

SIND PERMANENT RESIDENCE CERTIFICATE RULES,
1971.

Contents

Rules.

1. Short Title and commencement.
2. Definition.
3. Obtaining a Certificate of Permanent Residence.
4. Perusal of the application and affidavit.
5. Admission/Recruitment.
6. A Certificate in Form "C".
7. A Certificate in Form "D".
8. Grant by the District Magistrate.
9. Maintain a Register in Form "E".
10. Detail of Immovable Property.
11. Particulars of Government's Servant Parents.
12. Domicile in Sindh.
13. Domicile of another Province.
14. Admission to an Educational Institution.
15. Claims a Certificate of Permanent Residence.

[Gazette of Sind, Extraordinary, 9th September, 1971]

SIND PERMANENT RESIDENCE CERTIFICATE RULES, 1971.

[Gazette of Sind, Extraordinary, 9th September, 1971]

No. SOG(HD)1-186/71.— In pursuance of the Martial Law Proclamation of the 25th March, 1969, read with the Provisional Constitution Order, and in exercise of all powers enabling him in that behalf, the Governor of Sind and Martial Law Administrator, Zone 'D', is pleased to frame the following rules:-

1. (1) These rules may be called the Sind Permanent Residence Certificate Rules, 1971.
(2) They shall come into force at once.
2. (1) No person shall be eligible for admission to a Medical or an Engineering College in Sind, or such other Educational or Technical Institution in the Province as may be notified by Government in that behalf from time to time (hereinafter referred to as an educational institution) or be recruited to any Service or against any post under the rule-making authority of the Governor of Sind, or under any local authority or statutory body set up or established by it (hereinafter referred to as the Public Service), unless he furnishes to the authority competent to make the admission or the recruitment, as the case may be, a certificate of his permanent residence in Sind from the District Magistrate of the area where he is permanently residing.
(2) Nothing in this rule shall apply—
 - (a) to admissions in education institutions against seats which have been reserved by Government for special interest or for persons who are not permanent residents of Sindh; and
 - (b) to recruitment to any specified Service or post, where it appears to Government that the limitation of permanent residence in Sind would be against the public interest.
3. A person desirous of obtaining a certificate of Permanent Residence under these rules, shall make an application in Form 'A' to these rules to the District Magistrate of the area where he is permanently residing. The application shall be accompanied by an affidavit in Form 'B'.
4. If the District Magistrate, on perusal of the application and affidavit, and after holding such enquiry as he deems necessary, is satisfied that the applicant is entitled to a certificate of permanent Residence for the purpose of admission to an educational institution or recruitment to the Public Service, as the case may be, he shall issue to the applicant such a certificate.
5. (1) A certificate of Permanent Residence in Sind, for the purpose of—
 - (a) admission to an educational institution shall be issued in Form 'C'; and
 - (b) recruitment to the Public Service shall be issued in Form 'D'.

[Gazette of Sind, Extraordinary, 9th September, 1971]

(2) The certificate shall specify the District or other local area in Sind of which the holder of the certificate is a permanent resident.

6. No person shall be eligible for grant of a certificate in Form 'C' unless—
- (i) he was born in any area forming a part of Sind, and further—
 - (a) in the case of a person of legitimate birth, at the time of his birth, his father was domiciled in Sind, or if he was born after the death of his father, the father, at the time of his death, was domiciled in the Sindh, or
 - (b) in the case of a person of illegitimate birth, his mother, at the time of his birth, was domiciled in Sindh; or
 - (ii) in the case of a person who was not born in Sind—
 - (a) his parents are domiciled in Sind, and have resided in Sind for a period of not less than 3 years; or
 - (b) if his parents are not domiciled in Sind, he is domiciled in Sind, and further has either resided in Sind or has been educated in Sindh for a period of not less than 3 years; or
 - (iii) his father or mother is in the service of the Government of Sindh and has put in not less than one year service as such.
7. (1) No person shall be eligible for a grant of a certificate of Permanent Residence in Form 'D' unless—
- (i) he is a citizen of Pakistan; and
 - (ii) fulfills the conditions at clause(i) or clause(ii) of rule 6.
- (2) A person who is domiciled in or has acquired a domicile of another Province shall not be granted a certificate in Form 'D', unless he renounces such domicile and produces satisfactory evidence before the District Magistrate of such renunciation.
8. (1) Any person aggrieved by the grant or the refusal to grant by the District Magistrate of a certificate of Permanent Residence in Form 'C' or Form 'D' may prefer an appeal to a Committee to be set up by Government for the purpose; and the orders of the Committee confirming, modifying or setting aside the orders of the District Magistrate shall be final.
- (2) A Committee to be set up under this rule shall consist of not less than 3 and not more than 5 persons, who shall be senior officers of Government.
9. The District Magistrate shall maintain a register in Form 'E' of all certificates of Permanent Residence granted under these rules.

[Gazette of Sind, Extraordinary, 9th September, 1971]

**FORM 'A
(See Rule 3)**

**FORM OF APPLICATION FOR GRANT OF A CERTIFICATE OF PERMANENT
RESIDENCE IN THE PROVINCE OF SIND.**

1. Full name of the applicant (Block letters).
2. Father's Name (block letters).
3. Address in full of the applicant. (i) Permanent address.
(ii) Present address.
4. Occupation of the applicant.
5. Place and date of birth of the applicant. (i) Place.
(ii) District.
(iii) Date of birth.
6. Nationality of the applicant.
7. Nationality of applicant's father.
8. Trade/Occupation of applicant's father.
9. Full address of the applicant's father. (i) Permanent address.
(ii) Present address.
10. Details of immovable property in Sind, if any, owned by the applicant or his father. (i) Details of Property.
(ii) Exact location of Property.
11. Is the applicant's father or mother in the Service of the Government of Sind? If so, give particulars of his/her service post, place of posting and length for which he/she has been in the Service of the Government of Sind.
12. Whether the applicant is domiciled in Sind?
13. (i) Whether the applicant was ever domiciled in or had acquired the domicile of another Province?

(ii) If so, whether he has renounced such domicile?
(iii) What is the evidence in support of such renunciation?
14. Does the applicant want a certificate of permanent residence for admission to an educational institution or for recruitment of Public Service in Sind.
15. The applicant claims a certificate of permanent residence because—

[Gazette of Sind, Extraordinary, 9th September, 1971]

- (i) he was born in Sind and at the time of his birth his father was domiciled in Sind;
- (ii) he was born in Sind after the death of his father, who, at the time of his death, was domiciled in Sind;
- (iii) he was born in Sindh of illegitimate birth, and his mother, at the time of birth, was domiciled in Sind;
- (iv) his parents are domiciled in Sind, and have resided in Sindh for a period of not less than three years.
- (v) his parents are, not domiciled in Sindh, but he is domiciled in Sind and has resided or been educated in Sindh for a period of not less than three years.
- (vi) his father or mother is in the service of the Government of Sind and have, put in not less than one year's service as such.

Signature of the Applicant.

Note 1.— in the case of a person illegitimate birth, the information required to be given about the father shall be given about his mother.

Note 2.— If it is found that the replies given by the candidate to the questions set above are incorrect, any admission to an educational institution secured by him, or any appointment given to him, in consequence of such replies or on the basis of a certificate of Permanent Residence granted on the basis of such replies will be liable to be cancelled summarily.

[Gazette of Sind, Extraordinary, 9th September, 1971]

FORM 'B'
(See Rule 3)

Form of affidavit accompanying the application for grant of Certificate of Permanent residence in the Province of Sind.

AFFIDAVIT

I, _____ son/daughter/wife of _____
an applicant for grant of Certificate of permanent residence in Sind, make oath and state on solemn affirmation that the information furnished by me in my application Form 'A' for grant of certificate of permanent residence in the Province of Sindh, is true and correct to the best of my knowledge and belief.

DEPONENT

The deponent above-named is personally known to me and is identified by me to the Commissioner for taking Affidavit.

Name and Address of the identifier.

Solemnly affirmed before me this _____ day of _____ 197 ,
by the above-named deponent, who is identified to me by Mr. _____
who is personally know to me.

Commissioner for taking affidavit.

FORM 'C'
[See Rule 5(1)(a)]

Form of certificate of permanent residence in the Province of Sind for the purpose of admission to an educational institution specified in rule (2)(1) of the Sind Permanent Residence Certificate Rules, 1971.

CERTIFICATE

I hereby certify that for the reasons given below Mr./Mrs./Miss _____
has his/her permanent residence in _____ (here enter name of
place) _____ District in the Province of Sind.

This certificate is granted solely for the purposes of admission to an educational institution in Sind.

(here enter reasons)

District Magistrate.

Place _____
Dated the _____ 19

District Magistrate's Court Seal.

FORM 'D'
[See Rule 5(1)(b)]

Form of certificate of permanent residence in the Province of Sind for the purpose of recruitment to the Public Service of Sind.

CERTIFICATE

I hereby certify that for the reasons given below Mr./ Mrs./ Miss.
_____ has his/her permanent residence
in _____ (here enter name of place) _____
District in the Province of Sind.

The certificate is granted for the purposes of recruitment to the Public Service in
Sind.

(here enter reasons)

District Magistrate.

Place _____
Dated the _____ 19.

District Magistrate's Court Seal.

FORM 'E'
[See Rule 9]

Register of certificates of permanent residence in the Province of Sind.

Serial No.	Name of the person to whom certificate has been granted, his father's name and surname, if any.	Place of permanent residence in the Province.	Brief statement of reasons which are held to justify the grant of certificate.	Whether certificate was granted by the District Magistrate or by the Committee on appeal?	Was any appeal filed against the grant of the certificate? If so, what was the decision in appeal?
1.					
2.					
3.					
4.					
5.					
6.					