

GOVERNMENT OF THE PUNJAB SERVICES & GENERAL ADMINISTRATION DEPARTMENT (REGULATIONS WING)

Dated Lahore the 8th April, 2017

NOTIFICATION

No. SO(ERB) 6-1/2017/Policy. Governor of the Punjab is pleased to direct that in the Contract Appointment Policy, 2004, notified vide No. DS (O&M) 5-3/2004/Contract (MF), dated 29.12.2004, the following amendment shall be made:-

AMENDMENT

In the Contract Appointment Policy 2004, for the words "District Coordination Officer", wherever occur, the words "Deputy Commissioner" shall be substituted.

DR. MUHAMMAD SALEH TAHIR Secretary Regulations, S&GAD

No. SO(ERB) 6-1/2017/Policy

Dated: Lahore the 8th April, 2017

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

- 1. All Provincial Ministers, Punjab
- The Secretary to Governor, Punjab.
- The Secretary to Chief Minister, Punjab.
- 4. The Senior Member, Board of Revenue, Punjab.
- The Chairman, Planning & Development Board, Lahore.
- The Additional Chief Secretary, Punjab.
- 7. All the Administrative Secretaries in the Punjab.
- 8. The Provincial Police Officer, Punjab.
- All Heads of Attached Departments in the Punjab.
- 10. All Heads of Autonomous Bodies in the Punjab.
- All Divisional Commissioners in the Punjab.
- 12. All Deputy Commissioners in the Punjab.
- 13. The Registrar, Lahore High Court, Lahore.
- 14. The Secretary Provincial Assembly, Punjab.
- 15. The Secretary, Punjab Public Service Commission, Lahore.
- 16. The Secretary Ombudsman, Punjab, Lahore.
- The Registrar, Punjab Service Tribunal, Lahore.
- 18. The Secretary, Chief Minister's Inspection Team, Lahore.
- 19. The PS to Chief Secretary, Punjab.
- 20. All Additional Secretaries, Deputy Secretaries and Section Officers in the S&GAD.
- 21. The Accountant General, Punjab, Lahore.
- 22. All District Accounts Officers in the Punjab.
- 23. The Superintendent, Govt. Printing Press, Punjab, Lahore for publishing this notification in official gazette and providing 20 copies of the same to this Department.

(IKRAM ULLAH KHAN NIAZI)
Additional Secretary (PP&CM), S&GAD