GOVT. OF NCT OF DELHI HOME DEPARTMENT/DOP BRANCH 5TH LEVEL, C-WING, DELHI SECRETARIAT I.P. ESTATE, NEW DELHI.

F.11/47/2017/DOP/HP-IIB/

Dated:

ADVERTISEMENT

Applications are hereby invited to the post of Assistant Public Prosecutors from Indian nationals on contract basis, to function in the Directorate of Prosecution, Govt. of NCT of Delhi on the following terms and conditions:-

- 1. <u>NUMBER OF POSTS:-</u> The current proposal is for appointment of 23 Assistant Public Prosecutors on contractual basis. However, the number of vacancies may increase or decrease if the situation so warrants.
- 2. <u>AGE</u>: The candidates applying for the post should not be more than the age of 30 years on the closing date of submission of application. The upper age is relaxable for the following categories subject to production of valid supporting documents:
 - (i) Relaxable upto five years for SC/ST/PH candidates.
 - (ii) Relaxable upto three years for OBC candidates.
 - (iii) Relaxable upto five years for Central/UT Govt. and Other State Government servants(10 years for persons belonging to SC/ST And 8 years for persons belonging to OBC.)
- 3. **PERIOD OF CONTRACT**: The contract is initially for a period of six months or till the regular recruitment of Assistant Public Prosecutors is made by the UPSC whichever is earlier. The contract of selected Assistant Public Prosecutors will automatically stand terminated on the completion of contract period. The renewal/or fresh contract is on the sole discretion of the Appointing Authority. The said engagement on contractual basis may be terminated at any time by a month's notice given by either side and without assigning any reason. The Govt.

however reserves the right to terminate the services forthwith or before the expiry of the stipulated period of notice by making payment to him of a sum equivalent to the consolidated remuneration for the period of notice or the unexpired portion thereof.

4. **EDUCATIONAL QUALIFICATION**: A degree in law from the recognized university.

5. **EXPERIENCE:**

- (i) Minimum three years experience at the Bar is essential.
- (ii) Experience as Govt. advocate is desirable.
- 6. **SELECTION CRITERIA**: The applications of the candidates would be shortlisted on the basis of eligibility conditions and thereafter the candidates will be called for interview by the Selection/Expert Committee. The Expert/Selection Committee will select the candidates on the basis of their professional ability.
- 7. **REMUNERATION**: (a) The remuneration payable to candidates would be equal to the minimum of level 8 of pay matrix as per VIIth CPC + DA applicable on the date of offer of appointment which will remain fixed for the purpose of calculation of monthly pay till the contract is valid.
- (b) The Assistant Public Prosecutors so selected will be entitled to lump sum monthly salary as mentioned above and no other allowances will be admissible to them. The appointees shall also not be entitled to any benefits like PF, gratuity, seniority, promotions etc.
- 8. <u>JOB REQUIREMENTS</u>: The selected candidates would be assigned the work, which is normally assigned to an APP, including appearing in Metropolian Magistrate Courts anywhere in Govt. of NCT of Delhi for defending the State, in criminal matters/cases, teach law in Police Training College or any other institution/organization and give advice to police in criminal cases/maintain record/statistical information of criminal cases pending in MM Courts. In special cases, the selected candidates can be assigned duty outside Delhi with special permission.

- 9. The selected candidates would neither have any right or claim of regular service on the basis of contractual appointment of Assistant Public Prosecutor in the Directorate of Prosecution nor this service will be counted if they are selected on regular basis through UPSC.
- 10. No travelling allowance will be allowed for joining the appointment.
- 11. The selected candidates will be liable for disciplinary provisions of Bar Council for professional misconduct. Apart from the provision of termination of the contract provisions of Prevention of Corruption Act would apply to him/her, as he/she would be a public servant during the term of his/her contract.
- 12. The selected candidates shall be eligible for leave of 08 days in six months on valid medical/other grounds. No other leave will be admissible to the selected candidates.
- 13. The selected candidates shall have no right of private practice under any circumstances.
- 14. The selected candidates shall be required to maintain discipline and absolute integrity in accordance with CCS (Counduct) Rules, 1964.
- 15. The working hours for the selected candidates would be the same, as are being observed by the regular Assistant Public Prosecutors. However, they would not be entitled for any earned leave etc.
- 16. Further, the character and antecedents of selected candidates shall be verified and they shall be medically examined and if anything adverse is found in their report, their candidature will be cancelled.
- 17. **RECEIPT AND SCRUTINY OF APPLICATIONS**: All the applicants are required to attach attested copies of education qualifications, experience, caste or any other relevant certificate alongwith the application form. Any application received without requisite documents shall be rejected summarily. The Appointing Authority reserves the right to reject any application without assigning any reason thereof. The Chief Secretary/Appointing Authority will be the final

authority to decide the matter in case of any dispute arising in respect of selection procedure.

18. The applications can be submitted to the Director, Directorate of Prosecution, Room No.172, Tis Hazari Court Complex, Delhi-110054 on the working days of the department. The last date of submission of application is 12th July 2018 upto 5.00PM. Any application submitted/received thereafter will not be entertained.

Sd/-(O.P.MISHRA) ADDITIONAL SECRETARY(HOME) (Application form for the post of Assistant Public Prosecutors on contract basis)

APPLICATION FORM

Name in block letter	
Father's / husband's name	
Date of Birth(attach certificate)	
Age as on closing date of submission of application form	
Residential Address	
Nationality	
Telephone No./Mobile No.	
E-mail address	
Date of registration as an Advocate(attach copy of certificate)	
Whether belongs to SC/ST/OBC (Copy of certificate to be enclosed)	
Educational Qualifications (from Xth Class onwards)	
Copies of other certificates attached	
	Father's / husband's name Date of Birth(attach certificate) Age as on closing date of submission of application form Residential Address Nationality Telephone No./Mobile No. E-mail address Date of registration as an Advocate(attach copy of certificate) Whether belongs to SC/ST/OBC (Copy of certificate to be enclosed) Educational Qualifications (from Xth Class onwards)

Declaration: It is certified that I have seen the terms and conditions of the post from the Delhi Govt./Home Department website and the particulars mentioned above are correct to the best of my knowledge and belief and nothing has been concealed therefrom. If at any stage any information is found to be false/wrong, my candidature is liable to be cancelled and if appointed , I am liable to be terminated from service and initiation of legal action against me.