

ELECTION COMMISSION OF PAKISTAN
NOTIFICATION

Islamabad, the 18th January, 2024

No.F.2(11)/2024-Coord.- In pursuance of Article 220 of the Constitution read with Section 5 and Section 233 of the Elections Act, 2017, the Election Commission of Pakistan is pleased to publish and issue Code of Conduct for Security Personnel deployed for election duty and provision of fool proof Security during General Elections-2024:

CODE OF CONDUCT
FOR SECURITY OFFICIALS FOR GENERAL ELECTIONS-2024

The Security Personnel¹ belonging to Law Enforcement Agencies excluding Armed Forces and Civil Armed Forces (for whom separate Code of Conduct is being issued) deputed on election duty for General Elections-2024 shall:-

- i. Perform their duties in accordance with the law and within the confines of mandate assigned to Police or as the case may be the other Security Personnel to assist Election Commission of Pakistan in conduct of free, fair, transparent and peaceful General Elections-2024 by deploying/ providing:-
 - a. Deploying Security personnel outside all polling stations.
 - b. Secure environment for maintenance of law and order.
 - c. Security of printing presses during printing of Ballot Papers.
 - d. Security during transportation of Ballot Papers from Printing Presses to the office of Returning Officers.
 - e. Security to the Presiding Officers during transportation of Polling Bags from the offices of Returning Officers to the Polling Stations.
 - f. Security during transportation of election material to the RO Offices after completion of Polling and counting at the Polling stations till receipt of record in the offices of Returning Officers, during tabulation, announcement of provisional results and consolidation of results by the Returning Officers.
- ii. Perform their functions under Article 220 of the Constitution of Pakistan, Section 5 read with Section 193 of the Election Act, 2017 (XXXIII of 2017).
- iii. Each gazetted officer of the law enforcement agency shall exercise powers delegated to them through a Notification to be issued by the Election Commission of Pakistan in terms of Section 193 of Elections Act, 2017.
- iv. Cooperate with the concerned District Returning Officers, Returning Officers and Presiding Officers as required under section 83(4) of the Elections Act, 2017.
- v. Assist Presiding Officer in smooth and effective discharge of his/her lawful duties as it is the primary responsibility of the Presiding Officer to keep order at the polling station and may remove and cause to be removed any person who misconduct himself / herself at the polling station or fails to obey any lawful orders of the Presiding Officer.
- vi. Remain impartial and neutral throughout the election process in general and during the voting process in particular and shall not act in favour of or against any political

¹Include personnel of Police, Frontier Constabulary, Punjab Constabulary, Balochistan Constabulary and levies only employed for provision of security and maintenance of law and order situation in support of election duties-2024.

party or candidate in any manner whatsoever and render their fullest cooperation to the Presiding Officer for maintenance of order and for ensuring un-interrupted voting on the polling station.

- vii. Observe politeness, display immaculate behavior in dealing with voters and Polling staff, while remaining firm and just in dealing in accordance with the law while addressing any given situation. Assist in guiding them (outside polling station) in case of any confusion or untoward situation. Ensure that peaceful, congenial, safe and conducive environment is provided to the voters outside the polling stations and voters are neither intimidated nor prevented from voting in any manner whatsoever.
- viii. Frisk / Check each voter before entering premises of the polling station to ensure that no person can bring with himself/herself any weapon / explosive or undesirable item including mobile phones which could sabotage the polling process.
- ix. Facilitate voters and ensure that they are properly queued. Elderly, transgender, pregnant women, women with infants and voters with disabilities are entitled to prioritized dealing.
- x. Exclusively concentrate on ensuring peaceful and transparent polling process while performing duty outside the polling station and shall follow directions of the Presiding Officer to perform their duties.
- xi. Acquaint themselves with the fact that one polling agent of each contesting candidate is allowed by law to be present at each polling booth, however, only one Polling agent of each candidate will be allowed by the Presiding Officer to observe counting process and tabulation of results.
- xii. Be aware of the fact that polling agent of each candidate who observes the counting process is, by law, allowed to take copy of Form-45 (Result of the Count) and Form-46 (Ballot Paper Account) from Presiding Officer. Similarly observer, if any who is present at the time of counting may also receive the aforesaid copies of the forms from the Presiding Officer.
- xiii. Provide Security to the premises of the office of the Returning Officer till the completion of consolidation of results and ensure safe deposit of polling bags and other material in the strong room of the Commission.
- xiv. Abide by all the election laws/relevant laws and strive to gain general public trust by ensuring safe environment and maintaining law and order during election process.
- xv. Acquaint themselves that the District Returning Officers / Returning Officers may at any time visit the polling stations.
- xvi. Allow the accredited observers and media persons to enter a polling station. Media persons shall be allowed along with camera for making footage of the voting process or counting process except the Screen off Compartment to maintain the secrecy of ballot.

B. The security personnel² belonging to Law Enforcement Agencies including police deputed on election duty for General Elections-2024 shall:-

- i. Not to ask the voters to produce their "Perchees" or prove their identity as it is the duty of polling officer.
- ii. Not to disallow any eligible voter to enter the polling station as entering a polling station to cast his/her vote is an inviolable right of the voter who has been assigned to vote at that polling station.

²Include personnel of Police, Frontier Constabulary, Punjab Constabulary, Balochistan Constabulary and levies only employed for provision of security and maintenance of law and order situation in support of election duties-2024.

- iii. Not to act in such a manner which may draw an impression of being partial or biased.
- iv. Not to assume the duties of polling staff in any case whatsoever.
- v. Not to take into custody any election material including ballot papers, marking aid stamps, official code mark stamps, electoral rolls, ballot boxes etc.
- vi. Furthermore, not to allow any person other than polling staff to take into his/her custody the aforesaid election material.
- vii. Not to enter into arguments/ altercations with any contesting candidates, election agents, polling agents, observers or media persons in any manner.
- viii. Not to interfere in any manner whatsoever in the function of Presiding Officer, Assistant Presiding Officer or Polling Officer.
- ix. Not to respond at their own to an apparent irregularity outside polling station rather they shall bring the matter to the knowledge of Presiding Officer and take necessary direction from him in the matter.
- x. Not object on the presence of the candidate, his/her election agent or his/ her polling agent or observer if any, during the counting process.
- xi. Not to arrest any person at the polling station unless explicitly instructed by the Presiding Officer to do so, and
- xii. Not to interfere in the counting process in any manner rather shall continue to provide peaceful environment outside the polling station for completion of counting process unless a mal-practice in counting process has been identified. In that case, he shall inform his officer In-Charge through the fastest means available, who will inform the Returning Officer.

By order of Election Commission of Pakistan.

(Syed Nadeem Haider)
Additional Director General (Elections-II)

The Manager,
Printing Corporation of Pakistan Press,
Islamabad.

[For publication in the Gazette of Pakistan,
Extraordinary (Part-III) of today's date.]

Copy forwarded to:

- 1) Secretary to the President, Aiwan-e-Sadr, Islamabad.
- 2) Secretary to the Prime Minister, Prime Minister's Secretariat, Islamabad.
- 3) Secretary, Ministry of Interior, Government of Pakistan, Islamabad.
- 4) Secretary, Ministry of Parliamentary Affairs, Government of Pakistan, Islamabad.
- 5) Chief Secretary, Government of Punjab, Lahore.
- 6) Chief Secretary, Government of Sindh, Karachi.
- 7) Chief Secretary, Government of Khyber Pakhtunkhwa, Peshawar.
- 8) Chief Secretary, Government of Balochistan, Quetta.
- 9) Inspector General of Police, Islamabad Capital Territory.
- 10) Inspector General of Police, Government of Punjab, Lahore.
- 11) Inspector General of Police, Government of Sindh, Karachi
- 12) Inspector General of Police, Government of Khyber Pakhtunkhwa, Peshawar.
- 13) Inspector General of Police, Government of Balochistan, Quetta.
- 14) Chief Commissioner, Islamabad Capital Territory.

II. Copy forwarded for information and necessary action to the:

- 1) Provincial Election Commissioner, Punjab, Lahore.
- 2) Provincial Election Commissioner, Sindh, Karachi
- 3) Provincial Election Commissioner, Khyber Pakhtunkhwa, Peshawar
- 4) Provincial Election Commissioner, Balochistan, Quetta
- 5) All District Returning Officers.
- 6) All Returning Officers.
- 7) All Assistant Returning Officers.
- 8) All Presiding Officers.

} (Through PECs)

III. Copy also forwarded to the:

- 1) Director General (Law)
- 2) Director General (Political Finance)
- 3) Director General (IT- Policy & Planning)
- 4) Additional Director General (Elec-I / LGE)
- 5) Additional Director General (Elec-II)
- 6) Additional Director General (MCO / Monitoring)
- 7) Additional Director General (Electoral Rolls)
- 8) Additional Director General (GSI/Training)
- 9) Director to Hon'ble CEC
- 10) Deputy Director (GS)
- 11) Deputy Director (Web)
- 12) PS to Hon'ble Members – I, II, III & IV
- 13) Staff Officer to Secretary
- 14) Assistant Director (Monitoring)
- 15) JPA to Special Secretary (ECP)

} ECP Secretariat, Islamabad.

NASIR
18-01-2024
(Muhammad Nasir Khan)
Deputy Director (Coord)