

GOVERNMENT OF SINDH
POLICE DEPARTMENT

No. D-1/ 218

Dated 11-10-2008

ORDER

Subject: Advertisement Boards on Police Property

It has been learnt that Advertisement Boards are being installed for commercial purpose at Police buildings. Presently four such locations i.e roof top officers flat in Clifton, at P.S. Saddar, P.S.Airport and P.S. Defence have been verified. There is likelihood that similar activity is also taking place at other Police estate/government property under occupation of Police department for monetary considerations without permission of the competent authority The funds so generated as rent/royalty are reportedly being utilized for various activities on different pretexts.

2. Without prejudice to any proceedings under Civil Servants (Conduct) Rules, 1966 read-with Sindh Civil Servants (Conduct) Rules, 2008 or any other law, it is hereby ordered that:

- i) All Advertisement Boards installed at Police property for commercial purposes shall fall in the exclusive domain of CPO
- ii) Any amount received as rent, lease and royalty or any other charges shall be deposited in the "Asset Fund" of Police department being maintained under AIGP/Welfare.

3. A committee comprising following officers is hereby constituted to frame policy for future use of Police property for subject purpose and also frame rules for utilization of income generated through rents from advertisement/billboards etc.

1. Addl. IGP Sindh (Chairman)
2. DIGP/HQ (Member/Secretary)
3. DIGP/T&I (Member)
4. AIGP/Finance,CPO (Member)
5. AIGP/Logistic, CPO (Member)
6. AIGP/Welfare, CPO (Member)

Contd...P/2

: (2):

4. The committee shall get the policy and rules approved from PPO Sindh in 45 days.

5. While framing rules, the committee must clearly spell out transparent procedure for award of contracts for advertisement sign board/billboard. For utilization of income, priority must be assigned to welfare aspect of constabulary, i.e. repair of living quarters of PC/HC, repair of maintenance of Police hospital, dispensary and expenses on medication/vaccination of force. Certain portion, however, may be apportioned for repair and maintenance of the premises where such board, tower or such structure has been raised.

6. At the same time, the concerned officers are directed to furnish complete account of the existing rental income i.e. savings, balance and receivable from Advertisement Board alongwith account of expenditure within 14 days to the AIGP/Welfare for further action.

Sd/-

(S. S. Babar Khattak)PSP
Provincial Police Officer, Sindh
Karachi.

Copy to:

1. The Capital City Police Officer, Karachi.
2. The Regional Police Officer, Hyderabad.
3. The Regional Police Officer, Sukkur.
4. The Addl. IGP/Special Branch, Sindh, Karachi.
5. The Addl. IGP/Investigation, Sindh, Karachi.
6. The DIGP/CID Sindh, Karachi.
7. The DIGP/SRP, Sindh, Karachi.
8. The DIGP/Technical & Transport, Sindh, Karachi.
9. The DIGP/Training & Inspection, Sindh, Karachi.
10. The AIGP/Logistic, CPO, Sindh, Karachi.
11. The AIGP/Welfare, CPO, Sindh, Karachi.

(SAUD AHMED) PSP
DIGP/ H.Qtrs
For Provincial Police Officer,
Sindh, Karachi.

GOVERNMENT OF SINDH
POLICE DEPARTMENT

NO. D-1/0203

Karachi, dated 20-9-2008

ORDER

It has been reported that certain Police officers/official have raised housing structures on Police land without any permission or approval of drawing/building plan. Resultantly, in number of officers and other personnel are approaching CPO for raising similar structures on living quarters on open Police land/plots, perhaps under impression that this practice is permitted as policy. It is reiterated that any encroachment on Police land and unauthorized structure thereon is violation of law.

2. Without prejudice to any subsequent proceedings, under Civil Servant (Conduct) Rules, 1966, read-with Sindh Civil Servant (Conduct) Rules, 2008 or any other law, the building structures/houses which are reported to have been built at under mentioned locations are hereby assigned numbers, as shown against each, and are taken over on charge of Estate Management Branch, CPO, Karachi. These houses are also included in the list of Police houses in the relevant category and shall be deemed to be houses on charge of Police, to be regulated as per existing rules. No claim relating to ownership or permanent allotment by officers who have raised structures, will be acceptable or entertained.

1. House at PS Artillery Maidan occupant (House No. Ex 1)
(SSP Amir Sheikh)
2. House at PS Clifton, occupant (House No Ex 2)
(SSP Sultan Ali Khowaja)
3. House at PS Ferozabad, occupant (House No. Ex 3)
(SSP Amin Yousufzai)
4. House at PS Frere occupant (House No.4 Ex 4)
(DSP Asghar Ali Shah)

3. The officers occupying the above premises are hereby directed to furnish affidavit to the effect that :-

Continued on P/2

- i) They are depositing house rent and maintenance charges on monthly basis as per scale prescribed by the government.
- ii) They have obtained separate meters for utilities services i.e. electricity, gas and water. No utility is being drawn or paid from Govt. account.
- iii) They will vacate the premises upon cancellation of allotment, as per rules and policy of the government.

Sd/-
(S. S. Babar Khattak)PSP
Provincial Police Officer, Sindh
Karachi.

Copy to:

1. The Capital City Police Officer, Karachi.
2. The Regional Police Officer, Hyderabad.
3. The Regional Police Officer, Sukkur.
4. The Addl. IGP/Special Branch, Sindh, Karachi.
5. The Addl. IGP/Investigation, Sindh, Karachi.
6. The DIGP/CID Sindh, Karachi.
7. The DIGP/SRP, Sindh, Karachi.
8. The DIGP/Technical & Transport, Sindh, Karachi.
9. The DIGP/Training & Inspection, Sindh, Karachi.
10. The AIGP/Logistic, CPO, Sindh, Karachi.
11. AIGP (Welfare & Estate Management with direction to up-date the record/list of Police/government houses accordingly. He is further directed to obtain the affidavit within 7 days, and place the same for perusal of PPO Sindh.

(SAUD AHMED) PSP
DIGP/ H.Qrs,
For Provincial Police Officer,
Sindh, Karachi.