

YEAR BOOK 2012-2013

**GOVERNMENT OF PAKISTAN
MINISTRY OF INTER PROVINCIAL COORDINATION
(IPC DIVISION)
ISLAMABAD**

TABLE OF CONTENTS

S.#	Contents	Page.No
	Foreward	(iii)
1	Introduction	1
1.1	Vision	1
1.2	Mission	1
1.3	Incumbancy Position of IPC portfolio	2
2.	PART-I : (Administration)	3-9
2.1	Organizational Chart of Ministry of Inter Provincial Coordination (IPC Division)	5
2.2	Sanctioned Strength	6
2.3	Budget Position	7
2.4	Development Budget during the F.Y.2012 and 2013	8
2.5	Functions of Ministry of Inter Provincial Coordination	9
3	PART-II (Council of Common Interest/IPC Wing	11-32
3.1	Council of Common Interests (CCI)	13-15
3.2	IPC	16-20
3.3	Education Sector-(IBCC)/Scholarships	20-32
4	PART-III : (Post Devolution Matters Wing)	33-37
4.1	Updated Progress on Post Devolution Issues	35-37
5.	PART-IV :PTDC / Development Wing	39-42
5.1	PTDC/MJRL	41-42
6.	PART-V : (Sports Wing)	43-54
6.1	Sports Federations/Scouts Associations	45-54
7.	PART-VI (PVMC)	55-58
8.	Annexures	59-68

MESSAGE FROM FEDERAL MINISTER FOR IPC

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/exploitation 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 fora called Council of Common Interests through their deliberations serve the purpose of creating effective provincial harmony and unity between the Federation and the Provinces with specific view.

- 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 concern.
- 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.

2. I am proud to state that despite financial constraints and other hurdles, the Ministry of IPC maintained its focus on implementation of policies connected with social political economic and administrative fields between the Federation and the Provinces.

3. Being the Minister In-charge of the Division, I feel that the Ministry is engaged in playing its order for strengthening of Federation in the country. I also appreciate the hard work and dedication of the officers and staff of the Ministry for accomplishment of sensitive constitutional assignments.

4. It is hoped that this publication will serve as an important reference book for the scholars, researchers, and general public as well.

Mian Riaz Husain Prizada
Federal Minister for
Inter Provincial Coordination

Foreword

In pursuance of Rule 25 of the Rules of Business, 1973, each Division of Federal Government has to prepare a Year Book on its activities, targets and achievements during each year. The Year Book is prepared for information of the Cabinet, Government functionaries, researchers as well as general public.

2. The Inter Provincial Coordination Division, previously a Wing of the Cabinet Division, came into existence on 19.03.2007 (Annexure-I). In compliance of above statutory instructions, this Division prepared its **first Year Book for 2007-08. Year Book for the financial year 2008-09 was the second, 2009-10 was the third book, 2010-2011 was forth and 2011-12 was the fifth in the series. The Year Book in hand covers the financial year 2012-2013.** The objective of this Book is to keep the public informed about the important activities undertaken by this Division in that year.

3. It is hoped that this publication will serve as an important reference book for its targeted audience.

4. I acknowledge and appreciate the efforts of the concerned officers of this Ministry in compilation this Year Book.

MUHAMMAD EJAZ CHAUDHARY,
Secretary.

Islamabad,

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 fledged 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/exploitation 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 fora 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.
- To achieve the purpose of Coordination and Harmony between Federation and Federating units for resolution of continuous issues.

1.3 INCUMBANCY POSITION OF IPC PORTFOLIO

S. 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 Gilani	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 – (Care Taker)	03-04-2013 to 12-05-2013
22	Mian Riaz Hussain Pirzada	26-06-2013 -

PART-I

ADMINISTRATION – WING

2.1

ORGANIZATION CHART OF
MINISTRY OF INTER PROVINCIAL COORDINATION
(IPC Division)
(MAIN)

- > JS : Joint Secretary
- > DS : Deputy Secretary
- > DEA : Deputy Educational Advisor
- > DD : Deputy Director
- > SO : Section Officer
- > SRO : Senior Research Officer
- > RO : Research Officer
- > AEA : Assistant Educational Advisor
- > XEN : Executive Engineer
- > AEN : Assistant Engineer
- > AO : Administrative Officer
- > CCI : Council of Common Interests
- > PDM : Post Devolution Matter
- > Dev. : Development
- > T&R : Training & Research

2.2) Sanctioned Strength

BPS	D e s i g n a t i o n	Number of Posts
22	Secretary	1
21	Additional Secretary	1
20	Joint Secretary	5
19	Deputy Secretary	7
19	Director	2
18	Deputy Director	4
18	Accounts Officer	1
17-18	Section Officer	14
17	Assistant Director	1
17-18	P.S. to Minister	1
17-18	P.S. to Secretary	1
17-18	P.S. to Addl. Secretary	1
17-18	P.S. to Parliamentary Secretary	1
16	Superintendent	3
	Sub-Total (Officers):	43
15	Stenographer	19
12	Steno typist	14
14	Assistant	15
09	UDC	4
07	LDC	13
07	Store Keeper	1
05	Machine Operator	1
04	Staff Car Driver	11
04	Dispatch Rider	2
02	Qasid	3
01	Naib Qasid	37
	Sub-Total (Staff):	120
	T o t a l	163

2.3) Budget Position of IPC Division under demand No. 60 Current Expenditure (Non-Development)

Rupees in Million

S#	Spending Unit	2012-2013	
		Budget Allocation	Revised Allocation
1	ID4695-M/o IPC (Main Secretariat):	148.814	323.765
2	ID4696-Discretionary Grant to Minister	0.600	0.600
3	ID6741-Discretionary Grant to MOS	0	0.280
4	LO0958-Regional Office, Lahore	3.321	2.340
5	KA1071-Regional Office, Karachi	3.321	2.692
6	PR0834-Regional Office, Peshawar	3.321	3.229
7	QA0541-Regional Office, Quetta	3.321	2.913
	Total Ministry of IPC:	162.698	335.819
8	ID5566-Pakistan Veterinary Medical Council	6.500	6.500
9	ID6104-Pakistan Sports Board	755.230	897.230
10	ID6204-Pakistan Boy Scouts (HQ)	12.000	12.000
11	ID6203-Islamabad Boy Scouts	2.000	2.000
12	ID6211-Pakistan Girl Guide Association (HQ)	18.000	18.000
13	ID6202-Pakistan Girl Guide Association (ICT)	2.500	2.500
14	ID6092-Pakistan Tourism Development Corporation (TICs)	39.690	39.690
15	ID6081-Pakistan Tourism Development Corporation (P&P)	39.596	89.596
16	ID6259-Directorate of Malaria Control, Islamabad	23.000	23.000
17	ID5636-Inter Board Committee of Chairmen	14.000	14.000
18	ID6210-Scholarships to the Students belonging to Schedule Caste of Tharparkar Distt.	0.200	0.200
19	ID6209-Admission of Bugti Tribe Students in Sadiq Public School, Bahawalpur	0.631	0.631
20	HQ3437-Education Attaché, Pakistan Consulate office, Manchester (UK)	28.809	22.709
21	ID6794- Award of Scholarships to Bhutanese Students	0	0.352
22	Id6244- Award of Scholarships to Afghan Students	0	373.970
23	HQ3441-Education Attaché, Pakistan High Commission, London (UK)	27.722	24.072
24	HQ3465- Education Attaché, Pakistan Embassy, Beijing, China	0	15.044
25	HQ3469-Education Attaché, Pakistan Consulate office, Birmingham (UK)	0	24.800
26	KA1133-National Academy of Performing Arts (NAPA)	70.000	70.000
27	HQ3442-Pakistan Schools Abroad	7.042	7.042
28	HQ3441-Asian Institute of Technology, Bangkok, Thailand	0.055	0.055
29	HQ3440-Introduction of Urdu Language in China	0.330	0.330
30	ID6324-American Institute of Pakistan Studies	6.800	6.800
	SUB-TOTAL (FUNCTIONS):	1054.105	1650.521
	GRAND TOTAL:	1216.803	1986.340

2.4) Budget Position of IPC Division under demand No. 128 – Development Expenditure

S#	Spending Unit	2012-2013	
		Budget Allocation	Revised Allocation
ID6150	Repair/Renovation of Existing Swimming Pool and Other Facilities at PSC	32.151	32.151
ID6152	Provision of HV&AC System at Rodham Hall, PSC	3.465	3.465
ID6154	Provision of External Services Network(Phase-II) at PSC	5.417	5.417
ID6153	Merit Scholarship for Minority Students in the Field of Engineering, Medical & Post Graduate Studies	3.300	3.300
ID5999	Award of Cultural Scholarship to the Students from other Countries (Phase-II)	12.000	12.000
ID6000	Award of 200 Scholarships to the Students from Indian Occupied Kashmir in the Field of Medicine, Engineering & IT	42.000	42.000
ID6001	Award of 100 Scholarships to Bangladeshi Students under P.M's directives	10.000	10.000
ID6144	Provision of Quality Education facilities to 200 Tribal Students from FATA in Settled /areas outside Khyber Pakhtunkhaw	3.000	3.000
ID6145	Provision of Quality Education Opportunities for Students of Balochistan and FATA and 3 PMUs	83.667	83.667
ID6245	Expanded Program on Immunization (EPI)	0	2462.122
	Total:	195.000	2657.122

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 Coordination Committee.

Additional work assigned to IPC

5. Administrative control of Pakistan Tourism Development Corporation and its subsidiaries.
6. Administrative control of Inter Board Committee of Chairmen, Islamabad.
7. Administrative control of Pakistan Veterinary Medical Council.
8. International exchange of students and teachers, foreign studies and training and International assistance in the field of education.
9. Legislation covering all aspects of sports affairs and matters ancillary thereto.
10. Administrative control of Board established for promotion and development of sports under the Sports (Development and Control) Ordinance, 1962 (XVI of 1962)
11. Pakistan Sports Board (PSB)
12. Pakistan Cricket Board (PCB)
13. Administrative control of National Academy of Performing Arts Karachi.
14. Any other matter referred to the Division by Provinces or Ministry or Division of the Federal Government.

PART II

**COUNCIL OF COMMON INTERESTS(CCI)/
INTER PROVINCIAL COORDINATION
(IPC) WING**

3.1. **COUNCIL OF COMMON INTERESTS**

The “constitution” and “composition” of the Council of Common Interests (CCI) is provided under Article 153 of the Constitution. The President appoints the Council on the advice of the Prime Minister under Schedule V-B of the Rules of Business, 1973. The Council is responsible to both the Houses of Parliament i.e. Senate & National Assembly. 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 exercise supervision and control over related institutions. The decisions of the Council shall be expressed in terms of opinion of majority. The decisions of the CCI are appealable in the Joint Session of the Parliament.

2. 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.

3. 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 distribution 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.

4. During the year 2012-13, with the approval of the President of Pakistan, the CCI was re-constituted vide Notification No.1(2)/2010-CCI dated July 13, 2012, with the following composition:—

- | | | |
|----|--|----------|
| 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. | Mir Changez Khan Jamali,
Minister for Science & Technology | Member |
| 7. | Dr. Arbab Alamgir Khan,
Minister for Communications | Member |
| 8. | Mir Hazar Khan Bijarani,
Minister for Inter Provincial Coordination | Member |

5. 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 2012-13, the Council could hold three meetings i.e. on August 8, November 8th 2012 and January 23, 2013 and has deliberated on vital issues and taken decisions on matters relating to the Federation, with the full participation of the provinces. The cases considered /decided by the Council with implementation status are listed below:

CCI meeting dated August 8, 2012

S.#	Agenda Items	Implementation Status
1.	Report on Implementation of Council of Common Interests (CCI) Decisions	Implemented
2.	National Energy Crises and short term measures (Non Agenda Item)	Implemented
3.	Approval of Petroleum (Exploration & Production) Policy, 2012	Implemented
4.	Approval of National Mineral Policy, 2012	Differed

CCI meeting dated November 8, 2012

S.#	Agenda Items	Implementation Status
1.	Annual Report of the Council of Common Interests for the year 2011-12	Implemented
2.	Report on Implementation of Council of Common Interests Decisions	Implemented
3.	Setting up of the Committee of the Council of Common Interests (CCI)	Implemented
4.	Working and Functioning of National Electric Power Regulatory Authority (NEPRA)	Implemented
5.	Jurisdiction of the Council of Common Interests (CCI) <i>vis-à-vis</i> the Intellectual Property Organization of Pakistan (IPO-Pakistan)	Differed
6.	Renaming of Ministry of Professional and Technical Training as Ministry of Education and Trainings	Under process
7.	Provincial Representation in Federal Entities	-do-
8.	Approval of National Mineral Policy – 2012	Implemented
9.	Equitable Distribution of Electricity	-do-
10.	Briefing on the Working of Pakistan Railways	Differed

CCI meeting dated January 23, 2013

S.#	Agenda Items	Implementation Status
1.	Status Review of Important Decisions of the CCI Meetings	Under process
2.	Regularization of Lady Health Workers etc	Implemented
3.	Issue of non/delayed payments by sugar mill owners to sugarcane growers	Under process
4.	Briefing on the Working of Pakistan Railways	-do-

3.2 INTER PROVINCIAL COORDINATION COMMITTEE (IPCC)

The Inter Provincial Coordination Committee (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 amicable resolution of contentious issues.

2. The Committee has held 21 meetings since 1993. Many important issues like sharing of funds by the Federal and Provincial Governments in the development projects, rationalization of taxes on Cellular Mobile operators, supply of water to Hub town from KW&SB Reservoir Mongopir and transfer of fishing rights in Hub, Mirani and Subakzai Dams to the Provincial Governments were considered in those meetings.

COMPOSITION OF THE IPCC

3. 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, 2011 with the following composition:-

- | | |
|---|----------|
| (i) Minister for IPC | Chairman |
| (ii) Chief Minister of Provinces | Members |
| (iii) Federal Minister Incharge
concerned with the subject
matter (By special invitation) | Members |

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

TERMS OF REFERENCE 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 Country as a whole.
 - Any other matter referred by a Province or any of the Ministry or Divisions of the Federal Government.
5. Last meeting of the IPCC was held on 3rd January, 2013 in which the following issues of national significance were discussed. Detail of these issues and decisions taken are given below :-

ISSUES DISCUSSED IN IPCC MEETINGS DURING 2012-2013

Agenda Item No.	Issues	IPCC's Decisions
1.	Restoration of Executive Magistracy.	The IPCC considered the Summary by the IPC Division regarding Restoration of Executive Magistracy and approved that the draft amendments in Cr.Pc 1898, as earlier agreed may be finalized and Ministry of Interior and M/o Law, Justice and Human Rights Division may be required to process the legislation expeditiously. The Secretary IPC was asked to hold a meeting with the representatives of Ministry of Interior, M/o Law, Justice and Human Rights/ M/o Finance and Provincial Inter Provincial Coordination (IPC) and Law Departments for a final review of the draft amendment bill latest by January 15, 2013.
3.	Minutes of the meeting of PAC No.1 held on 01.6.2011 – less realization of Electricity charges amounting to Rs.2,92,900/- on account of DG,	The IPCC considered the summary submitted by the Government of the Punjab relating to PAC No. 1 held on 01-06-2011- less realization of Electricity charges amounting to Rs.2,92,900/- on account of DG, Agriculture (Research), AARI, Faisalabad

Agenda Item No.	Issues	IPCC's Decisions
	Agriculture (Research), AARI, Faisalabad.	and noted with satisfaction that the issue has been resolved. However, directed the Ministry of Water & Power and WAPDA for issuing necessary instructions to the concerned DISCOS to complete Deposit works of the Provincial Governments for which payment were made in accordance with the Demand Notice issued to them.
4.	Supply of Opium, Seized by Law Enforcing Agencies (LEA) to the Government Alkaloid Opium Factory, Lahore.	The IPCC considered the summary submitted by the Government of the Punjab relating supply of Opium, Seized by Law Enforcing Agencies (LEA) to the Government Alkaloid Opium Factory, Lahore and decided that the Provincial Chief Secretaries will give their respective requirements for opium tablets so that overall requirement is worked out. Accordingly, the FBR will revoke the Customs General Order, dated 18, 2004 to that extent and ensure supply of required quantity of Seized opium to the Factory.
5.	Reciprocation application of domestic tariff to streetlights of Local Bodies and SCARP tariff on the drinking water supply tub wells of Local Bodies & PHE Department.	The IPCC considered the issue and held that the Provincial grievance regarding charges of higher tariff for water supply and street lights may be considered in the forthcoming meeting of CCI Standing Committee where representatives from NEPRA, Ministry of Water & Power and DISCOS besides Provincial IPCD Secretaries be invited and further course of action shall be decided in the light of decision arrived therein.
6.	Issue to be discussed in IPCC regarding local Wheat procurement campaign regarding grant of permission for export of wheat etc.	The IPCC considered the issue to be discussed in Inter Provincial Coordination Division regarding local wheat procurement campaign regarding grant of permission for export of wheat etc submitted by Government of Khyber Pakhtunkhwa and decided that Ministry of National Food Security will hold regular meeting with the Provincial Food Secretaries to determine the procurement requirements of each province before submitting a Summary to the ECC for Export/Import of the Wheat.

Agenda Item No.	Issues	IPCC's Decisions
7.	Absorption of employees from Federal Government.	The IPCC considered the absorption of employees from Federal Government and decided that necessary legislation may be expedited for permanent solution of the issue.
8.	Non acceptance of token Tax paid in Khyber Pakhtunkhwa by other provinces.	The IPCC considered the issue of non acceptance of token tax fees paid in Khyber Pakhtunkhwa by other provinces and decided that the Secretary, IPC Government of Pakistan will convene a meeting of all the four Provincial Finance and Excise & Taxation Secretaries and representatives of Area Governments including FBR will also be invited to evolve an acceptable arrangement.
9.	Exemption from Levy of Tax on the Income of Punjab Employees Social Security Institution (PESSI).	The IPCC on the assurance of the Chief Secretary Punjab and Chairman FBR agreed to the solution of the issue through direct consultation of the Provincial Governments with the FBR.
10.	Regularization of contract employees of population welfare department, Government of the Punjab.	The IPCC considered the issue of regularization of contract employees of population welfare department, Punjab submitted by the Government of the Punjab and decided that as per decision of the CCI and the Supreme Court of Pakistan, the Federal Government as well as Provincial Governments will take necessary action for regularization/absorption of employees of the population welfare department after amendment in Civil Servant Act 1973.
11.	Writ Petition No.994-P/2012 titled Government of Khyber Pakhtunkhwa through Chief Secretary vs Federation of Pakistan through Secretary Inter Provincial Coordination.	The IPCC considered the working paper writ Petition No.994-P/2012 titled Government of Khyber Pakhtunkhwa through Chief Secretary vs Federation of Pakistan through Secretary Inter Provincial Coordination and decided that the issue will be submitted to the High Powered Committee for approval of necessary amendments in devolution notification relating to these centres established under Federal laws enabling the

Agenda Item No.	Issues	IPCC's Decisions
		Provincial Governments to make their own acts. However, the Sheikh Zayed Islamic Centres established under Protocol signed by the Federal Government with UAE Government will continue to be regulated by the Federal Government, Ministry of Inter Provincial Coordination.

3.3. 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 this Ministry:-

- (i) International Exchange of Students and Teachers.
- (ii) Foreign Studies and Training, International Assistance in the field of Education.
- (iii) Inter Board Committee of Chairmen (IBCC).

02. Under these functions following Foreign Scholarships Schemes for Pakistani Students studying abroad were dealt with by the Education Sector's Officers:-

- (i) Bilateral Cultural Exchange Scholarships Programme for Pakistani Students abroad.
- (ii) Commonwealth Scholarships.
- (iii) SAARC Self-Finance Facilities in Bangladesh in the field of Medicine, and
- (iv) Scholarships offered by the Middle East Countries and other Countries with no financial involvement of the Government of Pakistan.

03. A brief resume of the above Programmes is given hereunder:-

(i) **BILATERAL CULTURAL EXCHANGE SCHOLARSHIPS PROGRAMME FOR PAKISTANI STUDENTS ABROAD.**

The Government of Pakistan has signed agreements of Cultural Exchange Programme with 63 Countries. Out of these 63 countries 06 countries are offering Scholarships on regular basis under these agreements. The amount of stipend varies from country to country alongwith the facilities of free accommodation, Tuition fee and medical care. The Government of Pakistan has facilitates these scholarships by providing subsidies @ US \$ 400 for Ph.D and US \$ 300 for Master Programme with return Air-Ticket through a PSDP Project upto 2010 and may continue on approval of the revised PC-I. However from 2011 onward M/o IPC is sending scholars without subsidy of Government of Pakistan.

The nominations of these Scholarships are made on the basis of tests conducted by National Testing Service. Under the Programme, Majority of Scholarships are in China followed by Turkey, Egypt, Romania, Slovakia and Mexico. China offers more then 150 Scholarships each year.

(ii) **COMMONWEALTH SCHOLARSHIPS:-**

This Program is fully funded by the Commonwealth Secretariat, London with no financial liabilities on the part of Government of Pakistan. The Selected Students are paid about UK£ 1000 per month. Nominations for these Scholarships are made on the basis of result of test held by National Testing Services (NTS) in the month of August and selection is made on merit 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 and Ministry is expecting more Scholarships from other countries as well.

(iii) **SAARC SELF-FINANCE FACILITIES IN BANGLADESH:-**

Under this Program Bangladesh annually offers 14 MBBS/BDS seats for admission in Bangladeshi Medical Colleges on Self-Finance basis under SAARC quota. The selected students have to pay fees at par with Bangladeshi Students.

(iv) **SCHOLARSHIPS OFFERED BY THE MIDDLE EAST COUNTRIES:-**

Middle East Countries like Yemen, Oman, Jordan, Saudi-Arabia and Syria offer Scholarships in the field of Science & Arts.

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

(i) **AWARD OF 400 SCHOLARSHIPS TO THE STUDENTS FROM INDIAN OCCUPIED KASHMIR IN THE FIELD OF MEDICAL ENGINEERING AND IT.:-**

This Scheme was initiated in 2004-2005 as 05 years Program 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 upto 2014-2015. Later on the number of scholarships was further increased to 400 and scheme was approved by CDWP on 5-10-2012. The scheme was approved by CDWP on 5-10-2012 with a Capital Cost of Rs. 355.00 Million and the period was extended upto 30-06-2019 on the directive of the Prime Minister of Pakistan.

(ii) **AWARD OF 700 SCHOLARSHIPS TO THE BANGLADESHI STUDENTS UNDER P.M. 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, PC-I was revised with a capital cost of Rs. 77000 and the number of Scholarships was increased from 75 to 100 and the period was extended to 2014-2015.

(iii) **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. Later on the number of

Scholarships was further increased from 2000 to 3000. Funds are provided by the Planning and Development Division (Special Project Cell Afghan Projects) (Afghan Cell) as outside PSDP Program.

(iv) **AWARD OF CULTURAL SCHOLARSHIPS TO THE STUDENTS FROM OTHER COUNTRIES.**

This Scheme was initially launched for Award of 1000 Scholarships to the Students from other friendly countries for a period of 05 years with whom the Government of Pakistan has signed Cultural Exchange Programs. Period of this Program has been extended upto 2014. The main objectives of this Project is to develop goodwill and friendly relationship with the selected countries through people to people contacts, disseminate our Culture abroad and share experiences with people of those countries and promote educational and scientific cooperation.

05. In addition to the 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 objectives of the schemes are to provide better educational facilities to the people to remove backwardness, general disparity and improve literacy rate. Some of the schemes are enumerated as below:-

(i) **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 for 200 scholarships to the students of FATA under President's Directive at a cost of Rs. 143.164 Million. Through this scheme, 199 Students were admitted in Cadet / Public Colleges. Among these 199 students 183 students have been successfully completed their FSc/ A-Level examination. This scheme has been completed 30-06-2013.

(ii) **MERIT SCHOLARSHIPS FOR MINORITY STUDENTS OF ENGINEERING, MEDICAL AND POST GRADUATE STUDIES.**

With the objective to develop 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

2007-08 to 2011-12 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 amounting to Rs. 30,000/- per annum. The Financial Year 2013-14 will be the final year of the scheme. During Financial Year 2012-13 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 studying in Medical Colleges, 25 Students in Engineering Institutions and 11 Students studying in Post-Graduate Program.

(iii) **QUALITY EDUCATION OPPORTUNITIES FOR STUDENTS OF BALOCHISTAN AND FATA UNDER PRESIDENT / PRIME MINISTER'S DIRECTIVE.**

With the objective to give opportunities to talented students from Balochistan and FATA at the national level, a Scheme was approved by CDWP on 17-02-2007 at a Cost of Rs. 481.36 Million. A total of 1650 students were admitted under the scheme during 05 years. Out of the total 1650 Students 350 were admitted in Public School / Cadet Colleges of good repute, 1150 were admitted in Technical / Polytechnics Institutions and 150 were admitted in Private Institutions.

INTER BOARD COMMITTEE OF CHAIRMEN (IBCC) M/O IPC

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 Ministry of Education (MoE) and the resolution was revised in 1987 by enhancing its scope.
- ii) IBCC was included in the list of Subordinate offices of the then MoE in 2004 under the Supreme Court's Judge passed in 1990. However, the IBCC's original resolution and its notification as Autonomous body were not withdrawn.

- iii) Chairman (ex-officio) of IBCC is selected out of chairmen of Boards of Intermediate & Secondary Education (BISEs) and Boards of Technical Education (BTEs) for one year (by rotation) mainly to preside IBCC Forum and EC meetings. Secretary is a permanent civil servant and acts as Chief Executive Officer of IBCC Secretariat.
- iv) IBCC Secretariat operates at Federal level and four Regional Offices of IBCC are functioning at Provincial head quarters, Quetta, Peshawar, Karachi and Lahore.

3. Functions of IBCC

- i) ***Act as an apex / coordination body for 45 IBCC member organizations {28 BISEs, 3 BTEs, 5 TBBs (Text Book Boards), 4 Bureaus / Directorates of Staff Development (BOCs/DSD) Allama Iqbal Open University (AIU), Karakorum International University (KIU), Joint Secretary or Deputy Educational Advisor, M/o IPC, Financial Advisor, M/o IPC & Secretary IBCC.***
- ii) ***Serve as a forum of Chief Executives (CEOs) of above-mentioned member organizations to discuss and resolve issues such as:***
 - (a) Policy, planning and implementation
 - (b) Academic development, administration of Examination and Evolution
 - (c) Inter Board /Province migration
 - (d) Educational Qualification Equivalence of local and foreign certificates
- iii) ***Exchange information among member organizations on all aspects of Intermediate and Secondary Education such as:***
 - (a) Enrolment and Examination statistics
 - (b) On best practices of reputed local and International organizations
 - (c) latest assessments techniques

- iv) Develop and maintain fair measure of uniformity among Boards of Education, Text Book Boards and Bureaus/DSDs of Curriculum BOCs, etc on:
 - (a) Curriculum and Syllabus
 - (b) Scheme of Studies
 - (c) Curricular and Exam Standards
 - (d) Academic Year
 - (e) Examination and result Schedule
- v) ***Authentication (attestation) of Certificates (Grade I-XII) (for further education / work abroad) which include:***
 - (a) School Leaving Certificates (I-VIII)
 - (b) Secondary School Certificates (SSC)
 - (c) Higher Secondary School Certificate (HSSC)
 - (d) Diploma in Associate Engineering (DAE)
 - (e) Certificates of Deeni Madaris (Amma & Khasa)
 - (f) Marks Sheets / Result Cards (I-XI)
- vi) ***Grant of Educational Equivalence Certificates of SSC & HSSC (Grade IX – XII) levels to foreign and local qualification such as:***
 - (a) IGCSE / GCE ‘O’ & ‘A’ levels
 - (b) High School Diploma and GED of (Grade 9 to 12) of USA, Canada, etc.
 - (c) Graduation Certificates of General Secondary/Higher Secondary/Preparatory Course Certificates of Russia, Central Asia States & China and Afghanistan, etc.
 - (d) International Baccalaureate (IB) of Switzerland
 - (e) Secondary and Higher Secondary Certificates of Gulf and other Middle east Countries
 - (f) Certificates of Deeni Madaris (Wafaqs & Tanzeemat etc.) and Diplomas issued by Armed Forces, etc.
 - (g) Certificates/diplomas issued by Nursing Boards

vii) Requirements of determining Equivalence

- a. Identify relevant stage in Pakistani System considering schooling years and subjects.
- b. Certificates & grades awarded by accredited (recognized) foreign Boards / institutions for equivalence.
- c. Marks are equated to the Pakistani equivalent marks as per approved formula.
- d. Grades/Marks are adjusted and converted to uniform range of scores with that of Pakistani system.

viii) American System of Examination

- a) Equivalence with SSC Grade 9 and 10 from accredited institutions with required number of credits
- b) Equivalence with HSSC Grades 11 and 12 from accredited (recognized) institutions having Diploma with required number of credits & subjects.
- (c) Convert grades/marks 'Internal' or 'External' assessment formula.

ix) British System of Examination

- a) GCSE/IGCSE / GCE 'O' Level is equated to Secondary School Certificate (SSC) of Pakistan.
- b) GCE 'A' Level is equated to Higher Secondary School Certificate (HSSC) of Pakistan.
- c) Five subjects i.e. English, Mathematics and three Electives subjects are required to pass at 'O' level for appearing from abroad or having dual nationality.
- d) Five compulsory Eight subjects i.e. English, Mathematics, Urdu, Islamiyat, Pakistan Studies and three Electives subjects are required to pass at 'O' Level appearing from Pakistan.
- e) 'A' level students are required three subjects for equivalence to HSSC (relevant group).
- f) UK Exam system is mainly 'External'.

x) ***O/A Level Equivalence Conversion of Grades***

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

	<u>Grades</u>		<u>Marks</u>
(a)	A*	=	90
(b)	A	=	85
(c)	B	=	75
(d)	C	=	65
(e)	D	=	55
(f)	E	=	45
(g)	F	=	Fail

4. *Other Activities*

- vi) Advise and facilitate exchange of teachers and students.
- vii) Promote Co-curricular activities such as (a) organize Inter Board Sport Competitions throughout the country and (b) organize Summer Camps of High achievers talented students of all the Education/Exam Boards of Pakistan.
- viii) Promote research activities among Boards.
- ix) Perform such other functions as may be incidental or conducive to attainment of the above objectives.

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

A. IBCC Forum

- i) Chairmen, Boards of Intermediate & Secondary Education (BISEs) 28
- ii) Chairmen, Boards of Technical Education (BTEs) 03
- iii) Chairmen, Textbook Boards (TBBs) 05
- iv) Controller of Exam, Allama Iqbal Open University, Islamabad 01
- v) Controller of Exam, Karakoram International University, Gilgit (Baltistan) 01
- vi) Director, Bureaus of Curriculum/CRDC/DCTE 04

vi) Joint Secretary or Deputy Educational Advisor, M/o IPC, Islamabad	01
vii) Financial Advisor, M/o IPC, Islamabad	01
ix) Secretary, IBCC, Islamabad	01
Total	<u>45</u>

B. Equivalence Committee – Composition

(i) Chairman, IBCC	Chairman
(ii) Chairman, Sindh Boards' Committee of Chairmen (BCC)	Member
(iii) Chairman, Punjab BCC	-do-
(iv) Chairman, Khyber Pakhtunkhwa BCC	-do-
(v) Chairman, Group BCC	-do-
(vi) Chairman, Committee of Chairmen and Directors of Technical Education (CCDTE)	-do-
(vii) A Chairman, Text Book Board (TBB) (by rotation)	-do-
(viii) A Chairman, Board of Technical Education (BTE) (by rotation)	-do-
(ix) Controller of Exams, Allama Iqbal Open University (AIOU), Islamabad	-do-
(x) Director General (Attestation & Academics), Higher Education Commission, Islamabad	-do-
(xi) Director, Bureaus / Directorates of Curriculum of province hosting BCCs/EC the meeting	-do-
(xii) Chairman, Board hosting the meeting	-do-
(xiii) Secretary, IBCC, Islamabad	Member/ Secretary

6. 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 Capital Territory.

- iii) Universities are coordinated 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 development and maintaining standards of education, examinations, coordination and resource mobilization:
 - (a) Although the province of Punjab has established a Curriculum Authority however all provinces are still following National SOS and Curriculum of 2006 approved by the Federal Government of Pakistan.
- v) The IBCC (M/o IPC), the apex body at national level, is held responsible for (a) Coordination and maintaining uniformity in Curricular, Examination and Evaluation Standards (b) Authentication of Certificates and (c) Grant of equivalence to national and international educational qualifications to SSC & HSSC levels.
- vi) A total of 28 General Educational Boards, Federal and 3 Boards of Technical Education are operative in the country as examining bodies. In addition to these, Karakorum International University (KIU), Gilgit and Allama Iqbal Open University (AIOU), Islamabad are also examining students up to Grade XII through formal and distance (informal) education systems respectively.
- vii) Out of above mentioned Boards only one Board namely 'Aga Khan University Education Board' is working in the private sector while all others i.e. 30 Boards in the public sector.

7. *Foreign system of education working in Pakistan*

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

- a. British / UK system of IGCSE / GCE 'O' and 'A' levels.
- b. American High School Diploma.
- c. Saudi system SABIS (Lebanon) System.
- d. Iranian system.
- e. Afghani System.

- f. The IBCC in addition to equivalence of their qualification also coordinate with therefore standards and quality.

8. *Achievements during 2012-2013*

- a) In order to resolve various issues relating to examination system, and attestation and equivalence up to class XII. Four meetings each of “IBCC Forum“, comprising 46 members and “Equivalence Committee”, comprising 13 members (EC)” have been conducted during the period.
- b) Ensured implementation of new and uniform scheme of studies, new examination & evaluation schedule.
- c) Collected, collated analyzed and disseminated data on exams and assessment for research and quality improvement.
- d) About 32,000 qualification equivalence certificates have been processed and issued.
- e) About 1,50,000 SSC and HSSC certificates including School Leaving Certificates have been authenticated / attested.
- f) Regional offices at one each Provincial capitals have been monitored and maintained.
- g) Conducted meetings of experts to frame recommendations on relevant aspects of Education Policy and implementation.
- h) 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.
- i) Inter Board Sports competitions have been organized at all country level and organized National level Tournament at Islamabad Sports Complex in collaboration with Pakistan Sports Board / Ministry of Inter Provincial Coordination.

9. *Way Forward*

- a) Automation of IBCC and its networking with all member organizations (45 in number)
- b) Strengthen Examination Management Information System (EMIS) in IBCC for Question Bank, and data collection on ‘Exam results, its analysis, usage and dissemination.

- c) Establish a 'Research Cell' in IBCC to undertake on research problems and solutions to various issues of assessment.
- d) Training/orientation of IBCC Staff.
- e) Establish 5th Sub-Office of IBCC in Gilgit.
- g) IBCC may develop standards related to 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.
- g) IBCC may also act as Secretariat for the forum "Inter provincial Education Ministers' Conference" under Chairmanship of Federal Minister for IPC in order to make consensus based timely decisions on common issues of Education and standards among Provinces /Areas.

PART III

POST DEVOLUTION MATTERS
(PDM-WING)

4.1 **Post Devolution Matters Wing (PDM)**

During the Financial Year 2012-13, as per functions of the PDM Wing, the issues raised after the devolution process were discussed at various forums. These inter-alia includes the matters relating to litigation arising out of devolution process, In this regard a “High Powered Committee to resolve post-devolution issues”, and Special Committee of the Senate to Resolve Post Devolution Issues was also constituted to examine various post devolution issues and procedural problems. The Senate Committee showed serious concern on the creation of 7 Ministries by the Federal Government after 30th June, 2011 and declared that the creation of new Ministries tantamount to reversal of the 18th constitutional amendment. These issues were also raised at the forum of Standing Committee of CCI in its 2nd meeting held on 6th March, 2013.

3. During these meetings deliberations on issues such as devolution of EOBI and WWF to the provinces were made at length and it was recommended that the Chairman EOBI and Director General WWF will share the details of assets and liabilities of the EOBI and WWF with the provinces enabling them to decide the course of action in the matter. The Provinces of KPK and Balochistan were agreed to make legislation or pass resolution to delegate the functions to the Federal Government because of the fact that there is a disparity in collection and distribution of funds. During the period under report, the Caretaker Government reallocated various functions related to the subject of health.

4. In spite of serious efforts to resolve the post devolution issues at the level of Special Committee of the Senate to Resolve Post Devolution and Standing Committee of Council of Common Interests, the following main post devolution issues remained unsettled:

- Lack of consensus existed among federal government and federating units to retain various functions/organizations such as EOBI, WWF etc. at federal level or transfer to provinces in post devolution scenario. There are operational and legal constraints to prevent the smooth transfer of organizations/projects devolved to the Provinces by the Implementation Commission such as Vertical Programs of health sector, National Commission for Human Development (NCHD) and national Education foundation (NEF) and winding up of some projects or organizations such as Pakistan Dairy Development

Company (PDDC) and Pakistan Tourism Development Corporation (PTDC).

- The following post devolution issues referred by the Ministries/Departments/Institutions are still unsettled:
 - i. Request to withdraw the JPMC/NICH/NICVD from Sindh Government as there were devolved to Government of Sindh by the Implementation Commission.
 - ii. Reallocation of Marine Fisheries Department (MFD), Korangi Fisheries Harbor Authority (KOFHA) and office of Fisheries Development Board (FDB) to Ministry of National Food & Research.
 - iii. Reallocation of District Population Welfare Office Islamabad and Regional Training Institute (RTI), Islamabad from Capital Administration Development Division (CADD) to National Health Regulation, Coordination & Services (NHRC&S) Division.
- Enabling laws for transfer of organization such as EOBI and WWF have not yet been formulated to overcome operational and legal constraints in the wake of devolution.
- Great annoyance was shown by the Special Committee of the Senate to Resolve Post Devolution Issues regarding assessment and distribution of assets including vehicles, furniture and buildings etc. as it was to be done at the time of devolution in pursuance of 18th Constitution Amendment which has not yet been finalized.
- Legislation regarding Ordinance issued by the M/o Law & Justice on 24-5-2013 to amend the Civil Servants Act. Regarding absorption of the 61,231 employees of the devolved Ministries/Divisions is still pending.
- Financial implications still not fully worked out as 7th NFC award was preceded 18th Amendment and hence the burden

shifted to the provinces would need to be rationalized in term of its financing.

- Reporting on International Commitments/Protocols is suffering as no consolidated data base is available to honor international commitments which is also effecting to ensure donor support.

5. Presently a reference has been forwarded for forthcoming Secretaries Committee meeting to seek necessary guidance/way forwarded to address the post devolution issues faced due to nature of conflicting procedures of transformation of functions/organizations. A proposal to formulate a task force or to nominate a fully empowered focal point has been 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 ion 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 be responsible for consolidation of data on International Commitments/Protocols to ensure donor support.

PART-IV

PTDC/DEVELOPMENT WING

5.1 Consequent upon devolution of the Ministry of Tourism, Pakistan Tourism Development Corporation (PTDC) was assigned to the Ministry of Inter Provincials Coordination for management in transition and later winding up / transfer to the Provinces in terms of Cabinet Division's Notification No.4-5/2011-Min-I, dated 5th April, 2011.

2. During the last financial year 2012-13, the following major assignments were undertaken w.r.t PTDC:-

A) Allocation of Budget to Pakistan Tourism Development Corporation (PTDC)

Following budgetary provision were made and released to PTDC to meet development and non-development expenditure:-

S No.	Head Classification	Budget Allocation 2012-13	Budget Released to PTDC by Ministry of IPC	Remarks
(i)	Development Grant to PTDC for its 08 Ongoing Tourism Development Projects and two Development Project of the defunct Ministry of Tourism	Rs.14.869 Million	Rs.14.869 Million	Cheques of allocated amount were released by AGPR, Islamabad on 28-06-2013. However, these were not honored by the State Bank of Pakistan due to expiry of time.
(ii)	ID-6081-Grants to PTDC for Publicity & Promotion of	Rs.89.569* Million *[Rs.39.569 Million as regular grant and Rs.50.00 million as one time grant].	Rs.39.569 million	Rs.50.00 million were sanctioned by the Finance Division to meet the pay & allowances of PTDC employees
(iii)	ID-6092-Grant to PTDC for Maintenance of TICs.	Rs.39.690 Million	Rs.39.690 Million	

(B) Holding of 76th Meeting of the Board of Directors of PTDC:

To transfer the PTDC's properties and streamline the issues of PTDC, the 76th meeting of Board of Directors was convened on 04-04-2013 in which following decisions regarding Winding up of PTDC and its subsidiaries were made.

- i. The proposal regarding transfer of assets and employees of PTDC and its subsidiaries to the Federating Units, Governments of AJK, GB and Ministry of Communication on location basis was unanimously approved by the Board subject to formal handing over / taking over after finalization of the terms & condition for the transfer of the management of the asset and employees to the Provincial Governments, AJK, GB and Ministry of Communication.
- ii. All the ongoing projects of PTDC in the Provinces, Governments of AJK & GB be transferred to the Federating Units on location basis and their outstanding liabilities to the extent of bills of the previous Contractors will be cleared by the Federal Government for which Ministry of Finance has authorized Rs.14.869.
- iii. PTDC Motels, Restaurants and Hotel properties be transferred to the respective Federating Units, Governments of AJK & GB alongwith employees with the condition that employees of the PTDC Head Office will go to their Provinces, AJK & GB on domicile basis. However, as earlier decided in 75th Board Meeting, Pakistan Tours (Pvt) Limited alongwith its assets and employees will be transferred to the Ministry of Communication. In case the meetings of the Board of Directors of PTDC and Subsidiaries, headed by Managing Directors, are not able to pass necessary resolutions the PTDC Board's decision shall prevail.
- iv. The Board authorized the Provincial Tourism Departments and Tourism Departments of the Government of AJK & GB to protect PTDC properties located in their territorial jurisdictions. The representative of the Government of Punjab, while commenting on the transfer of Tourism Information Centres (TICs) to the Provinces, opined that they will not be interested in taking over TICs Tourism information Centers in rented building in Punjab. The Board decided that all the TICs located in Provincial territorial jurisdiction, in the Governments of AJK and GB be transferred to the respective Provincial Governments, AJK & GB alongwith employees. However, the Provincial Governments, AJK & GB may close the TICs in rented buildings considered not useful and effective.

PART-V
SPORTS (WING)

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.

CURRENT STATUS

During the period under report PSB organized National Training Camps in Athletics, Badminton, Basketball, Boxing, Cycling, Judo (Men & Women), Kabaddi, Karate (Men & Women), Squash, Swimming, Taekwondo, Volleyball, Weightlifting, Wrestling and Wushu (Men & Women). PSB also acquired the services of Iranian Judo Coach to train our players on modern and scientific lines for effective preparation and participation in international competitions.

During the year 2012-13, Pakistan teams have performed well and in the 21st FAJR International Athletic Championship held at Tehran, Iran during February, 2013, Pakistan won 3 gold and 3 silver medals. Pakistan National U/14 Football team in the AFC U/14 Football Championship held at Mashhad, Iran from 23-29 April 2013, Pakistan secured 2nd position. IHF Handball Challenge Trophy Men and Women for Junior Handball Tournament held at Khatmandu, Nepal from 12-18th December, 2012. Pakistan Men Team obtained second position whereas women team

finished 5th position. 34th Champions Trophy World Hockey tournament held at Melbourne, Australia from 1-9 December 2012. Pakistan won bronze medal. 4th Asian Ju-Jitsu Championship and World Martial Arts Festival held at Kish Island, Iran from 18-23 October 2012. Pakistani sportspersons won 2 gold, 1 silver and 5 bronze medals. Kabaddi Premier League Cup 2013 (Circle Style) held at Sharjah Stadium, UAE from 10-15 April 2013. Pakistan won gold medal. 11th Karate AKF Senior and 12th AKF Junior & Cadet Championship held at Tashkent, Uzbekistan from 14-17 July 2012. Pakistan won bronze medal. 1st Asian Beach Netball Championship held at Colombo, Sri Lanka from 1-2 September 2012. Pakistan men team won silver medal. Al-Bareh Sailing International Regatta 2013 held at Manama, Bahrain from 24-29 June 2013. Pakistan team won bronze medal. Ski Training Camp under Dream Program 2013 held at Korea from 5-17 January 2013. Pakistan won gold and silver medal in the competition at the end of training. FIS Ski Races held at Austria, Italy, Lebanon and Turkey from 18th February to 17th March 2013. One player of Pakistan qualified for Winter Olympics. IBSF World Snooker Men Championships held at Sofia, Bulgaria from 24th November to 2nd December 2012. Mr. Muhammad Asif won IBSF World Snooker Championship. 14th Asian U-21 Snooker Championship held at Indore, India from 1-7 April 2013. Pakistan won silver medal. 1st Asian team event and 2nd 6-Red Snooker Championships, held at Doha, Qatar from 24-30 May 2013. Mr. Muhammad Asif won the championship. World Junior (Individual & Team) Squash Championships held at Doha, Qatar from 7-18 July 2012. Pakistan won silver medal. 16th Asian Junior Squash Team Championship held at Seoul, Korea from 20-24 February 2013. Pakistan won gold medal in boy's team event.

PSB organized Pakistan Inter Board Sports Gala from 12th to 18th December, 2012 at Pakistan Sports Complex (PSC) in Athletics (Boys & Girls), Badminton (Boys & Girls), Table Tennis (Boys & Girls), Volleyball (Boys & Girls), Football (Boys) and Hockey (Boys). A Refresher Course for Technical Officials was organized from 10th to 11th December, 2012 at Jinnah Hall, PSC, Islamabad. Certified Instructors in their relevant disciplines delivered lectures to update the knowledge of the officiating technical officials who were deputed to conduct various competitions. A one day sports doping seminar was also organized in which the participants were acquainted with miseries and bad effects of doping sports.

Our youth is the most precious asset of the nation, the role of youth sports need not be over-emphasized. Youth programme is a regular feature on PSB Sports Calander which provides opportunity to our youth players to exhibit their skill art and latent qualities in the various sports. PSB organized youth tournaments throughout Pakistan in selected games on rotation basis. Duing the year 2012-13, PSB organized U-14 Boys Youth Tournaments in Badminton, Volleyball, Table Tennis, Athletics, Karate, Swimming, Hockey and Football whereas U-16 Girls Youth Tournaments in Table Tennis, Badminton, Judo, Athletics and Taekwondo in different cities.

PSB released a sum of Rs.106.2 million to Interim Committee of Pakistan Olympic Association (POA) for holding the National Games from 28th June to 04th July, 2013 at PSC, Islamabad. The competitions in Athletics (Men & Women), Badminton (Men & Women), Baseball, Basketball (Men & Women), Bodybuilding, Boxig, Cycling (Men & Women), Golf, Gymnastic, Hockey (Men & Women), Judo (Men & Women), Kabaddi, Karate, Netball (Men & Women), Rowing, Rugby, Sailing, Shooting (Men & Women), Snooker, Softball, Squash, Swimming (Men & Women), Tabel Tennis (Men & Women), Taekwondo (Men & Women), Tennis, Tug of War and Volleyball were organized during the National Games, 2013.

International Sports Events

During the year 2012-2013, performance in international sports competitions is attached at Annex II.

Financial Assistance to National Sports Federations / Associations

To promote sports, Government had increased the sports budget of PSB and allocated a sum of Rs.784,312,000/- for the financial year 2012-13. During the year 2012-13, PSB released annual grant, special grant and under President/Prime Minister Directives to the National Sports Federations as per details given at Annex-III.

Creation of Sports Infrastructure

A sum of Rs.41.033 million was allocated in PSDP 2012-13 for three sports development projects at Pakistan Sports Complex, Islamabad.

Out of these allocations, a sum of Rs.32.826 million was released to PSB which was fully utilized.

Promotion of Clubs Sports Culture

The clubs are sports nurseries from where the talented sportsmen rise from obscurity to national and international acclaim. Since the clubs are not properly looked after, hence these talent hunting nurseries are drying out and eventually not producing desired results. Keeping in view their significance, the Ministry of IPC in collaboration with PSB launched a programme for promotion of club sports culture by scrutiny of genuine clubs in various districts of the country and subsequently their supports in the shape of provision of sports goods and “grant in aid” to them through respective DCs/DCOs with the assistance of District Sports Officers.

In the 1st phase of this programme Rs.20 millions were earmarked for the purpose. Necessary sports goods worth of 10.02 million and Rs.8.6 million as “grant in aid” was disbursed among 131 clubs of Malakand, Bunnair, Lower Dir, Upper Dir, Bannu & Lakki Marwat of KPK in the discipline of Athletics, Football & Volleyball.

In the 2nd phase, this programme will be extended to other provinces. After necessary scrutiny of clubs and selection of clubs the required sports goods and funds will be made available to them. This step of Federal Government will promote the clubs sporting activities and clubs sports culture will be developed in the country which ultimately promotes sports in the country.

PAKISTAN BOY SCOUTS ASSOCIATION

The details of activities carried out by Pakistan Boy Scouts Association (PBSA) during 2012-13 are as follows:-

1. NATIONAL MEETING:

- i. 66th National Council Meeting of PBSA held on 29th August, 2012 at Scouts Global Village, NHQ of PBSA, Islamabad
- ii. Hajj Selection Committee Meeting on 6th August, 2012 at NHQ, Islamabad

- iii. 67th Extra Ordinary National Council Meeting, held on 22nd February, 2013 at National Headquarters, PBSA, Islamabad
- iv. 68th National Council Meeting held on 2nd April, 2013.
- v. Provincial Secretaries Meeting held on 25th April, 2013 at National Headquarters, PBSA, Islamabad
- vi. Chief Commissioner's visited AJK Boy Scouts Association on 13th April, 2013.
- vii. Visited of Chief Commissioner, PBSA at Summer Training Centre Ghora Gali (Punjab Boy Scout Association on 31st May, 2013.
- viii. Chief Commissioner visited Rover Scout Leader Course of Pak, Railways Boy Scout Association on 31st May, 2013
- ix. 136th National Executive Committee Meeting held at PHQ Sindh Boy Scout Association on 20th May, 2013.
- x. Finance Committee Meetings held on 1st and 19th May, 2013 at National Headquarters, PBSA, Islamabad.
- xi. National Training and Programme Sub-Committee Meeting held at PHQs PIA Boy Scout Association on 18th May, 2013.

2. **PAKISTAN SCOUTS CADET COLLEGE, BATRASI (A SUBSIDIARY OF PBSA):**

- i. Board of Management Meeting of Pakistan Scouts Cadit College Batrasi held on 4th July, 2012, at Batrasi.
- ii. Meeting of Board of Management PSCC Batrasi held on 11th December, 2012.
- iii. Inauguration of newly Constructed Hostel "Jinnah Block" Pakistan Scouts Cadet College, Batrasi

3. **ADULT IN SCOUTING**

- i. Group Scout Leaders Seminar held at Scouts Global Village, National Headquarters, PBSA from 10-13 July, 2013.
- ii. Issued of Leader Training Certificate to:
 - (a) Haji M. S. Kethran, Balochistan
 - (b) Muhammad Jamil, FATA
 - (c) Abdul Jabbar Hashmi, Sindh

- (d) Syed Abid Ali Shah, Sindh
- (e) Kh. Farooq Ahmed, AJK
- (f) Dr. Sadrur Rehman, Sindh
- iii. Regional Director WSB/ APR and Chief Operating Officer World Scout Bureau, Geneva Visited Pakistan on 17th June, 2012 for consultancy visit to Pakistan Boy Scouts Association.
- iv. 135th National Executive Committee Meeting held on 21st June, 2012 at Jungle Mangal NTC Batrasi.
- v. National Award Committee Meeting held on 22nd June, 2012 at National Headquarters, PBSA, Islamabad.
- vi. Hajj services in local Haj Camp in Islamabad.
- vii. SAANSO Chief Commissioners Meeting was held on 17th October, 2012 at Islamabad.
- viii. Meeting with Chief Scout / President of Pakistan was held on 18th October, 2012.
- ix. Participated in 24th APR Conference at Dhaka, Bangladesh from 24-29 November, 2012.
- x. Task Force of National Training and Programme Sub Committee met at National Training Centre Jungle Mangal Pak Scouts Cadet College Batrasi on 9th to 10th November, 2012.
- xi. Scout Commissioners Seminar was held from 25 to 28 April, 2013 at Scouts Global Village at National Headquarters, PBSA, Islamabad.
- xii. A well-organized Presidential Award Ceremony for the Scout Leaders of Sindh Boy Scouts Association was organized at Governor House, Karachi.

PAKISTAN GIRL GUIDES ASSOCIATION

Details of activities carried out by Pakistan Girl Guides Association during 2012-13 are as under:-

1. **ADMINISTRATION:**
 - i. Ms. Sadia Danish, Minister for Tourism, Sports, Culture and Youth Affairs Gilgit Baltistan took oath as the Chief Guide of

PGGA, Gilgit Baltistan, Branch. Her Investiture Ceremony was held on 9th January, 2013 at National Headquarters and Training Centre.

- ii. PGGA's Executive Committee and General Council Meetings were held on 21st and 22nd November, 2012 respectively.
- iii. An Orientation session was organized for the Executive members of PGGA on 21st November, 2012.
- iv. PGGA, National Headquarters organized on 20th April, 2013, a Fund Development Workshop for the Executive Committee Members at National Headquarters, Islamabad. During the aforesaid workshop, Mr. Faridullah Khan, Secretary, Ministry of Inter Provincial Coordination visited and met the office bearers and Executive Committee members of PGGA.
- (v) PGGA' Executive Committee meeting was held on 21st April, 2013 at National Headquarters, Islamabad.
- vi. Four members delegation including a young leader from Pakistan attended 11th Asia Pacific Regional Conference held at Tokyo, Japan from 29th June to 6th July, 2013.
- vii. PGGA, AKYSBP's Award Ceremony held on 17th March, 2013 at Karachi. More than 200 Guides received the awards.
- viii. A Youth Forum establishment at Pakistan Girl Guides Association, Balochistan. 9 young leaders (18-35 years of age) are the members of this Forum. 3 young leaders are from Police Department, 4 from SEHER (NGO), 1 Executive member and 1 Guider.
- ix. Annual Awards Ceremony was held in Guide House Quetta on 8th June, 2013 at Pakistan Girl Guides Association, Balochistan.

2 **PGGA YOUTH PROGRAM FOR GIRLS AND YOUNG WOMEN**

- i. 3rd National Youth Forum was held on 20th April, 2013 at National Headquarters, Islamabad.

- ii. Publications of Activity Books for Junior Guides and Girl Guides were developed by members of PGGGA through various material development workshops in April, 2013.
- iii. A summer camp was organized for Senior Guides from 15th to 20th June, 2013 at Ghora Gali, Murree.
- iv. PGGGA National Headquarters organized a Seminar on “Role of Youth in Democracy and Governance” in collaboration with Center for Communication Pakistan.
- v. PGGGA, AKUSBP Branch Darkhana Senior Guides Company is working on a one-year social service project “Health & Sanitation”.
- vi. PGGGA AKYSBP Branch’s Rehmani Garden Senior Guides Company initiated a yearlong project for the “Promotion of Peace” in July, 2012.
- vii. PGGGA AKYSBP Branch’s Sultanabad Girl Guide Company started a project on health and sanitation from 1st July, 2012.
- viii. Four day Canvas Camp for Girl Guides Pakistan Girl Guides Association Balochistan was held from 10th to 13th October, 2012 at Guide House Quetta.
- ix. An enrollment ceremony of Senior Guides at Government Girls Degree College Hassan Musa, Quetta was held on 6th November, 2012.
- x. A Drawing Competition for Senior Guides to celebrate “Girl’s International Day” on 11th October, 2012 at Guide House, Quetta.
- xi. District Guide Camp of Pakistan Post Model School, Multan Road, Lahore held from 16-18 October, 2012 at Lahore.
- xii. In September, 2012, PGGGA organized two trainings regarding income generation skills in District Sheikhpura and Lahore Cantt.
- xiii. A Campaign regarding promotion of peace was launched in Gujranwala District.

- xiv. PGGA-Punjab in collaboration with Pakistan Red Crescent Society organized an awareness session on HIV/AIDs on 6th December, 2012 at Provincial Headquarters, Lahore.
- xv. Several First Aid Trainings were held in collaboration with rescue 1122 and Pakistan Red Crescent Society.
- xvi. Regional Commissioner of Chitral organized orientation sessions in many areas of Chitral e.g. Arkari, Garam Chashma, to increase the membership of Guides. The exercise went very well and 1129 new Guides are enrolled in Chitral.
- xvii. First time District Camp at Sultanabad Hyderabad was held on 14th April, 2013.
- xviii. Young leaders organized different sessions in Girls Degree College on 10th April, 2013.
- xix. PGGA, ICT organized 5 Fun days for Junior Guides and Girl Guides at different schools of Islamabad. 312 Guides and Guiders participated.
- xx. PGGA organized an exhibition “Journey through History of Pakistan” on 27th and 28th March, 2013 in collaboration with National Archive of Pakistan, etc.

3. **TRAINING OF ADULT MEMBERS (GUIDERS, TRAINERS, COMMISSIONERS)**

- i. PGGA in collaboration with Technical Resource Facility (TRF) organized a Theatre Training Workshop from 10th to 13th March, 2013.
- ii. PGGA National Headquarters organized Training for Cadet Guides from 4th to 11th February, 2013.
- iii. PGGA National Headquarters organized a National Training for Senior Guide Leaders from 5th to 10th April, 2013.
- iv. PGGA organized a National Training for Trainers from 28th August to 1st September, 2013 at PGGA Headquarters, Islamabad.

- v. PGGA organized a Camp Craft Training for Girl Guide Guiders at Karachi. 30 Guiders of Karachi, Hyderabad, Lahore and Islamabad participated.
- vi. PGGA also organized various workshops on Shields and Awards, Capacity Building, etc.

PART-VI

PAKISTAN VETERINARY MEDICAL COUNCIL
(PVMC)

7. PAKISTAN VETERINARY MEDICAL COUNCIL

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 and all the four provinces of Pakistan, vide Federal Livestock Wing, Pakistan Agricultural Research Council, the Veterinary Corps of Pakistan Army, Deans/Principal of the five recognized Faculties of Veterinary and Animal Sciences, Director Generals/Director of all the four Provincial Livestock & Dairy Development Departments; representatives of Pakistan Veterinary Medical Associations, and a whole time Secretary/ Registrar of the Council. 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 tenure of 4 years.

3. ACHIEVEMENTS 2012-13

- a. PVMC formulated regulations regarding the procedure for registration of graduate / postgraduate veterinary students, registration of teaching faculty and got it notified through gazette notifications in December 2012 with the approval of Ministry of Inter Provincial Coordination, Government of Pakistan.
- b. Service & Financial Rules of PVMC have been drafted and submitted to Ministry of IPC for approval.
- c. Accreditation & Evaluation Committee visited 10 x veterinary institutions to evaluate DVM degree program.
- d. 4 veterinary institutions were accredited under the provisions of Act on fulfilling the laid down criteria (College of Veterinary & Animal Sciences Jhang, PMAS Arid Agriculture University Rawalpindi, Lasbela University of Agriculture Water & Marine Sciences Uthal and Riphah College of Veterinary Sciences Lahore.)

- e. 920 veterinarians & 9 Animal Husbandry graduate were registered during the period.
 - f. Council promoted its aims and objectives within the Livestock Stakeholders and in all the Govt organizations.
 - g. Council successfully managed to incorporate the condition of PVMC registration in all the job advertisements by the Federal and Provincial Public Service Commissions and Pak Army.
 - h. With the help of provincial Livestock and Dairy Development Departments managed the registration of the veterinarians within the respective organizations.
 - i. Relevant statistics is tabulated and attached .
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 2012-13 and the Council by and large succeeded in achieving them.

ACTIVITIES DURING 2012-2013

S/No	Activities	Numbers
1	Veterinary Institute visited	10
2	Veterinary Institutions Accredited	04
3	Fresh Veterinary Medical Practitioners Registered	920
4	Animal Husbandry Graduates Registered	09
5	Renewal cases of Registration	158
6	Local Experience Certificate Issued	06
7	Good Professional Standing Certificates Issued	04
8	Formulation of Rules/Regulations:- a. PVMC Regulation-2000. Amended and got notified. b. PVMC Administrative and Financial Regulations-2012. Drafted and submitted for Government approval. c. PVMC Accreditation and Equivalence (Policy & Procedure) Regulations 2001 are under revision	

(Annexure-I)

GOVERNMENT OF PAKISTAN
CABINET SECRETARIAT
(Cabinet Division)

No.4-17/2006.Min-1

Islamabad, the 19th March,2007

MEMORANDIUM

Subject: **CREATION OF INER PROVINCIAL COORDINATION
DIVISION**

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:9211152

GOVERNMENT OF PAKISTAN
CABINET SECRETARIAT
(Cabinet Division)

No.4-8/2013-Min.I

Islamabad, the 7th June, 2013

Subject: RE-ORGANIZATION OF FEDERAL SECRETARIAT.

In terms of rule 3 of the Rules of Business, 1973 the Prim Minister has been pleased to re-organize the Federal Secretariat 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	
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	

Sr. No.	Ministries		Divisions	Remarks
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 Ministries / Divisions

Annex-III**GRANT RELEASED TO NATIONAL SPORTS
FEDERATIONS/ASSOCIATIONS FOR THE YEAR 2012-2013**

S. No.	Name of Federations/ Associations	Annual Grant	Special Grant	Under President/ P.M. directives	Total
1.	Athletics Federation of Pakistan	3,277,637	2,600,000	-	5,877,637
2.	Alpine Club of Pakistan	1,027,246	800,000	-	1,827,246
3.	Equestrian Federation of Pakistan	367,431	-	-	367,431
4.	National Rifle Association of Pak.	1,705,580	800,000	-	2,505,580
5.	Pakistan Badminton Federation	1,491,164	-	-	1,491,164
6.	Pakistan Billiards & Snooker	1,305,987	1,300,000	-	2,605,987
7.	Pakistan Bodybuilding Federation	974,617	200,000	-	1,174,617
8.	Pakistan Basketball Federation	1,120,810	2,100,000 3,100,000	-	4,220,810
9.	Pakistan Bridge Federation	204,670	-	10,000,000	10,204,670
10.	Pakistan Cycling Federation	730,963	1,000,000	-	1,730,963
11.	Pakistan Golf Federation	660,075	-	-	660,075
12.	Pakistan Gymnastic Federation	526,293	-	-	526,293
13.	Pakistan Hockey Federation	3,411,160	1,900,000	222,936,543	228,247,703
14.	Pakistan Handball Federation	374,617	-	-	374,617
15.	Pakistan Judo Federation	1,267,002	1,650,000	-	2,917,002
16.	Pakistan Ju-Jitsu Federation	112,385	-	-	112,385
17.	Pakistan Karate Federation	487,002	-	-	487,002
18.	Pakistan Kabaddi Federation	1,276,748	1,100,000	-	2,376,748
19.	Pakistan Netball Federation	570,151	600,000	-	1,170,151
20.	Pakistan Polo Association	511,674	-	-	511,674
21.	Pakistan Rowing Federation	685,156	-	-	685,156
22.	Pakistan Rugby Union	267,851	-	-	267,851
23.	Pakistan Swimming Federation	487,002	-	-	487,002
24.	Pakistan Squash federation	2,571,040	2,150,000	-	4,721,040
25.	Pakistan Sailing Federation	765,074	1,060,000	-	1,825,074
26.	Pakistan Tennis Federation	724,509	300,000	-	1,024,509
27.	Pakistan Taekwondo Federation	561,926	-	10,000,000	10,561,926
28.	Pakistan Tenpin Bowling Federation	292,385	200,000	-	492,385
29.	Pakistan Volleyball Federation	1,949,234	-	-	1,949,234
30.	Pakistan Weightlifting Federation	471,268	-	-	471,268
31.	Pakistan Wrestling federation	481,383	-	-	481,383
32.	Pakistan Wushu Federation	956,099	1,000,000	-	1,956,099
33.	Softball Federation of Pakistan	896,648	-	-	896,648
	Total:	32,512,787	19,760,000	242,936,543	295,209,330

