THE ¹[KHYBER PAKHTUNKHWA] CIVIL SERVANTS ACT, 1973. ²[KHYBER PAKHTUNKHWA] ACT NO. XVIII OF 1973.

[11th November, 1973].

CONTENTS

SECTIONS

1. Preamble. .

CHAPTER-I

PRELIMINARY

2. Definitions.

CHAPTER-II TERMS AND CONDITIONS OF SERVICE OF SERVANTS

- Terms & conditions. 3.
- 4. Tenure of office of civil servants.
- 5. Appointment.
- 6. Probation.
- Confirmation. 7.
- 8. Seniority.
- 9. Promotion.
- 10. Posting and transfers.
- Termination of services. 11.
- ³[11A. Absorption of civil servants rendered surplus.]
- ⁴[11B. Absorption or appointment of Federal employees.]
- 12. Reversion to a lower post.

^{1.} Substituted vide Khyber Pakhtunkhwa Act. IV of 2011.

 ² Substituted vide Khyber Pakhtunkhwa Act. IV of 2011.
³ Inserted vide Khyber Pakhtunkhwa Ordinance No.VI of 2001.

⁴ Inserted vide Khyber Pakhtunkhwa Act No. XXXVIII of 2015.

¹[12A. Certain persons to be liable to removal or reversion.]

- ²[13. Retirement from service.]
- ³[13A. Protection of certain acts.]
- 14. Employment after retirement.
- 15. Conduct.
- 16. Disciplinary action.
- 17. Pay.
- 18. Leave.
- ⁴[19. Pension and gratuity.]
- 20. Provident Fund.
- 21. Benevolent Fund and Group Insurances.
- 22. Right of appeal or representation.

CHAPTER-III

MISCELLANEOUS

23. Saving.

⁵[23A. Indemnity.]

⁶[23-B. Jurisdiction barred.]

- 24. Removal of difficulties.
- 25. Appointment of persons on contract, etc.
- 26. Rules.
- 27. Repeal.

¹ Inserted vide Khyber Pakhtunkhwa Ordinance No. IX of 1978.

² Substituted vide Khyber Pakhtunkhwa Act No. XI of 2021.

³ Substituted vide Khyber Pakhtunkhwa Act No. XI of 2021.

^{4.} Substituted vide Khyber Pakhtunkhwa Act No. X of 2022.

⁵ Inserted vide Khyber Pakhtunkhwa Ordinance No.XIV of 2002.

^{6.} Inserted vide Khyber Pakhtunkhwa Ordinance No.XIV of 2002.

THE ¹[KHYBER PAKHTUNKHWA]CIVIL SERVANTS ACT, 1973.

[11th November, 1973].

²[KHYBER PAKHTUNKHWA]ACT NO. XVIII OF 1973.

(Received the assent of the Governor of the ³[Khyber Pakhtunkhwa] on 11th November, 1973).

AN

ACT

to regulate the appointment of persons to, and the terms and conditions of service of persons in the service of the ⁴[Khyber Pakhtunkhwa].

WHEREAS it is expedient to regulate by law, the appointment of persons Preamble. to and the terms and conditions of service of person in the service of the ⁵[Khyber Pakhtunkhwa], and to provide for matters connected therewith or ancillary thereto;

It is hereby enacted as follows :-

1. (1) This Act may be called the ⁶[Khyber Pakhtunkhwa] Civil Servants Act, 1973.

(2) This section and section 25, shall apply to persons employed on contract, or on work charged basis, or who are paid from contingencies, and the remaining provisions of this Act including this section, shall apply to all civil servants wherever they may be.

(3) It shall come into force at once.

CHAPTER-1 PRELIMINARY.

2. (1) In this Act, unless the context otherwise requires the following Definitions. expressions shall have the meanings hereby respectively assigned to them, that is to say, —

(a) "*adhoc* appointment" means appointment of a duly qualified person made otherwise than in accordance with the prescribed

^{1.} Substituted vide Khyber Pakhtunkhwa Act.IV of 2011.

^{2.} Substituted vide Khyber Pakhtunkhwa Act.IV of 2011.

³ Substituted vide Khyber Pakhtunkhwa Act.IV of 2011.

 ^{4.} Substituted vide Khyber Pakhtunkhwa Act.IV of 2011.
^{5.} Substituted vide Khyber Pakhtunkhwa Act.IV of 2011.

 ⁶ Substituted vide Knyber Pakhtunkhwa Act.IV of 2011.

method of recruitment, pending recruitment in accordance with such method.

- (b) "civil servant" means a person who is member of a civil service of the Province, or who holds a civil past in connection with the affairs of the Province, but does not include—
 - a person who is on deputation to the Province from the Federation or any other Province or other authority;
 - (ii) a person who is employed on contract, or on workcharged basis, or who is paid from contingences; or
 - (iii) a person who is a "worker" or "workman" as defined in the Factories Act, 1934 (Act XXV of 1934), or the Workman's Compensation Act, 1923 (Act VIII of 1923);
- (c) "Government" means the Government of the ¹[Khyber Pakhtunkhwa];
- (d) "initial appointment" means appointment made otherwise than by promotion or transfer;
- (e) "pay" means the amount drawn monthly by a civil servant as pay, and includes special pay, personal pay and any other emoluments declared by the prescribed authority to be pay;
- (f) "permanent post" means a post sanctioned without limit of time;
- (g) "prescribed" means prescribed by rules;
- (h) "Province" means the ²[Khyber Pakhtunkhwa];
- (i) "rules" means rules made or deemed to have been made under this Act;
- (j) "selection authority" means the ³[Khyber Pakhtunkhwa] Public Service Commission, a departmental selection board, departmental selection committee or other authority or body on

^{1.} Substituted vide Khyber Pakhtunkhwa Act No. IV of 2011.

^{2.} Substituted vide Khyber Pakhtunkhwa Act No. IV of 2011.

^{3.} Substituted vide Khyber Pakhtunkhwa Act No. IV of 2011.

the recommendation of, or in consultation with which any appointment or promotion, as may be prescribed, is made;

(k) "temporary post" means a post other than a permanent post.

2. For the purpose of this Act, an appointment, whether by promotion or otherwise shall be deemed to have been made on regular basis if it is made in the prescribed manner.

CHAPTER —II.

TERMS AND CONDITIONS OF SERVICE OF SERVANTS.

3. The terms and conditions of service of a civil servant shall be as provided in Terms & conditions.

4. Every civil servant shall hold office during the pleasure of the Governor.

5. Appointments to a civil service of the Province or to a civil post in Appconnection with affairs of the Province shall be made in the prescribed manner by the Governor or by a person authorized by the Governor in that behalf.

6. (1) An initial appointment to a service or post referred to in section 5, Probation. not being an *ad hoc* appointment, shall be on probation as may be prescribed.

(2) Any appointment of a civil servant by promotion or transfer to a service or post may also be made on probation as may be prescribed.

(3) Where, in respect of any service or post, the satisfactory completion of probation includes the passing of a prescribed examination test or course or successful completion of any training, a person appointed on probation to such service or post who, before the expiry of the original or extended period of his probation has failed to pass such examination or test or to successfully complete course or the training shall, except as may be prescribed otherwise.—

- (a) if he was appointed to such service or post by initial recruitment be discharged; or
- (b) if he was appointed to such service or post by promotion or transfer, be reverted to the service or post from which he was promoted or transferred and against which he holds a lien or, if there be no such service or post, be discharged :

Provided that in the case of initial appointment to a service or post a civil servant shall not be deemed to have completed his period of probation satisfactorily

Tenure of office of civil servants.

Appointment.

until his character and antecedents have been verified as satisfactory in the opinion of the appointing authority.

7. (1) A person appointed on probation shall on satisfactory completion of Confirmation. his probation, be eligible for confirmation in a service or, as the case may be, a post as may be prescribed.

(2) A civil servant promoted to a post ${}^{1}[* * *]$ on regular basis shall be eligible for confirmation, after rendering satisfactory service for the period prescribed for confirmation therein.

(3) There shall be no confirmation against any temporary post.

(4) A civil servant who, during the period of his service, was eligible to be confirmed in any service or against any post retires from service before being confirmed shall not merely by reason of such retirement, be refused confirmation in such service or post or any benefits accruing therefrom.

(5) Confirmation of civil servant in a service or post shall take effect from the date of occurrence of permanent vacancy in that service or post or from the date of continuous officiation, in such service or post, whichever is later.

8. (1) For proper administration of a service, cadre or 2 [post] the Seniority. appointing authority shall cause a seniority list of the members for the time being of such service cadre or 3 [post] to be prepared but nothing herein contained shall be construed to confer any vested right to a particular seniority in such service, cadre or 4 [post] as the case may be.

(2) Subject to the provisions of sub-section (1), the seniority of a civil servant shall be reckoned in relation to other civil servants belonging to the same service or 5 [cadre] whether serving in the same department or office or not, as may be prescribed.

(3) Seniority on initial appointment to a service, ⁶[Cadre] or post shall be determined as may be prescribed.

⁷[(4) Seniority in a post, service or cadre to which a civil servant is promoted shall take effect from the date of regular appointment to that post :

^{1.} The word "or grade" omitted by Khyber Pakhtunkhwa Ord. No. IV of 1985 Section 2.

² The word "Grade" substituted by Khyber Pakhtunkhwa Ord. No. IV of 1985 Section 3.

³. The word "Grade" substituted by Khyber Pakhtunkhwa Ord. No. IV of 1985 Section 3.

⁴. The word "Grade" substituted by Khyber Pakhtunkhwa Ord. No. IV of 1985 Section 3.

^{5.} The word "Grade" substituted by Khyber Pakhtunkhwa Ord. No. IV of 1985 Section 3. ^{6.} The word "Grade" substituted by Khyber Pakhtunkhwa Ord. No. IV of 1985 Section 3.

⁷ Substituted vide Khyber Pakhtunkhwa ordinance No. IV of 1985 Section 3.

Provided that civil servants who are selected for promotion to a higher post in one batch shall, on their promotion to the higher post, retain their *inter se* seniority as in the lower post."]

¹[(5) The seniority lists prepared under sub-section (1) shall be revised and notified in the official Gazette at least once in a calendar year, preferably in the month of January.]

9. (1) A civil servant possessing such minimum qualification as may be Promotion. prescribed shall be eligible for promotion to a ²[higher] post for the time being reserved under the rules for departmental promotion in ³[* * *] the service or cadre to which he belongs.

(2) A post referred to in sub-section (1) may either be a selection post or a non-selection post to which promotion shall be made as may be prescribed ----

- (a) in the case of a selection post, on the basis of selection on merit; and
- (b) in the case of a non-selection post, on the basis of seniority-*cum*-fitness.

10. Every civil servant shall be liable to serve anywhere within or outside the Posting and transfers. or local authority, or a corporation or body set up or established by any such Government:

Provided that nothing contained in this section shall apply to a civil servant recruited specifically to serve in a particular area or region :

Provided further that where a civil servant is required to serve in a post outside his service or cadre, his terms and conditions of service as to his pay shall not be less favourable than those to which he would have been entitled if he had not been so required to serve.

11. (1) The service of a civil servant may be terminated without notice,—

Termination of services.

(i) during the initial or extended period of his probation :

Provided that, where such civil servant is appointed by promotion on probation or, as the case may be, is transferred from one ⁴[service] cadre or post to

¹ Added vide Khyber Pakhtunkhwa Act No. 1 of 1989.

^{2.} The word "higher" inserted vide Khyber Pakhtunkhwa Ord. No. V of 1985 Section 4.

³ The words "the higher grade of" omitted by Khyber Pakhtunkhwa Ord. No. IV of 1985 Section 4.

^{4.} The word "Grade", substituted by Khyber Pakhtunkhwa Ord. No. IV of 1985.

another ¹[service] as he holds a lien against his former post in such ²[service] or cadre but he shall be reverted to his former ³[service] cadre or post, as the case may be;

- (ii) on the expiry of the initial or extended period of his employment; or
- (iii) if the appointment is made *ad hoc* terminable on the appointment of a person on the recommendation of the selection authority, on the appointment of such person.

(2) Where, on the abolition of a post or reduction in the number of post in a cadre or grade, the services of a civil servant are required to be terminated, the person whose services are terminated shall ordinarily be the one who is the most junior in such cadre or grade.

(3) Notwithstanding the provisions of sub-section (I), but subject to the provisions of sub-section (2) the service of a civil servant in temporary employment or appointed *ad hoc* shall be liable to termination on fourteen days notice or pay in lieu thereof.

⁴[11A. <u>Absorption of civil servants rendered surplus</u>.—Notwithstanding anything contained in this Act, the rules made thereunder, any agreement, contract or the terms and conditions of service, a civil servant who is rendered surplus as a result of re-organization or abolition of a department, office or abolition of a post in pursuance of any Government decision may be appointed to a post, carrying basic pay scale equal to the post held by him before such appointment, if he possesses the qualifications and fulfills other conditions applicable to that post:

Provided that where no equivalent post is available, he may be offered a lower post in such manner and subject to such conditions as may be prescribed, and where such civil servant is appointed to a lower post, the pay being drawn by him in the higher post immediately preceding his appointment to a lower post shall remain protected.]

⁵[11B. Absorption or appointment of Federal employees.--- (1) Notwithstanding anything contained in this Act, all those employees of the Federal Government, who are holding various posts in Federal Government entities on regular basis, before the commencement of the Constitution (Eighteenth Amendment) Act, 2010 (X of 2010) and the said entities being devolved to Province in pursuance of aforesaid amendment, shall be deemed

¹ The word "Grade", substituted by Khyber Pakhtunkhwa Ord. No. IV of 1985.

² The word "Grade", substituted by Khyber Pakhtunkhwa Ord. No. IV of 1985.

^{3.} The word "Grade", substituted by Khyber Pakhtunkhwa Ord. No. IV of 1985.

^{4.} Inserted vide Khyber Pakhtunkhwa Ordinance No. VI of 2001.

^{5.} Inserted vide Khyber Pakhtunkhwa Act No. XXXVIII of 2015.

to be the civil servants of the Province for all intents and purposes under this Act.

- (2) All such Federal Government employees,-
 - (a) if their relevant cadre is available in Government, shall be absorbed in the said cadre in the prescribed manner; and
 - (b) if no relevant cadre is available in Government, shall be deemed to have been appointed on regular basis to various cadres posts to be created for this purpose:

Provided that on such appointment or absorption, as the case may be,-

- (i) their seniority shall be determined in accordance with the provision of this Act; and
- (ii) their liabilities with regard to pension, gratuity, group insurance, benevolent fund and leave encashment shall be proportionally shared between the Federal Government and Government in such a manner as may be agreed upon.

(3) Government shall constitute a committee consisting of Secretary to Government, Establishment Department, Secretary to Government, Finance Department, Secretary to Government, Law, Parliamentary Affairs and Human Rights Department, Secretary to Government, Inter Provincial Coordination Department and Secretary of the concerned Department to remove difficulties, if any, in implementation of this section.]

12. A civil servant appointed to a higher post or ¹[To a higher post or before the Rever commencement of the ²[Khyber Pakhtunkhwa] Civil Servants (Amendment) ^{a low} Ordinance, 1985 to a higher ³[grade] *ad hoc* or on temporary or officiating basis shall be liable to reversion to his lower post ⁴[* * *] without notice.

Reversion to a lower [post.]

⁵[12-A. Certain persons to be liable to removal or reversion.— Notwithstanding anything contained in his terms and conditions of service a civil servant appointed or promoted during the period from first day of January, 1972 to the fifth day of July, 1977, may be removed from service or reverted to his lower post ⁶[* * *] as the case may be without notice by the

^{1.} Inserted by Khyber Pakhtunkhwa Ord. No. IV of 1978.

^{2.} Substituted vide Khyber Pakhtunkhwa Act. IV of 2011.

^{3.} In the margin the word "Grade or sevice" substituted by Khyber Pakhtunkhwa Ord. No. IV of 1985.

^{4.} The word "Grade" omitted by Khyber Pakhtunkhwa Ord. No. IV of 1985.

^{5.} Section 12-A, inserted by Khyber Pakhtunkhwa Ord. No. IX of 1978.

⁶. The word "Grade" omitted by Khyber Pakhtunkhwa Ord. No. IV of 1985 Section 7.

Governor or a person authorized by him in this behalf on such date as the Governor or as the case may be, the person so authorized may, in the public interest, direct.]

¹[13. <u>Retirement from service</u>.--- (1) A Civil Servant shall retire from service on the completion of sixtieth (60^{th}) year of his age.

(2) A Civil Servant may opt to retire early from service, after completion of twenty five (25) years of qualifying service or attaining the age of fifty five (55) years, whichever is later.

(3) Notwithstanding anything contained in sub-section (1) and (2), the competent authority may in the public interest, direct that a Civil Servant may retire from service, from such date, as may be determined by the competent authority, after he has completed twenty (20) years of service, qualifying for pension or other retirement benefits, in the manner as may be prescribed:

Provided that no direction under this sub-section shall be made until the Civil Servant has been informed in writing of the grounds on which it is proposed to make the direction, and has been given a reasonable opportunity of showing cause against the said direction.

Explanation.- In this section, the expression "competent authority" means the appointing authority prescribed in rule 4 of the Khyber Pakhtunkhwa Civil Servants (Appointment, Promotion and Transfer) Rules, 1989.]

²[13A. Protection of certain acts.--- (1) All the Civil Servants, who were conditionally retired from service on or after 31^{st} day of July, 2019 shall, for all intents and purposes, be deemed to have been regularly retired from service on the date of attaining sixtieth (60th) years of age.

(2) Any Civil Servant, who has completed sixty (60) years of age but is not retired from service, by virtue of or in pursuance of the Khyber Pakhtunkhwa Civil Servants (Amendment) Act, 2019, shall be deemed to have been retired from service from the date when such Civil Servant has completed sixty (60) years of age.

(3) Any salary, allowances and other ancillary benefits received or drawn by such Civil Servant under this section on or after 31st day of July, 2019 shall be deemed to be validly received and drawn.]

14. (1) A retired civil servant shall not ordinarily be re-employed under Government, unless such re-employment is necessary in the public interest and is made with the prior approval of the authority next above the appointing authority:

Employment after retirement.

¹ Substituted vide Khyber Pakhtunkhwa Act No. XI of 2021.

^{2.} Inserted vide Khyber Pakhtunkhwa Act No. XI of 2021.

Provided that, where the appointing authority is the Governor, such reemployment may be ordered with the approval of the Governor.

Subject to the provisions of sub-section (1) of section 3 of the Ex-(2)Government Servants (Employment with Foreign Governments) (Probation) Act, 1966 (Act XII of 1966), a civil servant may during leave preparatory to retirement, or after retirement from Government service, seek any private employment:

Provided that, where employment is sought by a civil servant while on leave preparatory to retirement or within two years of the date of his retirement, he shall obtain the prior approval of the prescribed authority.

Conduct. 15. The conduct of a civil servant shall be regulated by rules made or instructions issued by Government or a prescribed authority whether generally or in respect of a specified group or class of civil servants.

Disciplinary 16. A civil servant shall be liable to prescribed disciplinary action and penalties action. in accordance with the prescribed procedure.

A Civil servant appointed to a post ${}^{1}[* **]$ shall be entitled, in accordance Pay. 17. with the rules, to the pay sanctioned for such post ${}^{2}[* * *]$:

Provided that, when the appointment is made on a current charge basis or by way of additional charge, his pay shall be fixed in the prescribed manner:

Provided further that where a civil servant has, under an order which is later set aside, been dismissed or removed from service or reduced in rank he shall on the setting aside of such order, be entitled to such arrears of pay as the authority setting aside such order may determine.

18. A civil servant shall be allowed leave in accordance with the leave rule Leave. applicable to him; provided that the grant of leave will depend on the exigencies of service and be at the discretion of the competent authority.

³[19. **Pension and gratuity.---(1)** On retirement from service, a civil servant, appointed on regular basis in the prescribed manner, before the commencement of the Khyber Pakhtunkhwa Civil Servants (Amendment) Act, 2022, shall be entitled to receive such pension or gratuity, as are admissible to him under the pension rules for the time being in force:

 ^{1.} The word "grade" omitted by Khyber Pakhtunkhwa Ord. No. IV of 1985 Section 8.
^{2.} The word "grade" omitted by Khyber Pakhtunkhwa Ord. No .IV of 1985.

^{3.} Substituted vide Khyber Pakhtunkhwa Act No. X of 2022.

Provided that in the event of death of such a civil servant as provided in this sub-section, whether before or after retirement, his family shall be entitled to receive such pension or gratuity or both, as admissible under the said rules.

(2) A person to be appointed on regular basis to a service or post in the prescribed manner, on or after the commencement of the Khyber Pakhtunkhwa Civil Servants (Amendment) Act, 2022 shall, for all intents and purpose, be civil servant except for the purpose of pension and gratuity. Such a civil servant shall, in lieu of pension and gratuity, be entitled to receive such amount contributed by him towards the Contributory Provident Fund along with the contributions, made by Government to his account in the said Fund, in the prescribed manner:

Provided that in the event of death of such a civil servant as provided in this sub-section, whether before or after retirement, his family shall be entitled to receive the amount of Contributory Provident Fund, if it has already not been received by such deceased civil servant.

(3) No pension to a civil servant who is otherwise entitled under subsection (1) shall be admissible to him, if he is dismissed or removed from service for reasons of discipline but Government may sanction compassionate allowance to such civil servant, not exceeding two-third of the person or graduity which would have been admissible to him, had he been invalidated from service on the date of such dismissal or removal:

Provided that a civil servant, referred to in sub-section (2), in case of such dismissal or removal, may, in addition to his own contributions to the Contributory Provident Fund, be allowed, on account of such compassionate allowance, a sum not exceeding two-third of Government contributions in his account.

(4) If the determination of the amount of pension or gratuity, admissible to a civil servant as specified in sub-section (1), is delayed beyond one month of the date of his retirement or death, he or his family, as the case may be, shall be paid provisionally such anticipatory pension or gratuity, as may be determined by the prescribed authority, according to the length of service of the civil servant which qualifies for pension or gratuity, and any over payment, on such provisional payment, shall be adjusted against the amount of pension or gratuity, finally determined as payable to such civil servant or his family.]

20. (1) Before the expiry of the third month of every financial year, the Provident Accounts Officer or other officer required to maintain provident fund accounts shall furnish to every civil servant subscribing to a provident fund the account of which he is required to including the interest accruing thereon, if any and withdrawals or advances from, his provident fund during the preceding financial year.

(2) Where any subscription made by a civil servant to his provident fund has not been shown credited in the account by the Accounts Officer or other

officer required to maintain such account such subscription shall be credited to the account of the civil servant on the basis of such evidence as may be prescribed.

21. All civil servants and their families shall be entitled to the benefits B admissible under the West Pakistan Government Employments Welfare Fund Fund Ordinance, 1969 (W.P. Ord I of 1969) or the ¹[Khyber Pakhtunkhwa] Government Irr Servants Benevolent Fund Ordinance, 1972 ²[Khyber Pakhtunkhwa] Ord. VII of 1972), and the rules made thereunder.

22. (1) Where a right to prefer an appeal or apply for review in respect of ^{Rig} app any order relating to the terms and conditions of his service is provided to a civil ^{servant} under any rules applicable to him, such appeal or application shall, except as may be otherwise prescribed be made within thirty days of the date of such order.

(2) Where no provisions for appeal or review exists under the rules in respect of any order or class of orders, a civil servant aggrieved by any such order may within thirty days of the communication to him of such order make a representation against it to the authority next above the authority which made the order:

Provided that no representation shall lie on matters relating to the determination of fitness of a person to hold a particular post or to be promoted to a higher post or grade.

CHAPTER-III.— MISCELLANEOUS.

23. Nothing in this Act or in any rule shall be construed to limit or abridge the Saving. power of the Governor to deal with the case of any civil servant in such manner as may appear to him to be just and equitable:

Provided that where this Act or any rule is applicable to the case of a civil servant the case shall not be dealt with in any manner less favourale to him than that provided by this Act or such rule.

³[23A. Indemnity.— No suit, prosecution or other legal proceedings shall lie against a civil servant for anything done or intended to be done in good faith in his official capacity under this Act or the rules, instructions or direction made or issued thereunder.

23B. Jurisdiction barred.— Save as provided under this Act and the Service

Benevolent Fund and Group Insurances.

Right of appeal or representation.

¹ Substituted vide Khyber Pakhtunkhwa Act No. IV of 2011.

² Substituted vide Khyber Pakhtunkhwa Act No. IV of 2011.

^{3.} Inserted vide Khyber Pakhtunkhwa Ordinance No.XIV of 2002.

Tribunal Act, 1974 (Khyber Pakhtunkhwa Act No.I of 1974), or the rules made thereunder, no order made or proceedings taken under this Act, or the rules made threunder by the Governor or any officer authorised by him shall be called in question in any court and no injunction shall be granted by any court in respect of any decision made, or proceedings taken in pursuance of any power conferred by or under this Act or the rules made thereunder.]

24. If any difficulty arises in giving effect to any of the provisions of this Act, Removal of the Governor may make such order, not inconsistent with the provisions of this Act, as may appear to him to be necessary for the purpose of removing the difficulty :

Provided that no such power shall be exercised after the expiry of one year from the coming into force of this Act.

25. The Governor or any person authorized by the Governor in that behalf may, on such terms and conditions as he may specify in each case, appoint persons on contract basis, or on work charged basis or who are paid out of contingencies :

Provided that all such employees who were working in any such capacity immediately before the commencement of this Act shall continue to be so employed on the same terms and conditions on which they were appointed.

26. (1) The Governor or any person authorized by the Governor in this Rules. behalf, may make such rules as appear to him to be necessary or expedient for carrying out the purposes of this Act.

(2) Any rules, orders or instructions in respect of any terms and conditions of service of civil servants duly made or issued by an authority competent to make them and in force immediately before the commencement of this Act shall, in so far as such rules, orders or instructions are not inconstant with the provisions of this Act be deemed to be rules made under this Act.

27. The ¹[Khyber Pakhtunkhwa] Civil Servants Ordinance 1973 (²[Khyber Repeal. Pakhtunkhwa] Ordinance No. VI of 1973), is hereby repealed.

¹ Substituted vide Khyber Pakhtunkhwa Act. IV of 2011.

² Substituted vide Khyber Pakhtunkhwa Act. IV of 2011.