct recruitment as admissible to Government Servants. This concession will not, however, be admissible to such staff of the Public Sector Corporations/Autonomous Bodies who were/are</p>

		<p>subsequently appointed by such Corporations/Autonomous Bodies and who are/were finally absorbed in the service of such Corporations/Autonomous Bodies after initial constitution of the Public Sector Corporations/Autonomous Bodies.</p> <p>(1) Age limit for direct recruitment will be reckoned on the first day of the year in which the post(s) is/are advertised for inviting applications or notified to the employment Exchanges or as the case may be.</p> <p>(2) Age and experience in the case of direct recruitment, relaxation at the discretion of the Himachal Pradesh Public Service Commission in the candidate is other wise well qualified.</p>
7.	Minimum educational and other qualifications required for direct recruit(s).	<p>A. ESSENTIAL QUALIFICATIONS</p> <p>i) Professional Degree in Law from a recognised University or its equivalent ; and</p> <p>ii) At least two years experience as an advocate.</p> <p>B. Desirable qualification(s):</p> <p>Knowledge of customs, manners dialects of Himachal Pradesh suitability for appointment in the peculiar conditions prevailing in the Pradesh.</p>
8.	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees.	<p>Age: Not applicable.</p> <p>Educational qualification:</p> <p>Not applicable.</p>
9.	Period of probation, if any.	Two years subject to such further extension for a period not exceeding one year as may be ordered by the competent authority in special circumstances and reasons to be recorded in writing.

10.	Method of recruitment whether by direct recruitment or by promotion, deputation, transfer and the percentage of posts to be filled in by various methods	100% by Direct Recruitment.
11.	In case of recruitment by promotion, deputation, transfer, grades from which promotion/deputation/transfer is to be made.	Not applicable.
12.	If a departmental promotion committee exists, what is its composition?	Not applicable.
13.	Circumstances under which the Himachal Pradesh Public Service Commission is to be consulted in making recruitment	As required under the law.
14.	Essential requirement for a direct recruitment	A candidate for appointment to any service or post must be a citizen of India.
15.	Selection for appointment to post by direct recruitment	Selection for appointment to the post in the case of direct recruitment shall be made on the basis of viva voce test if the Himachal Pradesh Public Service Commission or other recruiting authority as the case may be, so consider necessary or expedient by a written test or practical test, the standard/syllabus, etc. of which, will be determined by the Commission/other recruiting authority as the case may be.
16.	Reservation.	The appointment to the Service shall be subject to orders regarding reservation in the service for Scheduled Castes/Scheduled Tribes/other Backward Classes/other categories of persons issued by the Himachal Pradesh Government from time to time.
17.	Departmental Examination.	Every member of the service shall pass a Departmental examination as prescribed in HP Departmental Examination Rules, 1997, as amended from time to time.
18.	Bar of Private Advocate	No member of the service shall have right of private practice. They may, however, be allowed with the special permission of the Legal Remembrancer to prosecute, plead or defend cases on behalf of other States, Union of India and autonomous Bodies of Himachal Pradesh Government and fee may be charged by the State Government from other States, Union of India and autonomous bodies. The 2/3 rd of the said fees charged by the State Government for conducting civil cases on behalf of other States, Union of India and autonomous bodies, shall be paid to Assistant District Attorney concerned.
19.	Power to relax	Where the state Government is of the opinion that it is necessary or expedient so to do, it may by order, for reasons to be recorded in writing and in consultation with the Himachal Pradesh Public Service Commission relax any of the provisions of these Rules with respect to any

		class or category of persons or posts.
--	--	--