
��
�

1. INTRODUCTION

 In terms of Rule 3 (2) of the Rules of Business, 1973, the former

Prime Minister of Pakistan was pleased to approve the creation of Inter
Provincial Coordination Division in the Cabinet Secretariat w.e.f. 19th

March, 2007. The IPC related functions of the Cabinet Division were

transferred to the Inter Provincial Coordination Division at the time of its
creation. Subsequently, it was made a full fledge Ministry w.e.f. 3rd

November, 2008. Due to 18th Amendment, the functions of the Ministry of
IPC have been increased. Necessary amendments have been made in the

Rules of Business, 1973.

1.1 VISION

 Pakistan a democratic Federation, enjoys full confidence of its

Federating units.

 In line with the Constitution of the Islamic Republic of Pakistan,
1973, each Province should play its role in nation building without fear of

domination/exploiting by the larger Provinces. All Federating units

contribute towards formulation of national policies and resolution of issues

confronting in the social, political, economic and administrative fields. Inter
governmental for a through their deliberations serve the purpose of creating

effective provincial harmony and unity between the federation & the

Provinces.

1.2 MISSION

� To act as a useful confidence building Forum between the

Provinces and the Federation and amongst the Provinces.

� To provide a mechanism for dialogue and debate so as to

facilitate and resolve the policy issues in all fields of common

national interest.

��
�
�

� To strive to meet the grievances of the people of smaller

Provinces and to assure them that regardless of their small or

big population, they will neither be dominated nor exploited by

the larger Provinces or the Federal Government.

� Speedy implementation of the Constitution (Eighteenth

Amendment) Act, 2010 through the Implementation
Commission set up under Article 270-AA of the Constitution.

� To achieve the purpose of Coordination and Harmony

between Federation and Federating units for resolution of
continuous issues.

��
�
�

1.3 INCUMBENCY POSITION OF IPC PORTFOLIO

Sl.No. Name of Incumbent Period

1. Mr. Zulfiqar Ali Bhutto 24.12.1971 to 06.03.1972

2. Mr. Abdul Hafeez Pirzada 06.03.1972 to 01.05.1972

3 Mr. Abdul Hafeez Pirzada 07.10.1972 to 14.08.1973

4 Malik Muhammad Jafer 05.02.1976 to 24.01.1977

5. Mr. Ghulam Ishaq Khan 14.01.1976 to 23.08.1978

6. Mr. Ghulam Ishaq Khan 21.04.1979 to 09.03.1981

7. Muhammad Aslam Khan Khattak 10.09.1991 to 18.07.1993

8. Mr. Fateh Khan Bandial 23.07.1993 to 10.10.1993

9. Ch. Nisar Ali Khan 11.07.1997 to 12.10.1999

10. Lt. Gen® Moen-Uddin Haider 01.01.2000 to 02.06.2003

11. Mr. Aftab Ahmed Khan Sherpao 30.06.2004 to 25.08.2004

12. Mr. Saleem Saifullah Khan 25.04.2006 to 15.11.2007

13. Dr. Muhammad Amjad 22.11.2007 to 24.03.2008

14. Ch. Nisar Ali Khan 08.04.2008 to 12.05.2008

15. Mian Raza Rabbani 04.01.2008 to 10.03.2009

16. Pir Aftab Hussain Shah Jilani 10.12.2009 to 12.05.2010

17. Syed Yousaf Raza Gilani–
(Prime Minister)

12.05.2010 to 10-02-2011

18. Mian Raza Rabbani 11-02-2011 to 10-05-2011

19. Syed Yousaf Raza Gilani–
(Prime Minister)

12-05-2011 to 25-10-2011

20 Mir Hazzar Khan Bijrani 26-10-2011 to 16-03-2013

21 Mir Hassan Khan Domki–(Caretaker) 03-04-2013 to 12-05-2013

22 Mian Riaz Husain Pirzada 26-06-2013 – to date

��
�
�

��
�
�

PART-I

ADMINISTRATION – WING

��
�
�

��
�
�

	�
�
�

2.2 Sanctioned Strength

BPS Designation
No. of Posts

Total Filled Vacant
22 Secretary 1 1

21 Addl. Secretary 2 2

21/20 Sr. JS/Joint Secretary 4 4

19 Deputy Secretary 7 6 1

19 Director 2 2

19 Dy. National Program Manager 1 1

18 Dy. Director 8 4 4

18/17 Accounts Officer 1 1

18 Executive Engineer (Civil) 1 1

18 Communication Advisor 1 1

17-18 Section Officer 14 10 4

17 Assistant Director 1 1

17-18 P.S. 4 3 1

17 Assistant Engineer (Civil) 1 1

17 Research Officer 3 3

16 Superintendent 7 6 1

16 Stenographer (Non-Gazzetted) 20 20

OFFICIALS 88 82 6

14 Steno typist 18 18
14 Assistant 19 19
14 Assistant Accountant 1 1
14 Statistical Assistant 1 1
12 Computer Operator 2 0 2
12 AutoCAD Operator 1 1
9 UDC 7 7
7 LDC 13 13
7 Store Keeper 1 0 1
5 DMO 2 2

4/5/
6/7

Staff Car Driver 17 17

4/5/
6/7 Dispatch Rider 3 3

3/4 Qasid 3 3
1/2/
3/4 Naib Qasid 42 42

2 Sanitary Workers 1 1
Other Staff 151 148 3
T o t a l 254 248 6

�
�
�

STATEMENT SHOWING BUDGET ESTIMATES 2014-15 UNDER GR ANT
NO. 60 (NON-DEVELOPMENT) & 129-DEVELOPMENT EXPENDIT URE

(i) Grant No. 60- Non Development

 (Rupees in Million)

S# Spending Unit

Approved
Budget

Estimates
2013-14

Revised
Budget
2013-14

Detail Budget

1 M/o IPC (Main Secretariat) 318.183 281.388

2 Regional Offices of IPC Lahore (Wound up
i.e. 01.07.2013)

3.884 3.884

3 Regional Offices of IPC, Karachi (Wound up
i.e. 01.07.2013)

4.561 4.561

4 Regional Offices of IPC, Peshawar (Wound up
i.e. 01.07.2013)

3.531 3.531

5 Regional Offices of IPC, Quetta (Wound up
i.e. 01.07.2013)

3.550 3.550

6 Education Division, Pakistan Consulate office,
Manchester (UK) (Wound up w.e.f.28.02.2014)

25.000 20.788

7 Education Division, Pakistan High Commission,
London (UK) (Wound up i.e.. 28.02.2014

29.259 24.650

8 Education Division, Pakistan Consulate,
Birmingham (UK)

25.000 21.029

9 Education Division, Pakistan Embassy, China 20.000 17.337

10 Malaria Control Program 27.000 0.000

Discretionary Grants (Minister/State Minister)

11 Grants to Minister for IPC 0.600 0.000

Grants in Aid (ONE LINE) to the Institutions

12 Pakistan Veterinary Medical Council 10.000 9.855

13 Pakistan Sports Board 963.737 797.152

14 Pakistan Boy Scouts (HQ) 25.000 23.500

���
�
�

15 Islamabad Boy Scouts 2.500 2.290

16 Pakistan Girl Guide Association (HQ) 30.000 24.489

17 Pakistan Girl Guide Association (ICT) 4.000 3.400

18 Pakistan Tourism Development Corporation
(TICs)

39.690 39.221

19 Pakistan Tourism Development Corporation
(P&P)

39.596 39.214

20 Inter Board Committee of Chairmen (IBCC) 16.000 15.400

21 Scholarships to the Students belonging to
Schedule Caste of Tharparkar Distt.

0.200 0.200

22 Admission of Bugti Tribe Students in Sadiq
Public School, Bahawalpur

0.600 0.600

23 Award of Scholarships to Bhutanese Students
in the field of Engineering & Medical

0.500 0.500

24 Award of 1000 Scholarships to Afghan
Students

0.000 574.145

25 National Academy of Performing Arts (NAPA) 70.000 77.966

Grants in Aid (ONE LINE) to the Institutions Abroad

26 Pakistan Schools Abroad 8.000 8.000

27 Asian Institute of Technology, Bangkok,
Thailand

0.500 0.500

28 Introduction of Urdu Language in China 1.000 1.000

29 American Institute of Pakistan Studies 10.000 7.000

 TOTAL (Non -Development): 1,681.891 2,005.150

(ii) GRANT NO. 123 - DEVELOPMENT PROGRAMS

1 Repair/Renovation of Existing Swimming Pool

and Other Facilities at PSC

2.802 2.802

2 Provision of HV&AC System at Rodham Hall,
PSC

7.850 7.850

3 Provision of External Services Network
(Phase-II) at PSC

1.249 1.249

���
�
�

4 Merit Scholarship for Minority Students in the
Field of Engineering, Medical &Post Graduate
Studies

2.569 2.569

5 Award of Cultural Scholarship to the Students
from other Countries (Phase-II)

3.000 3.000

6 Award of400 Scholarships to the Students from
Indian Occupied Kashmir in the Field of
Medicine, Engineering & IT

35.685 35.685

7 Award of 100 Scholarships to Bangladeshi
Students under P.M's directives

5.000 5.000

8 Provision of Quality Education facilities to 200
Tribal Students from FATA in Settled /areas
outside Khyber Pakhtunkhaw

0.000 0.000

9 Provision of Quality Education Opportunities for
Students of Balochistan and FATA and 3 PMUs

52.640 52.640

10 Construction of Boxing Gymnasium at PSC 3.588 3.588

11 Laying of Synthetic Hockey Turf At Rawalakot
(AJK)

20.265 20.265

12 Repair/Renovation & Construction Additional
Rooms at Fatima Jinnah Hostel at PSC

33.671 33.671

13 Repair/Renovation & Up gradation of Allama
Iqbal Hostel at PSC

20.000 20.000

14 Establishment of Bio Mechanical Lab at PSC 20.000 20.000

15 Improvement of Nulter Ski Slop Nulter, Gilgit
Baltistan

29.299 29.299

16 Establishment of Sport Complex at Narowal 200.000 200.000

17 Construction of Boxing Gymnasium at Quetta

18 Construction of Boxing Gymnasium at Karachi

19 Laying of Synthetic Hockey Turf At Gilgit

20 Holding of National Games

 Total (Development): 437.618 437.618

 Grand Total (C+D): 2,119.509 2,442.768

���
�
�

2.5 FUNCTIONS OF THE MINISTRY OF INTER PROVINCIAL
COORDINATION

1. General coordination between the Federal Government and the

Provinces in the economic, cultural and administrative fields.

2. Promoting uniformity of approach in formulation of policy and

implementation among the Provinces and the Federal Government
in all fields of common interest.

3. Discussions of policy issues emanating from the Provinces which

have administrative or economic implications for the country as a
whole.

4. All Secretarial work for Council of Common Interests and Inter-

Provincial Conference and their committees.

ADDITIONAL WORK ASSIGNED TO IPC.

5. Administrative control of Inter Board Committee of Chairmen,

Islamabad.

6. Administrative control of Pakistan Veterinary Medical Council.

7. International exchange of students and teachers, Foreign studies

and training and international assistance in the field of education.

8. Legislation covering all aspects of sports affairs and matters

ancillary thereto.

9. Administrative control of Board established for promotion and

development of sports under the Sports (Development and Control)
ordinance, 1962 (XVI of 1962).

10. Pakistan Sports Board (PSB)

11. Pakistan Cricket Board (PCB)

12. Administrative control of National Academy of Performing Arts

(NAPA), Karachi

���
�
�

13. Administrative control of Pakistan Boy Scouts Association (PBSA)

14. Administrative control of Pakistan Girl Guides Association (PGGA)

15. Any other matter referred to the Division by Province or any of the

Ministry of Division of the Federal Government.

���
�
�

���
�
�

PART II

COUNCIL OF COMMON INTERESTS(CCI)/
Inter Provincial Coordination (IPC) WING

���
�
�

���
�
�

COUNCIL OF COMMON INTERESTS (A wing of IPC Division)

 The CCI Wing of IPC Division acts as a Secretariat of the Council of

Common Interests. It was established in March, 2010 in the IPC Division

when the Prime Minister of Pakistan approved the transfer of all secretarial

work of the Council of Common Interests from Cabinet Division to IPC

Division. This wing is headed by a Joint Secretary and is assisted by a

Deputy Secretary and three Section Officers:-

Concept of the Council of Common Interests

2. The Council of Common Interests (CCI) was incepted under the

provisions of the Constitution of Islamic Republic of Pakistan 1973. The

passage of 18th Constitutional Amendment has strengthened the purview

and expanded the role of CCI. The forum is headed by Prime Minister of

Islamic Republic of Pakistan. It is an icon of federalism in the Country and

provides the Federating Units (Provinces) an equal opportunity in the

affairs of the federation.

�
����������	
��

�
�
�����������������	��

�

������������������
���	��

�

�

�����
�����������
���	��

�

�����
�����������
�
�
�������

�

�

�����
����������
��
���������

�	�
�
�

3. In terms of Article 153(1) read with Article 154 (2), the President of

Islamic Republic of Pakistan appoints the Council on the Advice of the

Prime Minister of Pakistan within 30 days of taking the oath of Prime

Minister. The Council of Common Interests (CCI) is responsible to both the

houses of Parliament i.e. Senate and National Assembly. Its report is

annually laid before these houses under Article 153 (4).

Composition of CCI

4. The Council of Common Interests (CCI) was last reconstituted on

June 25, 2013 as under:-

1. The Prime Minister Chairman

2. The Chief Minister, Balochistan Member

3. The Chief Minister, Khyber Pakhtunkhwa Member

4. The Chief Minister, Punjab Member

5. The Chief Minister, Sindh Member

6. Pir Syed Sadaruddin Shah Rashidi,
Federal Minister

Member

7. Lt. General (Retd.) Abdul Qadir Baloch, Federal
Minister

Member

8. Sardar Muhammad Yousaf,
Federal Minister

Member

 The Secretary IPC Division is the Secretary of the CCI.

Functions of the Council of Common Interests

5. In accordance with Article 154, the Council is responsible to

formulate and regulate policies in relation to the matters enumerated in

Part-II of Federal Legislative List (FLL) and exercises supervision and

control over related institutions. The decisions of the CCI are appealable in

the Joint Session of the Parliament.

�
�
�
�

6. Article 155 of the Constitution extends the purview of CCI on

resolution of a dispute among federation and the federating units or area’s

governments regarding their rights on water from any natural source and

authorizes the Federal or the Provincial Government concerned to make a

complaint to CCI. The CCI can either decide or recommend the President

to set up a Commission consisting of persons having knowledge and

experience in irrigation, engineering, administration, finance and law under

the Pakistan Commissions of Inquiry Act, 1956.

7. As regards “Electricity”, Article 157 while authorizing Federal

Government to construct a hydro-electric or thermal power installation in

any province in consultation with that province also authorizes the

Provincial Governments to draw bulk supply from National Grid for

transmission and distribute within the province, levy taxes on consumption,

construct power houses and grid stations and lay transmission lines and

also to determine electricity tariff within the Province. In case of any dispute

in the matter, the Federal or Provincial Government can approach the CCI

for resolution of the dispute.

8. Consequent upon the passage of 18th Constitutional Amendment in

April 2010, Concurrent Legislative list was abolished important subjects

relating to Federation have been added in the Federal Legislative List, Part-

II, for consideration of the CCI. This has expanded the purview and

strengthened the role of Council of Common Interests and introduced the

concept of participatory Management both by Federation and Federating

Units through the forum of Council of Common Interests. The CCI therefore

considers all the issues and events related to the subjects enlisted in the

Federal Legislative List (Part-II) whereas the subject enlisted in Federal

Legislative List (Part-I) are directly dealt by the concerned federal

Ministries/Divisions. The subjects of Federal Legislative List (Part-II) appear

at Annex-I.

���
�
�

Meetings of the Council

9. In accordance with Article 154 (3) of the Constitution, it is

mandatory for the Council to meet at least once in ninety days. As such,

during the financial year 2013-14, the Council has convened four meetings

i.e. on July 23, 2013, July 31, 2013, February 10, 2014 and May 29, 2014

and has deliberated upon vital issues and taken decisions in matters

relating to the Federation, with full participation of the provinces. The detail

of agenda items considered by the Council of Common Interests during the

year 2013-14 is as under:-

CCI meeting dated July 23, 2013

S.# Agenda Item

1. Briefing on the functioning of the Council of Common Interests.

2. National Energy (Power) Policy 2013-2018

3. Inter-Provincial Transfers and Fiscal Discipline

���
�
�

CCI meeting dated July 31, 2013

S.# Agenda Item

1. National Energy (Power) Policy, 2013-2018

2. Offences & Penalties Relating to Electricity – Amendment in the PPC &
Cr PC

3. Amendment in the Petroleum Policy, 2012

4. Draft Bill for Enactment of the Gas (Theft Control & Recovery)
Ordinance, 2013

5. Inter-Provincial Transfers and Fiscal Discipline

CCI meeting dated February 10, 2014

���
�
�

S.# Agenda Item

1. Status Review of Important Decisions of the CCI

2. Annual Report of the Council of Common Interests for the year 2012-13

3. Recommendations of the Meeting of the Standing Committee of Council of
Common Interests

4. NEPRA’s Annual Report 2011-12 & State of Industry Report, 2012

5. The Pakistan Engineering Council (Amendment) Bill 2014

6. Purchase of up to 20% of the right shares of PPL, OGDCL and SSGCL at
their face value under the Aghaz-e-Haqooq-e-Balochistan

7. Privatization of Lakhra Power Generation Company Limited - LPGCL
(GENCO - IV)

8. Mechanism for at source deduction of outstanding power sector payables
of Provinces

9. Sales Tax on Buying and Selling of Foreign Currency Transactions

10.
Power Sector Reforms

11.
Transfer of Properties in the name of PTCL

12.
Sixth Population and Housing Census

���
�
�

CCI meeting dated May 29, 2014

S.# Agenda Item

1. Status Review of Important Decisions of the CCI

2. Recommendation of the Meeting of the Standing Committee of CCI held
on April 29, 2014

3. Public Debt Management & Supervision Policy.

4. Pakistan Energy Efficiency & Energy Conservation (PEEC), Bill, 2014.

5. Amendment in the Code of Criminal Procedure 1898 for Restoration of
Executive Magistracy.

6. Framework for Eleventh Five Year Plan (2013-18)

7. Pakistan Vision 2025.

8. Amendment in Indus River System Authority (IRSA) Act, 1992.

���
�
�

Monitoring of the Progress of decisions of the CCI

10. The progress of the decisions of the CCI is regularly monitored by

the IPC Division through its Progress Section to enable the Division to

present the up to date progress of the decisions of the CCI in its every

forthcoming meeting for further guidance and directions.

Standing Committee of the CCI

11. The Standing Committee of the CCI is the forum where

cases/issues requiring through attention and consideration are pre-

examined and its specific recommendations are placed before the CCI

instead of taking them directly to the forum of CCI.

12. The Standing Committee of Council of Common Interest (CCI) has

been setup in pursuance of rule 7 of the rule procedure of CCI 2010 which

provides that “the Council may constitute its standing committee or special

committees laying down their terms of reference and membership”. In

compliance of CCI decision taken in its meeting on 28th April 2011, a

standing committee of CCI with the following composition has been

constituted:

o Secretary IPC Division : Chairman

o Secretary Law & Justice Division or

his representative not below BS-21 : Member

o Representative of Ministry/Division : Member
 concerned not below the rank of
 Joint Secretary (BS-20)

o Secretaries of the provincial IPC : Member
 Departments

o Joint Secretary (CCI) : Member/Secretary

���
�
�

13. The terms of reference of Standing Committee of CCI are as under:

i. To examine and scrutinize the cases/issues enumerated in
Federal Legislative List (Part-II) which are to be placed
before the CCI.

ii. To recommend cases/issues for the consideration of CCI.

iii. To oversee whether cases/issues submitted by the Federal
Government/Provincial Governments are in the purview of
the CCI.

iv. To return cases/issues to concerned stakeholder which are
not in the purview of the CCI in case Federal
Ministry/Provincial Government in such cases still persists
that it needs to be placed before the CCI, the decision of the
committee will be overruled and the matter will be brought in
the next meeting of the CCI.

v. To examine/scrutinize any other cases/issue specifically
assigned to the Committee.

14. Council of Common Interest secretariat has convened 5 meetings

of Standing Committee of CCI since its inception i.e December, 2012.

The Committee has deliberated upon and decided following issues:

S.
No.

Issues Remarks

1. Provincial Representation in the
Federal Entities established
under Entry No.3 of the Federal
Legislative List (Part-II).

Under process.

CCI has forwarded a list of
Federal Entities to provincial
governments to highlight the
entities in which they want their
representation

2. The post devolution issues,
raised by the provinces of Special
Committee of the Senate on
Devolution Process held on 8th
October, 2012 for submission of a
report to the Committee.

CCI decided that the enactments
under process be expedited by
provinces and a report be placed
before the CCI meeting.

���
�
�

3. Devolution of the Components of
their Department of Archaeology
and Museums against the
Provision of Article 270 AA (8) of
the Constitution (Eighteen
Amendment)

The matter may receive
consultation with Provincial
Government/concerned
stakeholders including Cabinet
and Establishment in the light of
constitutional provision

4. Jurisdiction of the Council of
Common Interests vis-à-vis the
intellectual Property Organization
of Pakistan.

Resolved. IPO Pak does not have
any regulatory functions and does
not fall in the domain to CCI.

5. Implementation mechanism and
post flood reconstruction (Power
Companies Receivables)

Finance Division ensured to get
updated position of receivable.

6. Public debt Management and
Supervision Policy.

CCI decided that Finance Division
will work out provincial debts
raising ceiling available space
soon after the budget 2014-15
exercises all over

7. Sixth Population and Housing
Census.

Resolved. CCI agreed for early
conduct of Census. Minister for
IPC will coordinate with Chief
Minister Balochistan on the law &
order situation and the presence
of Afghan Refugees in
perspective of 6th Census.

8. Harmonization of Agriculture
Income Tax Policy in the
Provinces.

Finance Division informed that
the Government of Sindh shared
the data where as information
from other provinces is still
awaited.

9. Transitional Management of 18th
Amendment Strengthening
Federalism in Pakistan through
Supports for Implantation of 18th
Amendment, by United Nations
Development Programme
(UNDP).

Standing Committee of CCI
approved project and recommend
that UNDP may explore
possibilities to benefit the Fata
areas and Gilgit Baltistan in this
project.

10. Devolution under 18th
amendment 3rd phase.

Summary cannot be placed
before CCI.

���
�
�

�

11. Allocation of MFD, Kroangi Fish
Harbor and office of Fisheries
Development Commissioner
under Ministry of National Food
Security and Research.

Resolved

12. Collection and Distribution of
Zakat Funds

Federal Minister for Religious
Affairs and Chief Secretaries will
hold meeting to evolve a new
mechanism for collection and
distribution of Zakat and till such
time the existing formula will
remain intact.

13 Reversal of the decisions of the
Re-allocation of Livestock &
Fisheries, including its offices and
functions to other Ministries of
federal Government

Resolved

14 Reciprocal Application of
Domestic Tariff of Streetlight of
Local Bodies and Scrap to the
Drinking Water Supply Tube
Wells of Local Bodies & P.H.E
Department.

The meeting up held the earlier
decision of the Inter Provincial
Coordination Committee (IPCC)

15 Agreed amendments in Gwadar
Port Authority (GPA) Act relating
to Chairmanship and 50%
membership of Balochistan in the
Board of Governors.

Resolved

16 Hunting of Houbara Bustard in
Balochistan in deviation of
international conservation and
18th Constitutional Amendment.

Resolved

�	�
�
�

�

17 Setting up of Pakistan Tourism
Board.

Deferred

18 Retention/execution of sports
development projects located in
the premises of PSB coaching
center at Karachi & Quetta

Pakistan Sports Board shall move
a Summary for the Prime Minister
for amendment in the relevant
Notification though Ministry of
IPC, Ministry of Finance and Law
Justice Division.

19 Situation Analysis of the
population welfare programme.

The Standing Committee
recommended that the Provincial
Governments have to take
ownership more seriously and it
was decided that the Ministry of
IPC will see how to proceed
further in the matter.

�
�
�
�

Annex-I

Purview of the CCI
(Federal legislative List part-II)

1. Railways

2. Mineral oil and nature Gas; liquids and substances declared by

Federal law to be dangerously inflammable;

3. Development of industries, where development under Federal

control, is declared by the Federal law to be expedient in the
public interests; institutions, establishments, bodies and
corporations administrated or managed by the Federal
Government immediately before the commencing day, including
the west 1 (Pakistan Water & Power Development Authority and
the West Pakistan Industrial Development Corporation); all
undertakings, projects and schemes of such institutions,
establishments, bodies and corporations, industries projects and
undertaking owned wholly or partially by the Federation or by a
corporation set up by the Federation;

4. Electricity;

5. Major ports, that is to say, the declaration and delimitation of such

ports, and the constitutions and powers of Port Authorities therein;

6. All regulatory Authorities established under a Federal law;

7. National planning and national economic coordination including

planning and coordination of scientific and technological research;

8. Supervision and management of public debt;

9. Census;

10. Extension of the powers and jurisdiction of members of a police

force belonging to any Province to any area in another provinces,
but not so as to enable the police of one province to exercise
power and jurisdiction in another province without the consent of
the Government of that province; extension of the powers and

���
�
�

jurisdiction of members of a police force belonging to any Province
to railway areas outside that Province;

11. Legal, medical and other professions;

12. Standards in institutions for higher education and research,

scientific and technical institutions;

13. Inter-provincial matters and co-ordination;

14. Council of Common Interests;

15. Fees in respect of any of the matters in this part but no including

fees taken in any Court;

16. Offences against any Law with respect to any of the matters in this

part;

17. Inquiries and statistic for the purpose of any of the matters in this

Part;

18. Matters incident or ancillary to any matter enumerated in this part.

3.3. Inter Provincial Coordination Committee (IPCC)

 The IPCC was first set up on 8th November, 1992. Its composition

underwent many changes since then. The mandate of this Committee is to

promote uniformity of approach, in formulation of policies and their

implementation by the Provinces and the Federal Government, in all fields

of common national concern. The Committee had been instrumental in

various important decisions of national significance and resolution of

contentious issues amicably. The Committee has held 21 meetings since

1993. Preparations for the next meeting of the IPCC are underway.

���
�
�

COMPOSITION OF THE IPCC

2. To achieve the purpose of coordination and harmony between
Federation and Federating Units/Provinces, the Prime Minister has been
pleased to approve the re-constitution of the Inter Provincial Coordination
Committee (IPCC) on 26th April, 2011with the following composition:-

i) Minister for IPC Chairman

ii) Chief Minister of Provinces Members

iii) Federal Minister Incharge Members

 concerned with the subject

 matter (By special invitation)

Chief Secretaries of the provinces and Federal Secretaries
concerned with the subject may be invited to attend the meeting by
special invitation.

TORs OF IPCC

· General Coordination between the Federal Government and
Provinces in economic, social and administrative fields.

· Promoting uniformity of approach in formulation of policies and their
implementation by the Provinces and the Federal Government in all
fields of common national concern.

· Discussion of policy issues emanating from the Provinces which
have administrative or economic implications for the Courtney as a
whole.

· Any other matter referred by a Province or any of the Ministry or
Divisions of the Federal Government.

���
�
�

MISCELLANEOUS

3. The IPC Section has performed/ coordinated the following tasks

during the year 2013-14 :-

i) Coordinated with Government of the Punjab in arranging the

meeting on Restructuring of Punjab Police Chaired by the

Prime Minister.

ii) Coordinated with Ministry of Foreign Affairs vis-à-vis all the

Provincial Governments with regard to Prime Minister’s

participation in the 3rd Meeting of the High Level Cooperation

Council (HLCC), Ankara, 16-18 September 2013.

iii) Coordinated with Ministry of Foreign Affairs in acquiring

briefing material from all the Provincial Governments for the

EU Parliament’s Committee on Human Rights in respect of

Pakistan Application for the Generalized Scheme of

Preferences (GSP) Plus on the steps taken by the

Government to address the following issues:-

(a) Situation of Human Rights in FATA;

(b) Violence against Women; and

(c) Targeting and Killing of Hazara community.

iv) Coordinated with all the Provincial Governments and Ministry

of Foreign Affairs in respect of Pakistan Application for the

Generalized Scheme of Preferences (GSP) Plus.

���
�
�

v) Coordinated/participated in Pre-Conference Dialogue on 18th

Constitutional Amendment-Issues and Options, hosted by

Higher Education Commission in collaboration with UNDP.

vi) Coordinated with UNDP in organizing Three day International

Conference on “Participatory Federalism and Decentralization

from Framework to Functionality” (25-27 September, 2013).

The Honorable Minister was the Guest of Honor and delivered

Inaugural Address.

vii) Arranged meeting of the Minister for IPC with Representatives

of Forum of Federations on September 27, 2013.

viii) As a Partner Government to Forum of Federations, Canada

collaborated with the Forum/ Pakistan Institute of Legislative

Development and Transparency (PILDAT) in organizing a

training workshop for Federal Government Officers of eleven

Ministries/Divisions as well as the officers of IPC/CCI on

Strengthening Inter-Government Relation (IGR) and Building

Accountable Transparent Institutions.

ix) As part of the project tilted "Strengthening Participatory

Federalism and Decentralization" arranged Training Workshop

in IT Skills for the support staff of IPC Division in collaboration

with UNDP and also acquired computers/ furniture and other

office equipments from UNDP for the Secretariat of CCI.

x) Coordinated with P&D, EAD and all the provincial

governments regarding Pakistan Water Summit for formulation

of Water Policy 2014.

���
�
�

xi) Organized meeting of the Committee Constituted by the Prime

Minister on “Issuance of Bio-Safety Licenses for BT Cotton

Varieties in Punjab” on October 2, 2013.

xii) Coordinated with Provincial Governments with regard to

National Assembly/ Senate Business

xiii) On the advice of Ministry of Finance (Economic Advisor's

Wing) Coordinated with the Provincial Governments in

acquiring information/data on Cost of War on Terror.

xiv) Moved a summary for CCI regarding amendments in the Code

of Criminal Procedure (CrPc), 1898 for 'Restoration of

Executive Magistracy'. The CCI in its meeting held on June 29,

2014 approved the proposal in principle.

xv) Coordinated numerous miscellaneous matters with various

Ministries/Divisions as well as Provincial Governments during

the reference period.

3.4. EDUCATION SECTOR

 Consequent upon Devolution of erstwhile Ministry of Education in
pursuance of 18th Constitutional Amendment and as decided by the
Implementation Commission, following functions were assigned to
Ministry of Inter Provincial Coordination on 5th April, 2011.

 International Exchange of Students and Teachers.

 Foreign Studies and Training, International Assistance in the field
of Education.

 Inter Board Committee of Chairmen (IBCC).

���
�
�

02. Under these functions following Foreign Scholarships Schemes
for Pakistani Students studying abroad previously dealt by the Ministry of
Education are now being dealt in Education Section, Ministry of Inter
Provincial Coordination:-

Bilateral Cultural Exchange Scholarships Programme for Pakistani
Students abroad.

Commonwealth Scholarships Programme.

SAARC Self-Finance Facilities in Medical Colleges of Bangladesh
in the field of Medical i.e. MBBS, and BDS.

Scholarships offered by the Middle East Countries and others with
no financial involvement of the Government of Pakistan.

03. A Brief Resume of the above Programmes is as under:-

BILATERAL CULTURAL EXCHANGE SCHOLARSHIPS PROGRAMME
FOR PAKISTANI STUDENTS ABROAD.

 The Government of Pakistan has signed agreements of Bilateral
Cultural Exchange Programme with 63 Countries. Out of these 06 are
offering Scholarships on regular basis under these agreements. The
amount of stipend varies from country to country alongwith the facilities of
free accommodation, Free Tuition Fee and Medical care etc. The
Government of Pakistan has been facilitating these Scholarships by
providing subsidies @ US $ 400 for Ph.D and US $ 300 for Master
Programme with return Air-Ticket through a PSDP Project subject to
availability of funds. Presently the PC-I is pending for approval since 2011.
New Scholarships will be continued on the approval of revised PC-I. This
subsidy is routed through Higher Education Commission (HEC) and
disbursed through Pakistani Missions abroad. The nominations of these
Scholarships are made on the basis of tests scores conducted by the
National Testing Service. Under this Programme, Majority of Scholarships
are in China then by Turkey, Egypt, Romania, Slovakia and Mexico. China
offers more than 150 Scholarships each year on regular basis.

COMMONWEALTH SCHOLARSHIPS:

 This Programme is fully funded by the Commonwealth Secretariat,
Government of United Kingdom with no financial liabilities on the part of

���
�
�

the Government of Pakistan. The Selected Students are paid about UK£
1800 per month. Nominations for these Scholarships are made on the
basis of result of test by National Testing Services following Provincial /
Regional Quotas. Final Selection is done by the Commonwealth
Secretariat. For the Year 2014, Ministry of Inter Provincial Coordination
has received 47 Scholarships. The Commonwealth Scholarships
Programme are advertised every Year in the Second week of August,
through National Testing Services (NTS) and test is conducted in the
Month of September / October and its results are declared by the NTS
just on the other day so that candidates could be able to know their
personal score. In Year 2013, 22230 candidates registered themselves
and 20,000 candidates finally taken the test to secure a slot for
themselves for this prestigious award. This shows the popularity of
Commonwealth Scholarships Programme among the Pakistani Students,
which is growing day by day. For the academic year 2014 NTS conducted
test on 12th October, 2014.

SAARC SELF-FINANCE FACILITIES IN BANGLADESH:-

 Under this Programme the Government of Bangladesh annually
offers 14 seats for MBBS / BDS (13 MBBS 01 BDS) for admission in
Government of Bangladesh Medical College on Self-Finance basis under
SAARC quota. This Programme is also advertised through NTS every
year and on the basis of test / score the candidates are selected. For the
year 2014, 778 candidates have registered themselves & 517 candidates
have finally taken the test to secure a slot for MBBS. This Programme is
also getting popularity among the Pakistani student community; the finally
selected candidates proceed to Bangladesh in the month of February on
the start of classes / session each year in Medical Colleges. The selected
students have to pay fees at par with Bangladeshi Students, i.e. 500
Takka per month only and 1000 Takka as a hostel Fee per Month.

SCHOLARSHIPS OFFERED BY THE MIDDLE EAST COUNTRIES:-

Many Middle East Countries also offers Scholarships for Pakistani
Candidates like Yemen, Syria, Egypt, Saudi-Arabia. The Candidates do
not take interest as the medium of instruction in majority of Middle East
country is Arabic. The Ministry of Inter Provincial Coordination display
these scholarships on its website with the instruction to apply directly.
Under the Cultural Exchange Programme Ministry of Inter Provincial
Coordination process the cases and advertise the Programme on

���
�
�

website. Deeni Madrassa students take interest and annually upto 20
Candidates proceed for Al-Azhar University Cairo under this Cultural
Exchange Programme. For remaining countries like Syria Yemen etc.
Pakistani Students normally does take any interest as their first priority is
English speaking countries and second priority is to join the European
Universities and third for under developing countries of South Asia.

04. PAKISTANI SCHOLARSHIPS :-

 The Government of Pakistan also initiated following Scholarship
Schemes for Foreign Students of Indian Occupied Kashmir, Bangladesh,
Afghanistan and other Countries.

AWARD OF 400 SCHOLARSHIPS TO THE STUDENTS FROM INDI AN
OCCUPIED KASHMIR IN THE FIELD OF MEDICAL ENGINEERIN G
AND IT :-

This Scheme was initiated in 2004-2005 for 05 years Programme
for awarding 100 Scholarships to the Indian Occupied Kashmiri Students
in the field of Medicine, Engineering and IT under Prime Minister’s
Directive. The Scheme was later on revised in 2007 and number of
Scholarships was increased to 200 and the period of the Project was
extended upto 2014-2015. Later the Prime Minister of Pakistan increased
the number of Scholarships from 200 to 400 and CDWP approved the
Scheme on 05-10-2012 with a Capital Cost of Rs. 355.00 Million and the
Period was extended upto 30-06-2019. 400 Indian Occupied Kashmiri
Students have been admitted under this scheme. Against the total cost of
Rs. 355.00 Million an amount of Rs. 182.511 Million has been utilized
upto 30-06-2014.

AWARD OF 100 SCHOLARSHIPS TO THE BANGLADESH STUDENT S
UNDER PRIME MINISTER’S DIRECTIVE:-

In 2004-2005, a Scheme for 05 Years was chalked out to provide
75 Scholarships to the Bangladeshi Students in the field of Medicine,
Engineering and IT. Later on, the number of Scholarships was increased
from 75 to 100 and the period was extended to 2014-2015. 96 Students
have been admitted under the scheme. Against the total cost of Rs. 77.00
Million, an amount of Rs. 58.849 Million has been utilized up to 30-06-
2014.

�	�
�
�

AWARD OF 3000 SCHOLARSHIPS TO THE STUDENTS FROM
AFGHANISTAN.

Under the Prime Minister’s Directive for Development of Human
Resources, the Government of Pakistan initially announced 1000
Scholarships for Afghan Nationals. The number of Scholarships was later
on increased from 1000 to 2000. Nominations of the students are made
by the Afghan Government routed through Pakistan Embassy Kabul, and
Ministry of Foreign Affairs. Now the number of Scholarships has been
increased from 2000 to 3000. Funds are provided by the Planning and
Development Division (Afghan Cell) as outside PSDP Programme.1655
Afghan Students have so far been admitted under the scheme and 98
Students have been passed out in December, 2013 and 196 students
passed out December 2014 respectfully.

AWARD OF CULTURAL SCHOLARSHIPS TO THE STUDENTS FROM
OTHER COUNTRIES:-

This Scheme was initially launched for Award of 200 Scholarships
to the Students from other friendly countries for a period of 05 years with
whom the Government of Pakistan has signed Cultural Exchange
Programme. Project has been completed in June, 2014. The main
objectives of this Project is to develop goodwill and Friendly relationship
with those countries through people to people contact to disseminate our
Culture abroad and share experiences with people of those countries and
promote Educational and Scientific Cooperation.

05. In addition to above Foreign Scholarships, Government of

Pakistan has also initiated several Scholarships Schemes for
Students of backward areas to provide better opportunities to the
students of those areas. The main objective of the Schemes is to
provide better Educational facilities to the people, to remove
backwardness, general disparity and to improve literacy rate.

QUALITY EDUCATION OPPORTUNITIES FOR 200 TRIBAL
STUDENTS FROM FATA IN SETTLED AREAS.

With the Objective to bring the FATA Students at par with settled districts
a Project was launched with 200 Scholarships to the students of FATA
under President Directive at a cost of Rs. 143.164 Million. In the Scheme
199 Students were admitted in Cadet / Public Colleges. Out of these 199

�
�
�
�

Students, 183 Students have successfully completed their F.Sc / A-Level
examination. This Scheme stands completed on 30-06-2013. An amount
of Rs. 129.587 Million has been utilized.

MERIT SCHOLARSHIPS FOR MINORITY STUDENTS OF
ENGINEERING, MEDICAL & POST GRADUATE STUDIES.

With the objective to develop a sense of competition among
Minorities Students of Pakistan, a Scheme was approved by the DDWP
for a period of 05 years started from the Financial Years 2007-2008 to
2011-2012 at a total cost of Rs. 17.740 Million. Under this Scheme, the
Students studying in Medical / Engineering / M.A / M. Sc are granted
Scholarship @ Rs. 30,000/- per annum annually. The Financial Year
2013-2014 was the final Year of the Scheme. During Financial Year
2012-2013 an amount of Rs. 3.30 was allocated and Rs. 2.64 Million was
released and utilized. During this year the Scholarships were awarded to
40 students who are studying in Medical Colleges, 25 Students are
studying in Engineering Institutions and 11 Students are studying in
Post-Graduate Programme. During Financial Year 2012-2013 an amount
of Rs. 2.640 was released and utilized.

QUALITY EDUCATION OPPORTUNITIES FOR STUDENTS OF
BALOCHISTAN AND FATA UNDER PRESIDENT / PRIME MINIST ER’S
DIRECTIVE:-

With the objective to give opportunities to talented students from
Balochistan and FATA at the national level and in order to develop a core
of talent for socio-economic development in Pakistan, a Scheme was
approved by CDWP on 17-02-2007 with a Capital Cost of Rs. 481.36
Million. A total of 1650 Students were admitted under the scheme during
05 years. Among these 1650 Students 350 were admitted in Good
reputed Public School / Cadet Colleges, 1150 were admitted in Technical
/ Polytechnics Institutions and 150 were admitted in Private Institutions.
During Financial Years 2012-2013 Funds amounting to Rs. 83.667 Million
were allocated out of which Rs. 66.933 have been utilized for the
Scholarships to the Students belonging to Balochistan and FATA.

���
�
�

INTER BOARD COMMITTEE OF CAHRIMEN (IBCC)

1. Mission

“Achieve uniformity in academic evaluation and curricular
standards, and examination reforms for promotion of the education
system at SSC and HSSC levels in Pakistan.

2. History

i) IBCC was established in 1972 as an autonomous body under
the resolution of the then MoE and revised in 1987.

ii) IBCC has been declared as Subordinate office of the then
MoE in 2004 under the Supreme Court’s decision (1990).

iii) Chairman of IBCC is selected out of chairmen of Boards of
Intermediate & Secondary Education (BISEs) and Boards of
Technical Education (BTEs) for one year to work in ex-officio
status while Secretary is a permanent civil servant and acts as
executive head of IBCC.

iv) One Secretariat at Federal level and four Regional Offices of
IBCC at Provincial level i.e. Quetta, Peshawar, Karachi and
Lahore are functioning.

3. Functions

i) Act as an apex/coordination body for 45 members organization
(28 BISEs, 3 BTEs, 5 TBBs (Text Book Boards), 4
Bureaus/Directorates of Curriculum, Allama Iqbal Open
University (AIOU), Karakorum International University (KIU)
Agha Khan University Examination Board (AKU-EB) Karachi &
Secretary IBCC.

ii) Serve as a forum of Chief Executives of above-mentioned

Educational Boards & allied originations to discuss and
resolved issues like:

- Policy and Planning

���
�
�

- Academic development and administration of
Examination

- Inter Board/Province migration

- Attestation of Certificates

- Equivalence of local and foreign certificates

iii) Exchange information among the member organization on all
aspects of Intermediate and Secondary Education such as:

- Exam data

- Best practices

- Assessments

iv) Develop and maintain fair measure of uniformity among Text

Book Boards, BOCs etc on:

- Scheme of Studies

- Curriculum and Syllabus

- Standards

- Academic Year

- Examination Schedule

v) Authentication of Certificates (Grade i-xii) (for further

education/work abroad) including:

- School leaving Certificates (I-VIII)

- Secondary School Certificates (SSC)

- Higher Secondary School Certificate (HSSC)

- Diploma in ASSOCIATE Engineering (DAE)

- Certificates of Deeni Madaris (Amma & Khasa)

- Marks Sheets/Result Cards

���
�
�

vi) Grant of Equivalence Certificates SSC & HSSC (Grade IX-XII)
to foreign and local certificates such as:

- IGCSE/GCE ‘O’ & ‘A’ levels

- High School Diploma of USA, Canada, etc.

- Graduation Certificates of Russia & Central Asia States,
China, Afghanistan, etc.

- International Baccalaureate (IB) of Switzerland

- Secondary & Higher Secondary Certificates of Arab/other
Countries

- Certificates of religious institutions and Diplomas issued
by Armed Forces, etc.

Steps for determining Equivalence

vii) Identify the relevant stage in Pakistan System considering
schooling years and subjects.

viii) Certificates & grades awarded by accredited foreign
Boards/institutions for equivalence.

ix) Marks are equated to the Pakistani equivalent marks as per
approved formula.

x) Grades/Marks are subjected to a deduction to maintain
uniformity and range of scores with Pakistani system

American System of Examination

- Equivalence with SSC Grade 9 and 10 from accredited
institutions with required number of credits.

- Equivalence with HSSC Grades 11 and 12 form accredited
institutions having Diploma with required number of credits.

- Exam is ‘Internal’/ ‘External’

British System of Examination

- IGCSE/GCE ‘O’ Level is equivalent to Secondary School
Certificate (SSC) of Pakistan.

���
�
�

- GCE ‘A’ Level is equivalent to Higher Secondary School
Certificate (HSSC) of Pakistan.

- Five subjects i.e. English and four Electives are required to
pass at ‘O’ level for appearing from abroad or having dual
nationality.

- Eight subjects i.e. English, Mathematics, Urdu, Islamiyat and
Pakistan Studies and three Electives are required to pass at
‘O’ Level appearing from Pakistan.

- ‘A’ level students require three subjects for equivalence to
HSSC.

- Exam is ‘External’.

Equivalence Conversion Formula

Grades are equated to marks obtained in Pakistani System as below:

 Grades Marks

 A* 90

 A 85

 B 75

 C 65

 D 55

 E 45

vii) Advise and facilitate exchange of teachers and students.

viii) Promote Co-curricular activities and organize Inter Boards
Sports Competitions.

ix) Promote research activities among Boards.

x) Perform such other functions as may be incidental or
conducive to attainment of the above objectives.

4. In order to discharge above mentioned functions, the following main
committees are presently working.

���
�
�

A. IBCC Forum

Chairmen, Boards of Intermediate & Secondary Educat ion (BISEs)
28

Controller (BPS-20) of Exams, Karakarum International University, Gilgit. 01

Chairmen, Boards of Technical Education. 03

Chairmen,Textbook Boards. 05

Directors, Bureaus of Curriculum (BUCs) and Directorates of Staff (DSDs). 04

Vice Chancellor/representative (BPS-20), Allama Iqbal Open University. 01

Joint Secretary or Deputy Educational Advisor, Ministry of IPC. 01

Financial Advisor, Ministry of IPC. 01

Secretary (CEO) of IBCC 01

 TOTAL: 45

B. Equivalence Committee - Composition

 i) Chairman, IBCC Chairman
 ii) Chairman, Singh Boards’ Committee of Chairmen
 (BCC) Member
 iii) Chairman, Punjab BCC -do-
 iv) Chairman, KP BCC -do-
 v) Chairman, Group BCC -do-
 vi) Chairman, Committee of Chairmen and Directors of
 Technical Education (CCDTE) -do-
 vii) Chairman, Text Book Board (TBB) of the respective
 province
 viii) Chairman, Board of Technical Education (BTE) of the
 respective Province -do-
 ix) Controller of Exams, Allama Iqbal Open University (AIOU) -do-
 x) Director General (Attestation & Academics), Higher Education
 Commission, Islamabad -do-

xi) Director, Bureaus/Directorates of Curriculum of the Province
 Hosting the meeting -do-
 xii) Chairman, Board hosting the meeting -do-
 xiii) Secretary, IBCC Member/Secretary

���
�
�

5. Administrative System for Education after Implementation of the
18th Amendment in the Constitution

i) The Schools up to Secondary level education are governed by
District/Provincial Governments. Each District Education
Department is looked after by Executive District officer for
Education (EDO-Edu).

ii) Colleges are run by the Provincial/Agency Governments and
Federal Directorate of Education/Capital Administration and
Development Division, Islamabad look after all types of
Educational Institutions, except universities, in Islamabad.

iii) Universities are run by Higher Education Commission,
Islamabad – a Federal Government agency, in collaboration
with the provincial governments.

iv) The provincial and area governments are responsible for
policy, planning monitoring, curriculum and standard of
education, examinations, resource mobilization, and
coordination:

- Based on national SOS-2006, the Punjab province has
announced their own SOS and Text Books developed or
being developed accordingly.

- All other provinces are still observing National SOS and
Curriculum – 2006 for development of Text Books.

v) The IBCC (M/o IPC), the apex body on Education at national
level, is held responsible for coordination and maintaining
uniformity in Examination Systems, attestation of Certificates
and grant of equivalence to national and international
certificates up to grade 12.

vi) A total of 27 Education Boards, one at Federal level in
Islamabad and 3 for Technical Education in Provinces are
operative in the country as examining bodies. In addition to
these, Karakarum International University (KIU), Gilgit and
Allama Iqbal Open Unviersity (AIOU), Islamabad are also
examining students up to Grade XII through formal and
distance (informal) education system respectively.

���
�
�

vii) Out of above mentioned Boards only one Board namely ‘Aga
Khan University Education Board’ is working in the private
sector while all other i.e. 30 Boards in the public sector.

viii) Foreign system of education working in Pakistan

 The following foreign education systems are also working in
Pakistan, though their coverage is very low in comparison to
Pakistan Education system:-

a. British/UK system of IGCSE/GCE ‘O’ and ‘A’ levels.

b. American High School Diploma.

c. Saudi System.

d. Iranian System

6. Achievements during 2013-14

 1. Four meetings each of “IBCC Forum” comprising 45 members
and “Equivalence Committee” comprising 13 members (EC)” have been
conducted during the period in order to resolved various issues confronting
with examination system, and attestation and equivalence up to class XII.

 2. Ensured implementation of new scheme of studies, new
examination &evaluation schedule.

 3. Collected, analyzed and disseminated data on exams and
assessment for quality improvement.

 4. About 32,000qualification equivalence certificates have been
issued.

 5. About 3,00,000 SSC and HSSC certificates including School
Leaving Certificates have been authenticated/attested.

 6. One regional office at each Provincial capital have been
maintained.

 7. Conducted various experts to frame recommendations on
relevant aspect of Education Policy and Implementation.

 8. About 170 talented students of HSSC for various BISEs and
BTEs have been oriented during the period for seeking relevant and better
Higher education, and jobs.

���
�
�

7. Way Forward

 1. Automation of IBCC and its networking with all member
organization (45 in number).

 2. Strengthen EMIS in IBCC for Question Bank, and date
collection on ‘Exam results’ and its analysis, usage and dissemination.

 3. Establish a ‘Research Cell’ in IBCC to search problems and
solutions to various issues.

 4. Training/orientation of IBCC staff.

 5. Establish 5th Sub-Office of IBCC in Gilgit.

 6. IBCC may develop standards in Scheme of Studies & textual
material (IX-XII), teacher qualification and training, conducive class room
environment, infrastructure of a school (such as boundary wall, toilets,
roads/paths, play-grounds, services & supplies (drinking water, electricity,
furniture & fixtures and machinery & equipment) etc.

 7. IBCC may also act as Secretariat for the forum “Inter
Provincial Education Ministers’ Conference” under Chairmship of Federal
Minister for IPC in order to make timely decision on common issues among
Provinces/Area.

�	�
�
�

�
�
�
�

�

PART III
�

POST DEVOLUTION MATTERS
(PDM-WING)

���
�
�

���
�
�

POST DEVOLUTION MATTER WING
MINISTRY OF INTER PROVINCIAL COORDINATION

 During Financial Year 2013-14, administrative & financial matters of

National Academy of Performing of Arts (NAPA), Pakistan Boy Scouts

Association (PBSA) and Pakistan Girl Guides Association (PGGA) were

allotted to PDM Wing, whereas the functions of subject “Health” were

transferred to National Health Services, Regulation & Coordination

Division. The performance of PDM Wing during 2013-14 is as under:

· Correspond and liaise with Ministries/ Divisions/ provincial

Governments on Post Devolution Matters.

· All References received from various Ministries/ Divisions/

Provincial Governments were either disposed off or under
process to resolve the Post Devolution issues.

· Agenda items along-with working papers regarding the Post

Devolution Issues were prepared for the meetings of various
forums such as Secretaries Committee, Senate Standing
Committee on IPC, Special Committee of Senate on Post
Devolution Process, Standing Committee of CCI.

· Brief/Presentations were prepared for delegates (such as

National Institute of Management Peshawar & Karachi)
visiting Ministry of IPC.

· Acts as focal point to present M/o IPC to coordinate with

Economic Affairs Division, Foreign Affairs Division and
Planning & Development Division regarding MOUs, and
agreements in the field of Education, Sports and MDGs etc.

· All litigation cases pertaining to devolution process were

defended on behalf of Secretary of M/o IPC in the various
Courts or forwarded to Devolution Cell of Cabinet Division for
further process at their end.

· Necessary information along-with supporting documents

specially related to proceedings of Implementation

���
�
�

Commission are being provided to Parliament/ Divisions/
Departments such as National Assembly Secretariat, Senate
Secretariat, Supreme Court/High Courts and other
Divisions/Departments as per available record of the Wing.

· Attended meetings of Board of Directors of National

Academy of Performing Arts (NAPA) and necessary input
were provided to resolve the Administrative issues of NAPA.
Being the member of Finance and Audit committee of NAPA,
the quarterly meetings were attended and carried out the
scrutiny of the financial matters of NAPA to ensure smooth
financial management of the academy.

· Agenda items along-with working papers regarding the

Issues of PBSA & PGGA were prepared for the meetings of
Senate Standing Committee and sub-committee of Senate
Standing Committee of on IPC.

· The financial releases were processed and issued for NAPA,

PBSA and PGGA and necessary coordination with provinces
and regions was made to resolve the issues with their
provincial chapters.

2. It is necessary to mention that there are still various challenges to

resolve post devolution issues and the process of devolution still in

progress. Among this, few challenges are as under:

(i) To develop consensus among federal government and
federating units on the Functions/ Subjects in Post Devolution
Scenario.

(ii) To settle the issue of career planning and adjustment of
employees.

(iii) To settle the issues of evaluation of assets between
federation and provinces after devolution.

(iv) To formulate enabling laws in wake of devolution.

���
�
�

3. Keeping in view the above stated quantum of work/ challenges, the

Special Committee of Senate on Post Devolution Process has formulated

its Sub Committee for review of Post Devolution Issues especially the

functions devolved to Provinces and retained at Federal level with various
existing Ministries and seven new Ministries.

4. A task force or to nominate a fully empowered focal point would be
suggested to adopt a focused approach to examine various dimensions of

devolution: i.e. financial, administrative, legal and international. It may
coordinate with the federating units to promote uniformity of approach in

formulation of policies and their implementation by the Provinces and the

Federal Government in all fields of common national concern. It may also

liaise with international agencies for securing support and legal obligation
for grant agreements of such partner agencies for the subjects devolved to

the provinces and responsible for consolidation of data on International

Commitments / Protocols to ensure donor support.

���
�
�

���
�
�

PART-IV

PTDC/DEVELOPMENT WING

�
�
�
�
�
�
�
�
�
�

���
�
�

���
�
�

PERFORMANCE / ACHIEVEMENTS OF

PUBLICITY AND PROMOTION DEPARTMENT

DURING THE YEAR 2013-14

COMPANY PROFILE

 Pakistan Tourism Development Corporation (PTDC) was
incorporated on March 30, 1970 under the repealed Companies Act 1913
(now the Companies Ordinance, 1984) as a Public Corporation Limited by
shares. The Corporation is owned by the Government of Pakistan (99.75%
share). (Transfer of 12% shares of PTDC and its subsidiaries to its
employees under Benazir Employees Empowerment Scheme has been
initiated). PTDC is governed by its Board of Directors. Maximum 22
directors can be taken on the Board. Minister for Tourism is Ex-Officio
Chairman and the Managing Director is the Chief Executive/Principal
Reporting Officer to the Board.

 PTDC undertakes promotion of Pakistan’s tourist products at home
and abroad, develops tourism infrastructure and maintains Tourist
Information Centres (TICs) as an agent to the Government of Pakistan.
The Corporation owns and controls the following subsidiaries;

1. PTDC Motels North (Pvt.) Ltd.

2. PTDC Motels South (Pvt.) Ltd.

3. Associated Hotels of Pakistan (AHP)

4. Pakistan Tours (Pvt.) Ltd. (PTL)

Through these subsidiaries, PTDC operates one Hotel (Flashman’s
Hotel, Rawalpindi), 35 Motels, 04 restaurants, 18 Tourist Information
Centres, a number of package tours and transport services.

FUNCTIONS

• Promotion and Development of Tourism Industry in Pakistan and to
carry out the business connected therewith in Pakistan and abroad.

�	�
�
�

• Establishment of a Travel Agency to own and run tourist transport
within the country and abroad.

• To project and publicize the country’s history, culture, arts,
literature, archaeological monuments and other future of interest
and profit to the corporation with a view to attracting tourists

• Establishment, construction and running of tourist facilities like
hotel, motel, restaurants etc. in such touristically important areas
where private sector is shy to invest.

PERFORMANCE FOR THE YEAR 2013-14

 Participation in domestic tourism fairs, exhibition s & conference s

1. PTDC setting up the information counter Tourism Expo at Expo
Center Lahore 2014 organized by TDCP in the month of April 2014.

Tourism Promotional Events Organized / Participated By PTDC

1. Photographic Exhibition organized by PTDC (P&P) at Al-Hamra Art
Gallery, Lahore from 06 to 08 May 2014. PTDC make efforts to promote
countries’ natural beauty and cultural heritage through Photographic
Exhibition to promote tourism awareness among the people / tourist’s.

2. Introduction of Tourism Friends Club Card for promotion of the
tourism in the country PTDC make efforts to facilitate the foreign and
domestic tourist. PTDC introduce Tourism Friends Club Card. Through this
club card PTDC provide 20% incentives / discount on room rent of PTDC
Motels, Hotels, tour packages and transport services to the tourists.

3. PTDC is making efforts to update and mobilized its website.

4. Inauguration of PTDC Restaurant at Daman-e-Koh Islamabad on
May 19, 2014 to facilitate domestic and foreign tourist and boost up the
tourist activities for the promotion and awareness of tourism.

5. PTDC arranged media briefing about the Tourism Friends Club
Card at PTDC Motel Ayubia. The ideas were floated after getting feedback
from the tourists / people through media. For the purpose PTDC invited 15
representatives from Print & Electronic media.

�
�
�
�

6. Participation in Pakistan Tourism Fair organized by TDCP in Lahore
during the Month of April 2014 by setting up tourist information counter.

STEPS TAKEN TO REVIVE TOURISM IN THE COUNTRY

i. Repair / Maintenance of existing PTDC Motels & Facilities.

ii. Re-opening of PTDC Restaurant at Daman-eKoh, Islamabad.

iii. Launching of “Pakistan Tourism Friends Club”.

iv. Proposal / MoU between PTDC and Northern Areas Transport
Corporation (NATCO) for promotion of tourism.

v. Proposal / MoU between PTDC and University of Management
and Technology (UMT) Lahore for sponsorship of PTDC’s
publicity material, banners, website, seminars / conferences.
“Pakistan Tourism Friends Club” scheme.

vi. Restarting of Rawalpindi – Naran – Rawalpindi Tourist Coach
Service.

vii. Promotion of PTDC facilities and tourist attractions thorough social
media network.

viii. Advertisement on print media and website about inviting offers for
08 PTDC Motels to operate on Public-Private Partnership basis.

ix. Proposal Time-Sale of rooms of PTDC Motels for long-term/short
term is under consideration.

x. Training and Registration of Youth as Tourist Guide as Skardu,
Gilgit, Chitral, Naran and Saidu Sharif.

xi. Organizing handicraft bazaar at main PTDC Motels.

���
�
�

b. FREE DISTRIBUTION OF PUBLICITY MATERIAL

 Following publicity material including brochures, maps, posters,
DVDs, CDs containing information on tourist attractions of Pakistan were
distributed among the Pakistani missions abroad, Government
Departments / Travel agents and tour operators / NGOs, on
complementary basis:

Sr. Distribution
Channels

Brochures /
Maps in

English &
other

languages

Posters

DVDs
/ CDs

Picture
Post

Cards

Large Small

1. Pakistani Missions
abroad through EP
Wing & Diplomatic
Bag

2420 20 40 2 -

2. Government
Departments / NGOs

2905 100 176 - 507

3. Travel Agents and
Tour Operators

497 - - - -

4. Stock Transfer to
Tourist Information
Centres (for foreign &
Pakistani tourists)

1533 117 195 - -

TOURISM PROMOTION THROUGH INTERNATIONAL AND DOMESTI C

TOURIST BUS SERVICES

 PTDC is operating following International and Domestic Tourist Bus
Services to facilitate and encourage Pakistani and foreign tourists to visit
different tourist attractions of Pakistan;

Routes Frequency
Passenger
travelled in

2012-13

Passenger
travelled in

2013-14
Lahore (Pakistan) –
Delhi (India) –Lahore

Daily except Sunday 1125 19775

Amritsar (India) - Lahore
(Pakistan) – Nankana

Twice weekly 920 1319

Nankana (Pakistan) –
Lahore -Amritsar (India)

Twice weekly 856 1399

Sost (Pakistan) –
Taxkurgan (China)

Daily from 1st May till
15th November

1220 940

Rawalpindi – Naran
(Kaghan Valley)

Daily from 10th June
till 20th August

720 1122

���
�
�

a. PTL / LDBS adopted close monitoring of its operation and proactive
approach through an aggressive marketing strategy by reaching out
to different sports clubs, organizations and Schools.

b. Assuring high standard of office discipline.

c. Maintaining of comprehensive log books for each vehicles and
transparent documentation.

d. Disposable of unserviceable stores through open auction to utilize
the space for better purpose.

e. Issuance of new uniforms to the bus crew on Lahore Delhi Route.

f. Compiling of the feasibility report on the opening of new bus service
from Sindh to India.

g. Initiative has been taken for the purchase of new buses / coasters
for which summary have already been moved through proper
chanel for the approval of the PM.

h. Upgrading of buses on Lahore Delhi Bus route through sponsorship
and complete deting / painting, upgrading of coasters on Sost –
Tashkurgan (China) route.

i. Uplifting of terminal area in Lahore for Lahore – Delhi and Nankana
Amritsar bus passengers.

j. Special discounted packages have been announced to promote
tourism.

DEVELOPMENT GRANTS

PLANNING & DEVELOPMENT

YEARS ALLOCATION
FUNDS

RECEIVED
EXPENDITURE

UNSPENT /
(OVERSPENT)

2010-11 55.000 26.700 26.700 -

2011-12 NIL NIL NIL -

2012-13 NIL NIL NIL -

2013-14 NIL NIL NIL -

���
�
�

* After the devolution process of PTDC there is no funds allocations made
by the planning commission for the development of tourism projects after
June, 2011.

NON-DEVELOPMENT GRANTS
BUDGET ALLOCATIONS

Publicity & Promotion

 Rs. In million

Years Demands Allocation Funds
Received

Expenditure UNSPENT /
(OVERSPENT)

2010-11

324.915
39.204

35.899

37.515

(1.616)

(Provisional)

2011-12 305.866 39.596 39.596 26.360 13.236
(Provisional)

2012-13 320.707 39.596 39.596 4.589
35.007

(Provisional)

2013-14 321.300 39.214 39.121 39.121 -

�
Tourist Information Centres

 Rs. In million

Years Demands Allocation
Funds

Received
Expenditure

UNSPENT /
(OVERSPENT)

2010-11

90.511

37.800

37.800

72.096

(34.296)
(Provisional)

2011-12 115.340 39.690 39.690 54.508
(14.818)

(Provisional)

2012-13 187.710 39.690 39.690 9.574 30.116
(Provisional)

2013-14 201.585
39.221

(Revised) 39.221 39.221 -

���
�

PTDC’S SUBSIDIARIES

COMPARATIVE FINANCIAL RESULTS

YEAR

Associated Hotels of Pakistan (AHP) /
Flashman's Hotel, Rawalpindi PTDC Motels North (Pvt.) Ltd. Pakistan Tours Ltd.

Income Expenditure Profit /
(Loss) Income Expenditure Profit /

(Loss) Income Expenditure Profit /
(Loss)

2010-11 48,818,989 74,646,639 (25,827,650) 119,113,390 133,316,864 (14,203,474) 32,683,756 40,982,859 (8,899,103)

2011-12 120,139,081 136,939,348 (16,800,267) 127,285,706 140,260,942 (12,975,236) 46,645,307 553,236,500 (6,591,193)

2012-13 170,512,694 172,820,918 (2,308,224) 113,817,916 165,165,976 (51,348,060) 46,752,800 54,560,000 (7,807,200)

2013-14 176,574,612 4,741,146 12,094,250 137,073,519 152,400,745 (15,327,226) 38,151,839 41,000,224 (2,848,385)

���
�

DEVELOPMENT

DETAIL OF PROGRESS OF DEVELOPMENT PROJECTS IN

FINANCIAL YEAR 2013-14 AND ALLOCATION FOR 2014-15

Financial Year 2013-14

 During the Financial year 2013-14, following major assignments
were under taken by the Development Wing of the M/o IPC, as per its

functions:

i. Allocation of budget / timely releases of the Education
Scholarship schemes

ii. Allocation of budget and quarterly releases to the
Development projects of Sports Sector and their monitoring.

Sports Sector:

2. During the Financial Year 2013-14 there were Ten (10) ongoing

Sports development projects costing Rs. 1121.968 million having an
allocation of Rs. 338.724 million (detailed at Annex-I).

Education Sector:

3. Five (05) Education scholarship projects costing Rs.1034.101

million having an allocation of Rs. 98.894 million, being implemented by the
M/o IPC (detailed at Annex-I).

Financial Year 2014-15

4. M/o IPC has been allocated an amount of Rs. 412.944 million for

Nine (09) ongoing and one new sports project titled “Holding of National

Games” in PSDP 2014-15.

���
�

PSDP Projects in M/o IPC during 2013-14

S.
No.

Name of the Project Total
Cost

Allocation
for

2013-14

Amount
Released

upto
30th
June,
2014

Amount
Utilized

upto
30th
June,
2014

Updated
Overall

Physical
Progress

of the
Project
(%age)

Remarks

1 2 3 4 5

A- Education

1
Merit Scholarships for Minority
Students of Engg. Medical & Post
Graduate Studies

17.741 2.569 2.569 2.569 100%
The projects
mentioned at Sr.
No. 1 & 4 was
completed during the
FY 2013-14 and
projects mentioned
at Sr. No. 2, 3 & 5
are ongoing project
whereas Ministry of
Planning,
Development &
Reform does not
allocated any amount
of these projects to
the M/o IPC during
the FY 2014-15

2

Provision of Quality Education
Opportunities for Students of
Balochistan & FATA & 3 PMUs

481.360 52.640 52.640 52.64 89%

3
Award of 100 scholarships to the
Bangladeshi Students 77.000 5.00 3.500 3.500 84%

4
Award of Cultural Scholarships to the
Students from other countries 103.000 3.00 2.200 2.200 100%

5

Award of 400 Scholarships to
students from Indian Occupied
Kashmir in the field of Medicine,
Engineering & IT

355.000 35.685 35.685 35.685 50%

 Total (A) 1034.101 98.894 96.594 96.594

���
�
�

B - Sports

6
Construction of Boxing Gymnasium
at Islamabad 62.019 3.588 3.588 3.588 100%

7
Repair & Renovation of Existing
Swimming Pool & Allied Facilities at
Pakistan Sports Complex, Islamabad

55.323 2.802 2.802 2.802 88%

8
Provision of HV & AC System at
Rodham Hall at Pakistan Sports
Complex, Islamabad

32.636 7.850 7.850 7.850 100%

9
Provision of External Services
Network (Phase-II) at Pakistan Sports
Complex, Islamabad

18.378 1.249 1.249 1.249 100%

10
Laying of Synthetic Hockey Turf at
Rawalkot

47.125 20.265 20.265 20.265 100%

Financially
completed and full
amount transfer to
PSB whereas project
is not completed
Physically

11

Repair, Renovation & Construction of
Additional Rooms at Fatima Jinnah
Hostel at Pakistan Sports Complex,
Islamabad

33.671 33.671 33.671 33.671 100%

Financially
completed and full
amount transfer to
PSB whereas project
is not completed
Physically

���
�
�

12
Repair, Renovation & Upgradation of
Allama Iqbal Hostel at Pakistan
Sports Complex, Islamabad

30.520 20.000 20.000 20.000 60%

13
Establishment of Bio Mechanical Lab
at Pakistan Sports Complex,
Islamabad

57.948 20.000 20.000 20.000 20%

14
Construction of Sports Complex
Narowal

732.075 200.000 200.000 200.000 10%

15
Improvement of Nultar Ski Slope at
Nultar, Gilgit-Baltistan 52.273 29.299 11.720 11.720 15%

 Total (B) 1121.968 338.724 321.145 321.145
 Total (A+B) 2156.069 437.618 417.739 417.739

�	�
�

�
�
�
�

PART-V
�

SPORTS WING

���
�
�

���
�
�

6.1 PAKISTAN SPORTS BOARD

INTRODUCTION

 Pakistan Sports Board (PSB) was established as a body corporate
under the provisions of Sports (Development and Control) Ordinance, 1962
for the purpose of promoting and developing uniform standards of sports’ in
Pakistan comparable to the standards prevailing internationally and
regulating and controlling sports in Pakistan.

 PSB under the Ministry of IPC is the apex sports body in the
country to deal with the promotion and development of sports and acts as
executing agency of government’s policies on sports.

 Sports help in promoting the national fitness standard, inculcating
discipline and creating harmony among the masses in the country. The
present Government is determined to promote sports in Pakistan and
providing all possible assistance to the National Sports Federations
affiliated with the Board. Sports also play a pivotal role in bringing the
nations closer. The sports relations are more lasting than the mere
political relations. In fact the former cement the later. Therefore, the
countries all over the world attach significant importance to sports
relations.

(Annex-A)

International Cricket Activities

from 1 st July 2013 to 30 th June 2014

YEAR MONTH
PAKISTAN SENIOR
TEAM’s TOURS

PAKISTAN JUNIOR
TEAM’S TOURS

2013 July
Pakistan to West Indies
5 ODIs & 2 T20s
(8th – 29th July)

Pak U19 to England for
OD Tri-Series (Pakistan,
Bangladesh & England)
(28th July – 19th Aug)

 August
Pakistan to Zimbabwe
2 Tests, 3 ODIs & 2 T20
(19th Aug – 17th Sep)

“ACC Under-23 Emerging
Cup in Singapore
(15th – 26th Aug)

 September Champions League

 October
South Africa to Pakistan
2 Tests, 5 ODIs & 02 T20s
(5th Oct – 16th Nov)

���
�
�

 November

“

Pakistan to South Africa
2 T20s & 3 ODIs
(16th Nov – 1st Dec)

 December

Sri Lanka to Pakistan
3 Tests, 5 ODIs & 2 T20s
(5th Dec – 21st Jan, 2014)

England U19 to Pakistan
for 5 ODs
(UAE Neutral Venue)
(4th – 21st Dec)

ACC U19 Asia Cup in
UAE 2013-14
(26th Dec 2013 – 6th Jan
2014)

2014 January “ “

 February
ACC Asia Cup 2014
(22nd Feb – 8th Mar)

ICC U19 World Cup 2014
in UAE
(14th Feb – 4 Mar)

 March

“
ICC World T20 2014 in
Bangladesh
(16th Mar – 6th April)

“

 April “

 May

 June

(ANNEX-B)

DOMESTIC CRICKET ACTIVITIES FROM 1ST JULY

2013 TO 30TH JUNE2014

Tournaments Duration of
Tournament

No. of
Teams

No. of
Matches

Duration
Per

Match

Mode of
Tournament

Regional Inter
District Under-19

(Two Day)

18th June to
7th July 2013 92 220 Two Day Groups/League

Regional Inter
District Senior

 (Three Day)

1st Sep to
27th Sep

2013
92 220

Three
Day Groups/League

Quaid-e-Azam
Trophy (First Class)

23rd Oct
2013 to 30th

Jan 2014
14 61 Four

Day

Two Groups,
Super-8,

Super-6 and
Finals

���
�
�

President’s Trophy
Grade-I (First Class)

23rd Oct 13
to 16th Mar

2014
11 56 4 Day Single League

and Final

Faysal Bank One Day
Cup (For 14 Regional

Team)

28th Oct
2013 to 31st
Dec 2013

14 45 One Day
Two Groups,

Semi Finals and
Final

Faysal Bank
President’s Cup One

Day

28th Oct
2013 to 1st
Feb 2014

11 56 One Day Single League
and Final

Inter
Regions/Departments
Under-19 Three Day

(17 Regional + 5
Departmental)

25th Oct to
9th Dec 2013 22 53 3 Day

Four Groups,
Semi Finals and

Final

Inter
Regions/Departments

Under-19 One Day
(17 Regional + 5
Departmental)

29th Oct to
13th Dec

2013
22 53 3 Day

Four Groups,
Semi Finals and

Final

Faysal Bank T-20
Cup For Departments

27th Nov to
3rd Dec 2013 11 28 20-20

Over’s

Two Groups,
Semi Finals and

Final

PCB-Pepsi Cricket
Stars U-16
tournament

24th Dec
2013 to 4th
Jan 2014

13 39 One Day
Two Groups,

Semi Final and
Final

Faysal Bank T-20
Cup (For 17

Regional Teams)

6th to 16th
February

2014
17 35 20-20

Over’s

Four Groups,
Quarter Finals,
Semi Finals and

Finals

Patron’s Trophy
Grade-II

1st March to
30th March

2014
22 53 3 Day

Four Groups,
Semi Finals and

Final

Quaid-e-Azam
Trophy G-II

(Three Day)

7th Mar to
17th April

2014
03 07 3 Day Double League

and Final

One Day Tournament
(Four 3 New Regions)

11th Mar to
12th April

2014
03 07 1 Day Double League

and Final

Regional Inter
District Under-19

(Two Day)

25th April to
3rd June

2014
92 220 Two Day Groups/League

Regional Inter
District Senior

 (Three Day)

1st June to
28th June

2014
92 220 Three

Day Groups/League

�

���
�

�

�

������� �
����	
�� �
�����
���� �
���������
��

��� ������	
���� ����

�� �������� ����

��� �������
�� ���

��� ����������	
���� ����

��� �������	�� ��������� ����

�
���������
� � � ��� �

���
�
�

(Annex-C)

Game Development Activities from 1st July 2013 to 3 0th June 2014

����� ���	
	�	��������� ����
��	���� ����	���

���������
�����
����������
��
����������

�� ������	��
��
���������
�������	���������	��� ����� ���������������� �� ����������������������	���

�� �������!�"�
�
�����# ������	��	����	��
������� �� � ��������$�������� �� ����������%������&����	���'��� �
��
����

�� (��)�%����'��������������(��)����
���������	� &�*� +�������� �� �������������(��)�
��,�,����

�� �(����-"*�	��"�������	��)��.�/0	������� �� �������� ��(����'�0�	���	��
����������

��������
����������

�� (����
����#
�1��������� ����+��������
������� �� /� 	�%�,������ ��2�	�����3�����*�������	����������#"��� ������

�� (����4����	���'������ �� -������ �#��+�
�������4����	���

.� (����
���'�0�	���	������� �� ��)�2�
���� ��+�
������ �4����	���

3� (����4����	���'�0�	���	�� �� ������2�
���� ��������� ��5������6�7�����,�"6�4�8����	"��9�:������

������������	����

)� :�*���7�������	����0����� ��.�&�*������ �� ��+�
���� 0�������&����	�����������-��"��
�

��� :�*���7�������	����0����� �� ������-���������� ��+�
����0�������7;,��� ��"�0�6� %������,�"�

��� ��:�*���77�������	����0���� ������&�*������ �� ��+�
����0�������&����	�����������-��"��
�

�
�

���
�
�

����� ���	
	�	��������� ����
��	���� ����	���

�
�
�	�������
�	��
�����
����

�

��� 1�����
�
������'���	�	����0����� ������/0	������� �� ��+�
����0�������&����	�����������-��"��
�

��� 1�����
�
������'���	�	����0����� ����.�/0	������� �� ��+�
����0�������&����	�����������-��"��
�

�
�

���	�	������
��
����������������
��	����
�

��� �����
�������	����������-����	����	�(��)�� ���/�	 ���%�,���� ��
�<������ �� �)�
��
���� �	"� ��$��������� �	� ��		�����	� 8���� �	�
2$(����	�"�,��8��	�
�1�9�-�1���������-����	����	�=� ���
+�*������	��

��� -���:�*���77���������0���� ���2�����-������ ��
������������������-�����������0	���������-��������� �����"��	�
����� ��0���� �	� ���	�8��"����	�� ��� �0������ ��� ���*�� 0�� ���
-�����0������0	�,
������
�;0������"��	"���������	�� &�-� �����

�.�
������	�&����	���'��������� ��2�
��/0	����� ��
��� &����	���
��
���� ���	�"�"� '���	�	�� ����� 0	"��� �� ��
�0���*����	����&�-����"� ���������	�8����&�-�������	 ��#�
 0������ �����

�3�
������	�(��)�
���'�0�������� -0���������/�	����� � ��

>����0��
���'�0�� ������ ����	��"� ����
������	� (��)� ' ����
0	"��������0���*����	�������"������6�
������	�(��)� 8��������
����� ��� &�-� �������� #� 0������ ����� ,������ ���� �	�� �	"6�
(-�� '�0��� ���� '���&����	� '�0�	���	��6�(��)�-���� �0� � �	"�
7���(��)�����"��0��������	�(-��

���
�

(Annex-D)

Women Cricket Activities (International)
 from 1 st July 2013 to 30 th June 2014

Sr.# International Events Detail

1 Pakistan Women Team
Tour to England.
(June/July 2013)

For the first time in history Pakistan team
beat England in any format of the game
and leveled the T20 series (1-1).
Pakistan team also won T20 series (2-0)
and ODI (1-0) series against Ireland in
England.

2 Pakistan Women Team
Tour to Ireland, (July
2013)

Pakistan team clean swept the ODI series
(2-0) and T20 series (1-0) against Ireland.

3 ICC Women’s World Cup
Qualifiers, Ireland (July
2013)

Qualified for the ICC World T20, 2014 and
shared the ICC World T20 Qualifiers’
trophy with Sri Lanka.
(Won 4 out of 5 Matches; final match was
abandoned due to rain)

4 Qatar International
Women’s Championship.
(January, 2014)
(Pakistan, South Africa &
Ireland)

Won the T20I format of the tournament by
beating South Africa.
(3 T20I Matches won out of 5)
Runner-up for the ODI format of the
tournament
(3 ODI Matches won out of 5)

5 Series Against
Bangladesh (March 2014)

Won the T20I Series (2-0).
Lost the ODI Series (2-0)

6 ICC World T20 2014
(Bangladesh)
(March 2014)

Placed 7th in the ICC World T20 Women
Tournament
(Won 2 T20I Matches out of 6)
Qualified for the ICC World T20 World Cup
to be held in India in 2016.

7 ICC T20 Player Ranking
2013

Sadia Yousaf, achieved her highest
ranking at Number 2 in the ICC T20
Bowlers ranking.
Bismah Maroof, achieved her highest
ranking at Number 2 in the ICC T20 All-
rounder’s ranking.

�	�
�
�

(Annex-D)

Women Cricket Activities (Domestic)
from 1 st July 2013 to 30 th June 2014

Sr.# Domestic Events Detail

1 U-19 Regional Inter-
district Tournament

Conducted U-19 Regional Inter-district
tournament in all 12 regions of Pakistan.
Total T20 Matches played = 47

2 U-19 National Women
Cricket Championship
2013-14

Conducted U-19 National Women Cricket
Championship at Lahore Country Club,
Muridke from 28th Oct – 8th Nov, 2013
wherein 12 Regional U-19 women team’s
participated and 22 T20 matches were
played. Lahore Region won the said
championship by beating Islamabad
Region.

3 3rd Shaheed Mohtarma
Benazir Bhutto Women
Cricket Challenge Trophy

First ever Departmental T20 Women
Tournament was played at Gaddafi
Stadium Lahore from 30th April – 4th May,
2014. 4 Departmental Teams participated
and 7 T20 matches were played. The
trophy was shared by the ZTBL Team and
Omar Associates Team. The entire
tournament was telecast live by PTV
Sports.

4 Regional Inter-District
Tournament (Seniors)

Conducted Regional Inter-district
tournament in all 12 regions of Pakistan.
Total 50 overs Matches played = 78

5 Mohtarma Fatima Jinnah
National Women Cricket
Championship

Conducted Mohtarma Fatima Jinnah
National Women Cricket Championship at
Islamabad from 15th – 31st May, 2014.
Total 50 Overs Matches played = 19.
Lahore Region won the said championship
by beating Karachi Region.

6 Conditioning Camp for
Pakistan and Emerging
Players at Army school of
Physical Training kakul,
Abbottabad

25 Players attended the said training camp
scheduled from 5th – 20th July, 2014 at
Army School of Physical Training,
Abbottabad. Overall fitness & skills of
players was improved.

�
�
�
�

PART-VI

PAKISTAN VETERINARY MEDICAL
COUNCIL (PVMC)

	��
�
�

	��
�
�

PAKISTAN VETERINARY MEDICAL COUNCIL (PVMC)

Introduction

Pakistan Veterinary Medical Council (PVMC) was established in
1999 under an Act of Parliament with the mandate to regulate the
registration, practice and conduct of the veterinarians and to establish
uniform standard of basic and higher qualifications in Veterinary Medicine
and Surgery / Animal Husbandry in the country.

2. Under Section 3 of the PVMC Act 1996 the Council consists of 19
members having a well spread out distribution to represent the views of
various major components of livestock sector (public and private) drawn
from the Federal Government and all the four provinces of Pakistan. The
Council has seven members Executive Committee to decide and
implement the purposes of PVMC Act. Under Section 5 of PVMC Act 1996
the council elects its President and Vice President from amongst its
members for the tenure of 4 years.

3. ACHIEVEMENTS JUN 2013 TO MAY 2014

a. The Council visited 5 veterinary institutions to evaluate DVM
degree program. 2 universities were accredited for running
DVM courses.

b. 949x veterinarians & 10x Animal Husbandry graduate were
registered during the period. 1043x veterinary students of
accredited universities also registered.

c. 126x registrations were renewed and 07x letter of good
professional certificates issued to veterinarians during the
period.

d. On 30th September 2013 President PVMC held a meeting
with the President Azad Jammu & Kashmir to discuss the
issue of non-accreditation of the University of Poonch,
Rawalakot, AJ&K. As a result of the meeting Rs. 50 million
has been sanctioned for financial / physical resources to
meet the minimum requirement for the accreditation.

	��
�
�

e. PVMC owns a plot in G-10/4 Mauve Area Islamabad for
construction of PVMC Research & Training Centre. The
contract for construction of the building has been awarded.

f. 10 weeks’ Crash Training Programme successfully arranged
for the graduates of non accredited universities at five
universities has been successfully completed. Training
attended by 412 graduates.

g. Relevant statistics is tabulated and attached as Annexure-A

5. Targets Set for Itself in the Preceding Year. As a regulatory
authority the Council had set the above mentioned achievements as
targets for the year 2013-14 and the Council by and large succeeded in
achieving them.

Annexure- A

ACTIVITIES DURING 2013-2014

Sr.No Activities Numbers

1 Veterinary Institute visited 03

2 Veterinary Institutions Accredited 02

3 Veterinary students registered 1043

4 Fresh Veterinary Medical Practitioners Registered 949

5 Animal Husbandry Graduates Registered 10

6 Renewal of registration cases 126

7 Local Experience Certificate Issued 10

8 Good Professional Standing Certificates Issued 07

9 PVMC Accreditation and Equivalence (Policy & Procedure)

Regulations 2001 are under revision

	��
�
�

Annex-I
Government of Pakistan

Cabinet Secretariat
Cabinet Division

No.4-17/2006.Min-1 Islamabad,the 19thMarch,2007

MEMORANDIUM

Subject: CREATION OF INER PROVINCIAL COORDINATION DVISION

 In terms of rule 3(2) of the Rules of Business, 1973, the Prime
Minister has been pleased to order creation of Inter Provincial
Coordination Division in the Cabinet Secretariat, with immediate effect.

The Cabinet Secretariat will now consist of the following Division
namely :-

 i Cabient Division.
 ii Establishment Division.
 iii Inter Provincial Coordination Division.

2. The IPC related functions of the Cabinet Division will henceforth
be dealt with by the Provincial Coordination Division. Necessary
amendments in the Rules of Business, 1973 will be made in the course.

 Sd/-----

 (Syed Yasin Ahmed)
 Additional Secretary (Cabinet)

All Ministries/Divisions

Copy forwarded to :-

1. COS to the President
2. Principal Secretary to the Prime Minister.
3. Secretaries Senate/National Assembly Secretariat.
4. Chief Secretaries of all the Provincial Governments.

 (Syed Yasin Ahmed)

Additional Secretary (Cabinet)
Tel: 911152

	��
�
�

Annex-II
GOVERNMENT OF PAKISTAN

CABINET SECRETARIAT
CABINET DIVISION

No.4-8/2013-Min.I Islamabad, the 7th June, 2013

Subject: RE-ORGANIZATION OF FEDERAL ECRETARIAT.

 In terms of rule 3 of the Rules of Business, 1973 the Prime Minister
has been pleased to re-organize the Federal Secretarial consequently, the
Federal Secretariat shall now consist of the following Ministries / Divisions:-

Sr.
No.

Ministries Divisions Remarks

1. Cabinet Secretariat a. Cabinet Division
 b. Establishment

Division
c. Climate Change

Division
d. Capital

Administration and
Development
Division

e. Aviation Division Newly created Division
2. Ministry of

Commerce and
Textile Industry

a. Commerce Division Ministry of Commerce
and ministry of Textile
industry merged

b. Textile Industry
Division

3. Ministry of
Communications

 Communications
Division

Ministry of Postal
Services merged with
Ministry of
Communications

4. Ministry of Defence Defence Division
5. Ministry of Defence

Production
 Defence Production

Division

6. Ministry of
Education, Trainings
and Standards in
Higher Education

 Education, trainings
and Standards in
Higher Education
Division

Ministry/Division
renamed

7. Ministry of Finance,
Revenue, Economic
Affairs, Statistics
and Privatization

a. Finance Division Re-organized and
renamed. Privatization
Division added.

b. Economic Affairs
Division

c. Revenue Division
d. Statistics Division
e. Privatization

Division

	��
�
�

8. Ministry of Foreign
Affairs

 Foreign Affairs
Division

9. Ministry of Housing
and Works

 Housing and Works
Division

Ministry of Housing
and Ministry of Works
merged.

10. Ministry of Interior
and narcotics
Control

a. Interior Division Ministry of Interior and
Ministry of narcotics
Control merged.

b. Narcotics Control
Division

Ministry of Interior and
ministry of narcotics
Control merged.

11. Ministry of
Information,
Broadcasting and
national Heritage

 Information
Broadcasting and
National Heritage
Division

Ministry of Information,
Broadcasting and
Ministry of National
Heritage and
Integration merged
and renamed.

12. Ministry of
Industries and
Production

 Industries and
Production Division

Ministry of Industries
and Ministry of
Production merged.

13. Ministry of
Information
Technology and
Telecommunication

 Information
Technology and
Telecommunication
Division

14. Ministry of Inter-
Provincial
Coordination

 Inter-Provincial
Coordination
Division

15. Ministry of Kashmir
Affairs and Gilgit
Baltistan

 Kashmir Affairs and
Gilgit-Baltistan
Division

16. Ministry of Law,
Justice and Human
Rights

 Law, Justice and
Human Rights
Division

Ministry of Law and
Justice and ministry of
human Rights merged.

17. Ministry of
Parliamentary
Affairs

 Parliamentary
Affairs Division

18. Ministry of Planning
and Development

 Planning and
Development
Division

Newly created
Ministry.

19. Ministry of National
Food Security and
Research

 National Food
Security and
Research Division

	��
�
�

20. Ministry of National
Health Services,
Regulations and
Coordination

 National Health
Services,
Regulations and
Coordination
Division

21. Ministry of Religious
Affairs and Inter-
faith Harmony

 Religious Affairs
and Inter-faith
Harmony Division

Ministry of Religious
Affairs and Ministry of
National Harmony
merged and renamed.

22. Ministry of States
and Frontier
Regions

 States and Frontier
Regions Division

23. Ministry of Overseas
Pakistanis and
Human Resource
Development

 Overseas
Pakistanis and
Human Resource
Development
Division

Ministry of Human
Resource
Development merged
with Ministry of
Overseas Pakistanis

24. Ministry of
Petroleum and
Natural Resources

 Petroleum and
Natural Resources
Division.

25. Ministry of Ports and
Shipping

 Ports and Shipping
Division

26. Ministry of Railways

 Railways Division

27. Ministry of Science
and Technology

 Science and
Technology Division

Division renamed

28. Ministry of Water
and Power

 Water and Power
Division

2. Amendments to the above effect in the Rules of Business, 1973 will
be issued in due course, separately.

Sd/-
(Dr. Sohail Saqlain)

Joint Secretary to the Cabinet
Tele: 9202918

Secretaries / Additional Secretaries In-charge of M inistries / Divisions

	��
�
�

Annex-III
GOVERNMENT OF PAKISTAN

CABINET SECRETARIAT
CABINET DIVISION

No.4-7/2014-Min.I Islamabad, the July, 2014.

Subject: PLACEMENT OF PTDC UNDER CABINET DIVISION

 In terms of rule 3(3) of the Rules of Business, 1973, the Prime
Minister has been pleased to approve, with immediate effect, the transfer
of the subject “Pakistan Tourism Development Corporation and its
Subsidiaries” from Inter-Provincial Coordination Division to Cabinet
Division.

2. Necessary amendments in the Rules of Business, 1973 will be
made in due course.

 Sd/-
 (SYED SOHAIL ALTAF)
 Joint Secretary to the
 Government of Pakistan

The Secretary,
Inter-Provincial Coordination Division,
Islamabad.

Copy forwarded for information to:

1. Secretary to the President.
2. Secretary to the Prime Minister.
3. Secretaries/Additional Secretaries Incharge of Ministries/ Divisions.
4. Secretaries, Senate/National Assembly Secretariats, Islamabad.
5. Chief Secretaries of all the Provincial Governments.
6. Managing Director, PTDC.
7. AGPR, Islamabad.
8. PIO, PID, Islamabad.

 Sd/-
 (SYED SOHAIL ALTAF)
 Joint Secretary to the

 Government of Pakistan
 Tel: 9202918

		�
�
�

Annex-IV
GOVERNMENT OF PAKISTAN

CABINET SECRETARIAT
CABINET DIVISION

No.4-4/2013-Min.I, Islamabad, the 4th July, 2014.

Subject: RE-NAMING OF MINISTRY OF NATIONAL REGULATIONS
AND SERVICES AS MINISTRY OF NATIONAL HEALTH
SERVICES, REGULATIONS AND COORDINATION .

 In terms of rule 3(2) of the Rules of Business, 1973, the Prime
Minister has been pleased to re-name the “Ministry of National
Regulations and Services” as “Ministry of National Health Services,
Regulations and Coordination” . Consequently, the nomenclature of
“National Regulations and Services Division” has also been changed as
“National Health Services, Regulations and Coordina tion Division” .

2. The allocation of business to National Health Services,
Regulations and Coordination Division will be as under:-

Sr.
No.

Subjects allocated Previously allocated

1. Pakistan Medical and Dental Council. National Regulations
and Services Division

2. Pakistan Council for Nursing. -do-
3. College of Physicians and Surgeons. -do-
4. National Councils for Tibb and Homeopathy. -do-
5. Pharmacy Council of Paksitan. -do-
6. National associations in medical and allied

fields. Such as Paksitan Red Crescent
Society and TB Association.

-do-

7. Directorate of Central Health Establishment. -do-
8. Drug Regulatory Agency of Paksitan. -do-
9. International aspects of medical facilities and

public health, Inteernational Health
Regulations, health and medical facilities
abroad.

-do-

10. National Institute of Health. Cabinet Division
11. National Health Emergency Preparedness

and Response Network.
-do-

12. Pakistan Medical Research Council. -do-
13. Health Services Academy, Islamabad. -do-
14. Coordination of Vertical Health Programmes

including interaction with GAVI, EPI and the
Global Fund from AIDS, TB, Hepatities and
Malaria.

IPC Division

	
�
�
�

15. Planning Development
Division.

16. Planning and Development Policies
pertaining to Population Programmes in the
Country.

-do-

17. Matters relating to National Trust for
Population Welfare and National Institute of
Population Studies.

-do-

18. Mainstreaming population factor in
development planning.

Capital Administration
and Development
Division

19. Directorate of Central Warehouse and
Supplies, Karachi.

Planning and
Development Divison

3. The following subjects previously assigned to National
Regulations and Services Division have been transfected and allocated to
the Divisions as shown against their names:-

Sr.
No. Subjects Allocated to

1. Commission for standards of higher
education

Education and
Trainings Division

2. External Examination and equivalence of
degrees and diplomas.

Education and
Trainings Division

3. Central Board of Film Censor, Islamabad. Cabinet Division

 Necessary arrangements in the Rules of Business, 1971 will be

are in due course.

 Sd/-
 (OMAR HAMID KHAN)
 Sr. Joint Secretary to the Cabinet

 Tel: 9202918

Secretaries/Additional Secretaries In-charge of Ministries/Divisions

 Copy forwarded to:-

1. Secretary General to the President, Islamabad.
2. Principal Secretary to the Prime Minister, Islamabad.
3. Secretaries Senate/National Assembly Secretariats.
4. Chief Secretaries of the all the Provincial Governments.

 Sd/-
 (OMAR HAMID KHAN)
 Sr. Joint Secretary to the Cabinet

PCPPI—2072(15)IPC—09-03-2015—200.

