

YEAR BOOK 2016-17

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

MIAN RIAZ HUSAIN PIRZADA
Federal Minister
for Inter Provincial Coordination

Amjad Ali Khan
Secretary
Ministry of Inter Provincial Coordination

TABLE OF CONTENTS

S.No.	Contents	Page No.
	Message from Federal Minister for IPC	
	Foreword	
1	Introduction	
1.1	Vision	
1.2	Mission	
2	Part-II : (Administration Wing)	
2.1	Organizational chart Ministry of Inter Provincial Coordination (IPC Division)	
2.2	Functions of Ministry of Inter Provincial Coordination	
2.3	Sanctioned Strength	
2.4	Budget Estimates 2016-17	
3	Part-III (Council of Common Interests/IPC Wing)	
3.1	Council of Common Interests (CCI)	
3.2	Inter Provincial Coordination Committee (IPCC)	
3.3	Education/ Scholarships	
3.4	Inter Board Committee of Chairmen (IBCC)	
3.5	National Academy of Performing Arts (NAPA)	
4	Part-IV: (Post Devolution Matters Wing)	
4.1	Post Devolution Matters (PDM)	
4.2	Pakistan Boy Scouts Association	
4.3	Pakistan Girl Guides Association	
4.4	National Internship Program (NIP)	
5	Part-V (Sports / Development Wing)	
5.1	Pakistan Sports Board	
5.2	Pakistan Cricket Board	
5.3	Details of Progress of Development Projects	
6	Part- VI (PVMC)	
6.1	Pakistan Veterinary Medical Council (PVMC)	
	Part- VII	
7.1	Creation of Inter Provincial Coordination Division	
7.2	List of Federal Ministries/Divisions	

MESSAGE FROM FEDERAL MINISTER FOR IPC

Pakistan is a flourishing democratic Federation that enjoys active participation of its federating units. Under the Islamic Republic of Pakistan, 1973, each Province participates in nation building without fear of domination/exploitation by any other Province. The federating units contribute towards formulation of national policies and resolution of issues confronted in the social, political, economic, and administrative fields. An Inter-governmental forum called “Council of Common Interests” serves the purpose of creating effective provincial harmony and unity between the Federation and the Provinces with a 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 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, their rights are not appropriated by any larger Province or the Federal Government.

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

3. The Ministry has in its ambit provision of sports and also deals with specific functions related to education etc as entrusted under the Rules of Business. Being the Minister In-charge of the Division, I feel that the Ministry is engaged in playing its role for strengthening of Federation in the country, and provision of sports and education. I also appreciate the hard work and dedication of the officers and staff of the Ministry for accomplishment of sensitive constitutional and other assignments.

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

Mian Riaz Husain Pirzada
Federal Minister
for Inter Provincial Coordination

FOREWORD

This Year Book has been prepared in pursuance of Rule 25 of the Rules of Business, 1973, relate to the Ministry of Inter Provincial Coordination activities, targets and achievements, during the year. The Year Book is prepared for information of the Cabinet, Government functionaries, researchers as well as the general public.

2. The Inter Provincial Coordination Division, initially came into existence on 24.12.1971. In compliance with the above statutory instructions, this Division prepared its first Year Book for 2007-08. This Year Book covers the financial year 2016-17. The objective of this Book is to keep the public informed about the important activities undertaken by this Division during the year.

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

4. I acknowledge and appreciate the efforts of the concerned officers of this Ministry in compiling this year book.

(Amjad Ali Khan)
SECRETARY

1. INTRODUCTION

Ministry of Inter Provincial Coordination was created initially on 24-12-1971, when it was headed by the Prime Minister himself. With intermittent interruptions, the Prime Minister of Pakistan approved the creation of a full 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 responsibilities of the Ministry of IPC have been increased. Necessary amendments have been made in the Rules of Business, 1973.

1.1 VISION

Pakistan, being 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 being confronted in the social, political, economic and administrative fields. Inter governmental fora through their deliberations serve the purpose of creating effective provincial harmony as well as unity between the federation & the Provinces, promoting and developing uniform standards of sports competitions in Pakistan comparable to the standards prevailing internationally and regulating/controlling through Pakistan Sports Board; and arranging bilateral cultural exchange scholarship programmes for Pakistani students in other countries.

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 Provinces and to assure them that they will be treated equally.
- To achieve the purpose of coordination and harmony between the Federation and federating units for resolution of continuous issues.
- To control and promote sports in the country and also to execute and implement the government policies.
- To offer scholarships for Pakistani students studying abroad and foreign students studying in Pakistani institutions.

PART-II

ADMINISTRATION WING

ORGANIZATIONAL CHART
MINISTRY OF INTER PROVINCIAL COORDINATION
(IPC Division)

2.2 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 concern.
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 its Committees.
5. Any other matter referred to the Division by a Province or any of the Ministry or Division of the Federal Government.
- 6 & 7 Omitted vide SRO 1088(I)/2011, (4-14/2011-Min-I) dated 09.12.2011.
8. Omitted vide SRO 850(I)/2014, (4-5/2013-Min-I) dated 25.09.2014.
9. Malam Jabba Ressort Ltd. (transferred)
10. Pakistan Veterinary Medical Council Islamabad.
- 11, 12 & 13. Omitted vide SRO 1088(I)/2011, (4-14/2011-Min-I) dated 09.12.2011.
14. Inter Board Committee of Chairmen, Islamabad.
- 15-19. Omitted vide SRO 1088(I)/2011, (4-14/2011-Min-I) dated 09.12.2011.
20. Medical, nursing, dental, pharmaceutical, para-medical and allied subjects;-
(a) Education abroad; and
(b) Educational facilities for backward areas and for foreign nationals, (except the nomination of candidates from Federally Administered Tribal Areas for admission to Medical Colleges).
- 21-29. Omitted vide SRO 1088(I)/2011, (4-14/2011-Min-I) dated 09.12.2011.
30. {Transferred to Human Resource Development Division vide S.R.O. No. 1001(I) 2011, (F.No.4-10/2011), dated 27-10-2011}.
31. to 34. Omitted vide SRO 788 (I)/2011 (F.No.4/10-2011-Min-I) dated 23.08.2011.
35. Legislation covering all aspects of sports affairs and matters ancillary thereto.
36. Administrative control of Board established for the promotion and development of sports under the Sports (Development and Control) Ordinance, 1962 (XVI of 1962).
37. Pakistan Sports Board (PSB).
38. Pakistan Cricket Board (PCB).
39. International exchange of students and teachers, foreign studies and training and international assistance in the field of education.
40. Omitted vide SRO 389 (I)/2013 dated 15.05.2013 (F.No.4-5/2013-Min-I).

41. Dealing and agreements with other countries and international organizations in matters relating to Youth Exchange Programmes (External).

42. National Internship Programme.

43. National Volunteer Movement.

144. Paralympics.

2.3 LIST OF OFFICERS OF MINISTRY OF IPC FROM BPS 17 TO 22

BS-22

1. Mr. Amjad Ali Khan, Secretary, IPC

BS-21

1. Mr. Teepu Mahabat Khan, Additional Secretary (Admn)
2. Additional Secretary (IPC) (vacant)

BS-20

1. Mr. Arif Ibrahim Sr.Joint Secretary, CCI
2. Syed Gulzar Hasnain, Chief Finance & Accounts Officer
3. Joint Secretary (Sports) vacant
4. Mr. Amer Ali Ahmed, Joint Secretary (T&R)

BS-19

1. Mrs.Saima Ashraf, Deputy Secretary (Admn)
2. Mr. Fayyaz-ul-Haq, Deputy Secretary (Sports)
3. Mr. Muhammad Muzzafar Khan, Deputy Secretary (Development)
4. Mr. Muhammad Akram, Deputy Secretary (T&R)
5. Mr. Rashid Sohail, Deputy Secretary (IPC)
6. Mr. Javaid Iqbal, Deputy Secretary (CCI)
7. Mr. Shamsuddin Yasin, Director (PDM-I)
8. Mr. Nisar Ahmed, Director (PDM-II)
9. Mr. Muhammad Umar,Deputy Educational Advisor (BS-19)
10. Mr. Naveed Ahmed Mir, Sr. Private Secretary (BS-19)
11. Mr. Azmat Javaid Ch., Sr. Private Secretary (BS-19)
12. Mr. Rasool Bux Brohi, Sr. Private Secretary (BS-19)

BS-18

1. Mr. Muhammad Fardos, Section Officer (Admn-I)
2. Mr. Muhammad Ijaz Khan, Section Officer
3. Mr. Mazhar Hussain, Section Officer (C/L)
4. Mrs. Saima Mukhtar, Section Officer (Sports-III)
5. Deputy Director (vacant)
6. Syed Ahmed Iqbal Hussain, Deputy Director
7. Mr. Muhammad Zeeshan, Accounts Officer
8. Mr. Muhammad Imran, Executive Engineer

BS-17

1. Mr. Hafeezullah Khan, Section Officer (F&A)
2. Dr. Muhammad Fayyaz, Section Officer (Progress)

3. Hafiz Muhammad Khizar Malik, Section Officer
4. Dr. Beenish Noor, Section Officer (T&R)
5. Mr. Muhammad Umar, Research Officer
6. Mr. Mohsin Raza Jaffari, Research Officer
7. Mrs. Misbah Azam, Research Officer
8. Mr. Sajid Majeed, Superintendent
9. Mrs. Seema Jamal, Superintendent
10. Mr. Muhammad Aslam, Superintendent
11. Mr. Munawar Hussain, Private Secretary

2.4 STATEMENT SHOWING BUDGET ESTIMATES 2016-17 UNDER GRANT NO. 63
CURRENT EXPENDITURE (NON-DEVELOPMENT)

(i) Grant No. 63 Current Expenditure (Non-Development)

<u>S#</u>	<u>Cost Centre</u>	<u>Spending Unit</u>	<u>Approved Budget Allocation 2016-17</u>	<u>Revised Budget Allocation 2016-17</u>
	2	3	4	5
1.	ID 4695	M/o of IPC (Main Secretariat)	382.571	382.312
2.	HQ 3469	Education Division, Pakistan consulate, Birmingham(UK)	31.166	31.166
3.	HQ 3465	Education Division, Pakistan Embassy, China	23.000	23.000
4.	ID 7397	National Internship Programme	61.379	61.379
5.	ID 5566	Pakistan Veterinary Medical Council	16.622	16.622
6.	ID 6104	Pakistan Sports Board	995.197	1,420.872
7.	ID 6204	Pakistan Boy Scouts Association (HQ)	35.871	35.871
8.	ID 6203	Islamabad Boy Scouts Association	2.800	2.800
9.	ID 6211	Pakistan Girl Guide Association (HQ)	36.360	36.360
10.	ID 6202	Pakistan Girl Guide Association (ICT)	4.446	4.706
11.	ID 5636	Inter Board Committee of Chairmen (IBCC)	21.816	21.816
12	ID 6210	Scholarships to the students belonging to schedule Caste of Tharparkar	0.600	0.600
13	ID 6209	Admission of Bugti Tribe Students in Sadiq Public School Bahawalpur	0.550	0.55
14	KA 1133	National Academy of Performing of Arts (NAPA)	85.187	85.187
15	HQ 3442	Pakistan Schools Abroad	9.500	9.500
16	HQ3441	Asian Institute of Technology, Bangkok, Thailand	0.600	0.600
17	HQ3440	Introduction of Urdu in China	1.260	1.260
18	ID 6324	American Institute of Pakistan Studies	0.001	0.001
19	ID 9980	Awards of 800 Scholarship to the students of Indian occupied Kashmir	0.000	99.600
TOTAL (non-Development):			1,708.926	2,234.202

(ii) GRANT NO.126 (DEVELOPMENT EXPENDITURE)

S.No.	Cost Centre	Spending Unit	Approved Budget Allocation 2016-17	Revised Budget Allocation 2016-17
1.	2.	3	4	5
1.	ID 6001	Award of 100 Scholarships to Bangladeshi Students	14.133	2.100
2.	ID 6852	Establishment of Bio Mechanical Lab at Pakistan Sports Complex	18.886	14.860
3.	ID 6945	Construction of Sports Complex at Narowal	450.000	715.000
4.	ID 7169	Laying of Synthetic Hockey Turf at Gilgit (PM's Directive)	2.000	-
5.	ID 7199	Holding of National Games	50.000	-
6.	ID 8390	Laying of Synthetic Hockey Turf at Swat	60.000	-
7.	ID 8664	Development of New Synthetic Hockey Turf Grounds Infrastructures in different Cities	50.000	-
		Total	644.999	731.960

PART-III

**COUNCIL OF COMMON INTERESTS
(CCI)**

&

**INTER PROVINCIAL COORDINATION
(IPC) WING**

3.1 COUNCIL OF COMMON INTERESTS (A WING OF IPC DIVISION)

The CCI Wing of IPC Division acts as a Secretariat of the Council of Common Interest. 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 Interest from Cabinet Division to IPC Division. This Wing is headed by the Joint Secretary and is assisted by a, Deputy Secretary and two Section Officers.

Concept of the Council of Common Interests

2. The Council of Common Interests (CCI) was created 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 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 Baluch, 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 the Federal Legislative List (FLL) and exercise supervision and control over related institutions. The decisions of 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 the federation and the federating units or among provincial government regarding their rights on water from any natural source and authorizes the federal or the provincial government concerned to make the complaint to CCI. The CCI can either decide or recommend the President to set up a commission consisting of a person having knowledge and experience in irrigation, engineering, administration, finance and law under Pakistan Commission of Inquiry Act, 1956.

7. As regards "Electricity", Article 157 while authorizing federal government to construct hydro-electric or thermal power installations in any province in consultation with that province also authorizes the provincial government to draw bulk supply from national grid for transmission and distribution within province, levy tax on consumption, construct power houses and grid stations and lay transmission lines and also to

determine the electricity tariff within the province. In case of any dispute between the federal government and a provincial government in respect of any matter under this Article, any of the said governments may approach the Council of Common Interests for resolution of the dispute.

8. Consequent upon the passage of 18th Constitutional Amendment in April 2010, important subjects relating to Federation have been added in the Federal Legislative List, Part-II, for consideration of the CCI. This has not only expanded the purview of CCI but also strengthened its role through introduction of the concept of participatory management, both by Federation and Federating Units. 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 and decided by the Federal Cabinet. The subjects of Federal Legislative List (Part-II) are at Annex-I.

MEETING OF THE Council of Common Interests

9. In accordance with Article 153(4) of the Constitution, it is mandatory for the Council to meet at least once in ninety days. During the financial year 2016-17, the Council convened two meeting i.e. on December 16, 2016 and May 2, 2017 and deliberated upon vital issues and took decisions in matters relating to the federation, with full participation of the provinces. The detail of agenda items considered by the CCI during the year is as under:-

CCI meeting held on December 16, 2016

S#	Subject	Presented By
1.	Status Review of the Important Decision of the CCI Meeting held on 29 th February and March 25, 2016	Ministry of IPC
i.	Inquiry Report into corruption charges of Kacchi Canal	
ii.	Matters pertaining to Higher Education and other similar bodies in post-Eighteenth Amendment Scenario	
iii.	Formulation of National Flood Protection Plan-IV (2015-25)	
iv.	Import of Liquefied Natural Gas (LNG)	
v.	Liquefied Petroleum Gas production & distribution Policy, 2015	
2.	Sixth Population and Housing Census	Statistics Division
3.	Allocation of National Security fund out of divisible pool	Ministry of Finance
4.	<u>Allocation of 3% of Federal Divisible Pool for FATA</u> Allocation for Special Areas – AJK, GB and FATA	Ministry of SAFRON & Ministry of Finance

5.	National Forest Policy, 2015	Ministry of Climate Change
6.	Flare Gas (FG) Utilization Guidelines 2016 and Revision of Tight Gas (Exploration & Production) Policy, 2011	Ministry of Petroleum & NR
7.	Settlement of Net Hydel Profit (NHP) issue between WAPDA and Government of Punjab	Ministry of Water & Power
8.	Amendments in the Regulation of Generation, Transmission and Distribution of Electric Power Act, 1997	Ministry of Water & Power
9.	Annual Report of the CCI for the year 2015-16	Ministry of IPC

CCI meeting held on May 2, 2017

S#	Subject	Presented By
1.	Status Review of the Important Decision of the CCI Meeting held on 16th December 2016	Ministry of IPC
I.	Inquiry Report into corruption charges of Kacchi Canal	
II.	Matters pertaining to Higher Education and other similar bodies in post-Eighteenth Amendment Scenario	
III.	Formulation of National Flood Protection Plan-IV (2015-25)	
IV.	Import of Liquefied Natural Gas (LNG)	
V.	Sixth Population and Housing Census	
VI.	National Forest Policy, 2015	
VII.	Settlement of Net Hydel Profit (NHP) issue between WAPDA and Government of Punjab	
VIII.	Amendments in the Regulation of Generation, Transmission and Distribution of Electric Power Act, 1997	

Monitoring of the progress of the decision of CCI

10. The implementation of the decisions of the CCI rests with the sponsoring Ministries at federal level and Provincial Governments at provincial level. The CCI Wing monitors the implementation of the decisions and reports the status to CCI from time to time in its meetings.

Purview of the CCI
(Federal Legislative List Part-II)

1. Railways;
2. Mineral oil and natural gas, liquids and substances declared by Federal law to be dangerously inflammable;
3. Development of industries, where development under Federal control is declared by Federal law to be expedient in the public interest; institutions, establishments, bodies and corporations administered or managed by the Federal Government immediately before the commencing day, including Water and Power Development Authority and Pakistan Industrial Development Corporation and all undertakings, projects and schemes of such institutions, establishments, bodies and corporations; industries, projects and undertakings 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 constitution 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 Province, but not so as to enable the police of one Province to exercise powers 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 specified in Part-II of the Federal Legislative List but not including fees taken in any court;
16. Offences against laws with respect to any of matters in Part-II of the Federal Legislative List;
17. Inquiries and statistics for the purposes of any of the matters in Part-II of the Federal Legislative List;
18. Matters incidental or ancillary to any matter enumerated in Part-II of the Federal Legislative List.

3.2 INTER PROVINCIAL COORDINATION COMMITTEE (IPCC):

Inter Provincial Coordination Committee (IPCC) was first set up on 8th November, 1992. 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 has been instrumental in various important decisions of national significance and resolution of contentious issues amicably. The Committee has held 24 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 was 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 Ministers 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 are invited to attend the meeting by special invitation.

TORs OF IPCC:

- 1) General coordination between the Federal Government and Provinces in economic, social and administrative fields.
- 2) 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.

- 3) Discussion of policy issues raised by the Provinces which have administrative or economic implications for the country as a whole.
- 4) Any other matter referred by a Province or any of the Ministry or Divisions of the Federal Government.

MAJOR ASSIGNMENTS PERFORMED IN THE IPC WING:

3. Major assignments performed in the IPC Wing during financial year 2016-17 are as under:-

- I. Coordinated with provincial and relevant Federal Ministries to dispose-of a number of cases pertaining to the Senate and National Assembly Business. Also processed various Joint Resolutions adopted by the provincial governments.
- II. Coordinated with the Provincial Governments and Ministries of Water & Power and Ports & Shipping in respect of **“Decisions/Recommendations of the 3rd, 4th and 5th Meetings of the Parliamentary Committee on the China-Pakistan Economic Corridor (CPEC)”**.
- III. Processed various cases pertaining to **“Fortnightly Report on Law & Order of Khyber Pakhtunkhwa”**.
- IV. Effectively coordinated with the provincial governments seeking their nominations for **“Re-registration of Local NGOS/NPOs/Charities etc. Functioning at Provincial level and Framing of Consolidated Model Law for Regulation of Local NGOS/NPOs/Charities etc to Law Division”**.
- V. Effectively coordinated with the Ministry of Law & Justice seeking views/comments for **Enactment of “Parsi Marriage & Divorce (Amendment) Bill, NGOS/NPOs/Charities etc to Law Division”**.
- VI. Coordinated with the Ministry of Religious Affairs & Interfaith Harmony, **Views/comments on drafting “National Commission for Interfaith Harmony Bill, 2015”**.
- VII. Effectively coordinated with the provincial governments seeking their views/comments for **“Sub-Committee Meeting to revisit/review the Sugar Policy.”**
- VIII. Coordinated with the all Provincial Governments for seeking their views/comments for **“Implementation of Compulsory Group Insurance”**.
- IX. Efforts were made to coordinate with the Ministry of Law & Justice for seeking their views/comments for **“Sports (Development and Control) Ordinance, 1962”**.

- X. Efforts were made to coordinate with all provincial Governments for seeking their views/comments **“Proposal for free and speedy resolution of citizen complaints against mal-administration by Federal and Provincial Governments/Local Agencies under one roof at grass root level”**.
- XI. Coordinated with all Provincial Governments for seeking their views/comments for **Taxes Levied on the Transfer of Immovable Properties by Federal Government (Board of Revenue, Punjab)**.
- XII. Coordinated with all Provincial Governments for seeking their views/comments for **“Devolution of Institutions/Offices related to the Fisheries**
- XIII. Coordinated with all Provincial Governments for seeking their views/comments for **“Outstanding issue of Federal Government and upcoming 25th Meeting of IPCC {ETPB Case}”**.
- XIV. Efforts were made with the provincial Governments for seeking their comments/views on **“Non-Realization of dues amounting to Rs. 79.297 Million from provincial government on account of aerial spray operations by the department of Plant Protection Ministry of National Food Security & Research”**.
- XV. Coordinated with provincial Governments for seeking their views/comments on **“Consideration of Pakistan’s 5th Periodic Report by the UN Committee on the Rights of the Child, Geneva, 25-26 May, 2016”**.
- XVI. Coordination with Provincial Governments to address the **“Health Related Issues (Control on Congo, Chickenpox (Varicella) Measles and Dengue Fever”**.
- XVII. A meeting was held at federal level with full representation of all the provinces (i.e. M/O health Services Regulations & Coordination, Animal Husbandry Commissioner & other stake holder) to develop strategy to **prevent “CHFF in the Country”**.
- XVIII. Efficiently coordinated with the provincial governments to finalize the agenda of upcoming meetings of IPCC.
- XIX. Besides, coordinated a number of miscellaneous matters with various Ministries / Divisions as well as Provincial Governments during the period under reference.

3.3 EDUCATION/SCHOLARSHIP

01. The following scholarships are being dealt with by Ministry of Inter Provincial Coordination for Pakistani students studying abroad and foreign students studying in Pakistani institutions.

I. BILATERAL CULTURAL EXCHANGE SCHOLARSHIPS / CHINA GOVERNMENT SCHOLARSHIPS PROGRAMME FOR PAKISTANI STUDENTS

The Government of Pakistan has signed agreements of Cultural Exchange Programme with different Countries. Out of these presently Government of China is offering Scholarships on regular basis. During the Academic year 2016-17 Government of China offered 122 Scholarships. Accordingly, Ministry of Inter Provincial Coordination nominated 122 Candidates. Nominations for these Scholarships are made on the basis of result of test held by National Testing Services (NTS) in the month of November and Selection is made on merit, follows the Provincial/Regional Quotas.

II. COMMONWEALTH SCHOLARSHIPS

This Programme is fully funded by the Commonwealth Secretariat, London with no financial liabilities on the part of Government of Pakistan. Nominations for these Scholarships are made on the basis of test held by National Testing Services (NTS) and selection is made on merit follows Provincial/Regional Quotas. Final Selection is made by the Commonwealth Secretariat United Kingdom London. For the Year 2016-17, Ministry of Inter Provincial Coordination had nominated 47 Candidates for United Kingdom and 40 Candidates have availed this opportunity, while seven have refused.

III. SAARC SELF-FINANCE BASIS, MBBS/BDS ADMISSION IN BANGLADESHI MEDICAL AND DENTAL INSTITUTIONS

Under this Programme the Government of Bangladesh annually offers 23 seats for MBBS/BDS (21MBBS+ 02 BDS) for admission in Government of Bangladesh Medical and Dental Colleges on Self-Finance basis under SAARC quota. Last year this offer was forwarded to HEC, Islamabad by MoFA, without endorsing to M/o IPC, and M/o IPC did not avail this opportunities.

SCHOLARSHIPS OFFERED BY THE MIDDLE EAST COUNTRIES

Middle East Countries like Egypt also offers Scholarships for Pakistani Candidates in the field of Islamic Studies. Government of Egypt offers upto 30 Scholarships to Pakistani Students who are qualified from the religious. Nominations are invited from the Provincial/Area Education Departments, Wafaq-UI-Madaris, Al-Arabia, Wafaq-UI-Madaris, Al-Salfia, Wafaq-UI-Madaris Shia, Tanzeemat-ul-Madaris, Rabitatul Madaris, Minhaj-UI-Quran and Pakistan Madrasa Education Board, for their placement in Al-Azhar University, Egypt.

02. Ministry of Inter Provincial Coordination is also implementing the following Scholarships Schemes for Foreign Students of Indian Occupied Kashmir (IOK) and Bangladesh.

I. **AWARD OF 800 SCHOLARSHIPS TO THE STUDENTS FROM INDIAN OCCUPIED KASHMIR (IOK) IN THE FIELD OF MEDICAL ENGINEERING AND IT**

This Scheme was initiated in 2004-2005 as a 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 upto 200 and the period of the Project was enhanced to 2014-15. Later on the number of Scholarships was further increased upto 400. The scheme was approved by CDWP on 05-10-2012 with a Capital Cost of Rs. 355.00 Million and the period was extended upto 30-06-2016 as a Prime Minister's Directive. Later on the number of Scholarships was further increased upto 800 with increased Capital Cost of Rs. 940.970 Million. During the year 2016-17 an amount of Rs. 99.60 Million was disbursed amongst 332 Students IOK.

II. **AWARD OF 100 SCHOLARSHIPS TO THE BANGLADESH STUDENTS UNDER PRIME MINISTER DIRECTIVE**

In 2004-2005, a Scheme for 05 Year was initiated 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. 77.00 Million and the number of Scholarships was increased from 75 to 100 with the extension of period too. During the Year 2016-17

an amount of Rs. 2.07 Million was disbursed amongst 11 Students. Air Tickets were also issued to Bangladeshi Students. The Scheme was completed on 30-06-2017.

03. Ministry of Inter Provincial Coordination also dealing with the following:-

I. **SCHOLARSHIPS TO STUDENTS BELONGING TO SCHEDULED CASTE OF THARPARKAR DISTRICT**

To facilitate the deserving students belonging to Schedule Caste of Tharparkar District, this Ministry is facilitating the poor students in the form of scholarships. The amount of scholarships is disbursed to these students by Deputy Commissioner on the recommendations of a Committee comprising members of Union Council and Schedule Caste. During F.Y 2016-2017, an amount of Rs. 600,000/- was released and disbursed to these students.

II. **PAKISTANI SCHOOLS ABROAD**

To facilitate the Pakistani community abroad, this Ministry facilitates 06 Pakistani Schools (i.e. New Delhi, Tehran, Oman, Cairo, Benghazi and Tripoli) abroad in the form of grant in aid. An amount of Rs. 9.500 Million was disbursed to Pakistani schools abroad during the F.Y 2016-17.

III. **ASIAN INSTITUTE OF TECHNOLOGY, BANGKOK**

Pakistan Fund, earlier known as Pakistan Local Currency Fund was established in Asian Institute of Technology (AIT) by the Government of Pakistan with main objective to support Pakistani students in AIT to carry out their Research work. An amount of Rs. 600,000/- was released to the Embassy of Pakistan Bangkok on account of grant in aid to AIT during Financial Year 2016-17.

IV. **EDUCATION DIVISION**

Offices of the Education Attaches in different countries are important for human resource development and also creation of man to man contacts with different countries. Ministry of Inter Provincial Coordination is dealing with affairs of Education Attaches Offices located at consulate General of Pakistan, Birmingham, United Kingdom and Embassy of Pakistan, Beijing, China.

3.4 INTER BOARD COMMITTEE OF CHAIRMEN (IBCC)

Mission

“Achieve uniformity in academic evaluation and curricular standards, and examination reforms for promotion of the education system at Secondary School Certificate and Higher Secondary School Certificate levels in Pakistan.

2. History

- i) IBCC was established in 1972 as an autonomous body through a resolution under the then MoE and the resolution was revised in 1987 with enhanced scope of IBCC.
- 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 from 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 Chief executive officer of the IBCC Secretariat.
- iv) IBCC Secretariat at Federal level with its four Regional Offices at Provincial capitals at Quetta, Peshawar, Karachi and Lahore are functioning.

3. Functions

- i) Act as an apex/coordination body for 46 members organization (27 BISEs, 3 BTEs, 5 TBBs (Text Book Boards), 5 Bureaus/Directorates of Curriculum, Armed Forces Board for Higher Education (AFBHE) GHQ, Rawalpindi, Allama Iqbal Open University (AIOU), Karakorum International University (KIU) Agha Khan University Examination Board (AKU-EB) Karachi, Joint Secretary M/o IPC, Financial Adviser, M/o IPC & 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 of ASSOCIATE Engineering (DAE)
 - Certificates of Deeni Madaris (Amma & Khasa)
 - Marks Sheets/Result Cards
- vi) Grant of Equivalence Certificates of 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 Asian 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

- a. Identify the relevant stage in Pakistan System considering schooling years and subjects.
- b. Certificates & grades awarded by accredited foreign Boards/institutions for equivalence.
- c. Marks are equated to the Pakistani equivalent marks as per approved formula.
- d. Grades/Marks are subjected to a deduction to maintain uniformity and range of scores with Pakistani system

e. 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 from accredited institutions having Diplomas with required number of credits.
- Exam is 'Internal'/'External'

f. 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'.

g. Equivalence Conversion Formula

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

<u>Grades</u>	<u>Marks</u>
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.
 - i) 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 Education (BISEs)	27
Controller (BPS-20) of Exams, Karakoram International University, Gilgit	01
Chairmen, Boards of Technical Education	03
Chairmen, Textbook Boards	05

Directors, Bureaus of Curriculum (BUCs) and Directorate of Staff (DSD)	05
Vice Chancellor/representative (BPS-20), Allama Iqbal Open University	01
Armed Forces Board for Higher Education (AFBHE), GHQ, Rawalpindi	01
Joint Secretary or Deputy Educational Advisor, Ministry of IPC	01
Financial Advisor, Ministry of IPC, Islamabad	01
Secretary (CEO) of IBCC	<u>01</u>

TOTAL: **46**

B. Equivalence Committee - Composition

i) Chairman, IBCC	Chairman
ii) Chairman, Sindh 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 where meeting is to be held.....	-do- Member
viii) Chairman, Board of Technical Education (BTE) of the respective Province	-do-
ix) Controller of Exams, Allama Iqbal Open University (AIU)	-do-
x) Director General (Attestation & Academics), Higher Education Commission, Islamabad	-do-
xi) Director, Bureaus/Directorates of Curriculum of the Province	-do-

Hosting the meeting

- | | | |
|-------|-------------------------------------|------------------|
| 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, Karakoram 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 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:-
 - i. British/UK system of IGCSE/GCE 'O' and 'A' levels.
 - ii. American High School Diploma.
 - iii. Saudi System.
 - iv. Iranian System

6, **Achievements during 2016-17**

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 resolve 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 32,000 qualification 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 has been maintained.
7. Conducted various experts to frame recommendations on relevant aspects 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.

First ever National Conference on Improving SSC and HSSC Examination 24-26 January, 2017

The conference was inaugurated by the President of Islamic Republic of Pakistan also attended by Federal Minister, Federal Secretary M/O IPC, Vice Chancellor, Dean/Director(AIOU), all Chairmen of Education Boards, Textbooks Boards, Directors Bureaus of Curriculum/Directors of all staff Development/Teacher Education & Research, Controllers of Examinations, Academicians, Researchers, Policymakers, Practitioners and other Professionals. The conference was widely recognized as a step forward to improving quality of examinations in the country. The concluding session of the conference was graced by the Federal Minister for Planning, Development & Reforms as Chief Guest and a Keynote Speaker who covered the important aspects of education development under the vision 2025. The Minister for Inter Provincial Coordination (IPC) was present as Guest of Honour in the closing ceremony.

The prime objective of the conference was to critically examine the existing examination practices, diagnose weaknesses and prepare a roadmap for improving secondary (SSC) and Higher Secondary School examination (HSSC) leading to improved quality of examination in the country. The conference had the following three objectives:

Review the existing examination system in light of emerging trends in education, curriculum standards, examination practices, and challenges of the 21st century:

Prepare a viable and vibrant examination framework for assessing students' educational attainments enabling them to meet the national and global challenges: and Develop a roadmap with a time bound plan of action for improving examination based uniformity, consistency and coherence for assessing student learning outcomes.

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 data 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 Chairmanship of Federal Minister for IPC in order to make timely decision on common issues among Provinces/Area.

Ministry of Inter Provincial Coordination (IPC)

Inter Board Committee of Chairmen (IBCC)

3.5 National Academy of Performing Arts (NAPA)

Academics:

Progress of Theatre & Music Department

Achievements

- Development of Curriculum
- Development of teaching methodology
- Development of students admission criteria
- Development of students' assessment regime
- Annual budgeting
- Monitoring, supervision, coordination
- Collection of books for library
- Successful Exchange Partnerships with international institutions
- Collection of audio-video recordings

Our students

Present Student Strength in Numbers

1) Theatre Arts:	62
2) Music:	78

NAPA's first eleven batches of students completed their 3 years course in December 2008, to 2017

NAPA PUBLICATIONS

One of our primary tasks is that, along with expanding the horizons of our students, we should introduce to our audience the best of world drama.

We plan that, as and when our resources permit, we shall publish these works for the benefit of educational institutes as well as the general public. Some of our publications listed below are available at NAPA.

1. Dou Yunani Classici Dramay
Ahmad Aqeel Rubi
2. Taufeeq-Ul-Hakeem Ke Arabi Khel
Asif Farrukhi
3. Theatriyat (Urdu)
Translated by Khalid Ahmed
4. Shakespeare Ke Dou Khel

(Kings Lear & A Midsummer Night's Dream)

Khalid Ahmed

5. Adakaar Aur Us Ki Awaz

Khalid Ahmed

6. Junglee Battakh (The Wild Duck)

Translated by Khalid Ahmed

NAPA Basement:

We are pleased to announce that we have been able to tease out some space in the basement of our auditorium and convert it into a performance area.

Other than experimental work, our small basement theatre will be used for lectures by visiting luminaries, some workshops, productions by our alumni, and musical soirées

Five of the plays to be staged during the Young Directors Festival are being directed by first time directors. They will be seen at the Basement Theatre.

Performances:

Theatre:

1. Andaaz e Bayan aur ...

20th August, 2016

A musical presentation based on Ghalib's letters, produced and presented by Zia Mohyeddin

2. Asmaan se Gira

23rd September - 2nd October, 2016

A play, based on 'Lend Me a Tenor' by Ken Ludwig, directed by Uzma Sabeen

3. A Love Letter to Karachi...

23rd November - 27th November, 2016

An unusual presentation combining mime, movement and spoken word with a striking musical score by Ahsan Bari, directed by Joshinder Chaggar and Sunil Shanker

4. Mere Samne Wali Khirki Mein

30th November - 4th December, 2016

A romantic comedy, directed by Uzma Sabeen

5. Qusoorwaar

23rd December - 25th December, 2016

An adaptation of "12 Angry Men", a play directed by Sunil Shanker

6. NAPA Young Directors Theatre and Music Showcase v13 Jan-2017 to 22 Jan-2017

7. YAHUDI KI LARKI Directed by Khalid Ahmed

Agha Hashr Kashmiri's with traditional Music and Comedy

16-02-2017 to 26-02-2017

8. NAPA INTERNATIONAL THEATRE & MUSIC FESTIVAL

16-03-2017 to 02-04-2017 (18 days)

PAKISTAN, NEPAL/ENGLAND, GERMANY, PALESTINE, ITALY, USA,

PLAY WRITING PROJECTS 5 Plays

MUSIC 5 performances

DANCE 1 Play

Number of countries 6

Number of International Participants 28

Number of National Participants (Theatre) 143

Number of National Participants (Music) 69

Total Number of Audience 4795

Music:

1. Dedicato Alla Luna 2, Italian songs performed by napa music students and alumnus in collaboration with Italian Consulate, Karachi. (05-01-2017)

2. Sangat, a collaborative ensemble from NAPA and UT Austin, performance at NAPA in-house theatre & PNCA Islamabad, funded by U.S. State Department. (06-01-2017 & 08-01-2017)

3. Young Director's Music and theatre showcase - Classical/Traditional Music (21/01/2017)

4. Painting Silence, A Piano Recital by three young pianists (Rubail Rufin, Ashir Wilson and Julian Qaiser) at NAPA in-house theatre. (11/3/2017)

5. Aaj Rang Hai - Qawwali directed by Ahsan Shabbir featuring Ehtishamuddin Qawwal, NAPA Alumnus and students at NAPA in house theatre. (23-03-2017)

6. Nashist, feat. Young classical gayak, Akbar Ali and Intezar Hussain, accompaniment by Ustad Bashir Khan, Idrees Hussain Khan, Akhtar Hussain Khan at NAPA in-house theatre. (21-04-2017)

7. Tribute to Ustad Raees khan, featuring Turab Ali, Sajid Hussain, Shehzad Hussain on Sitar at NAPA in-house theatre (22-05-2017)

8. Bazm e Aqeedat, Qawwali performance by Fareed Ayaz and Abu Muhammad Qawwal at NAPA in-house theatre. (10-06-2017)

Footnote: "It pleases me no end to inform you that in the recently concluded Theatre Festival in the city, most of the participants who acted, directed or stage managed and designed the various plays were either present senior students of NAPA or its alumni." -R.K.

PART IV

POST DEVOLUTION MATTERS WING (PDM WING)

4.1 FUNCTIONS OF POST DEVOLUTION MATTERS (PDM) WING

- During Financial Year 2016-17, Post Devolution Matters (PDM) Wing acted as a secretariat as Functional Committee on Devolution process. This wing corresponds and liaises with Ministries/ Divisions/ Provincial Governments / Agencies on matters related to the process of devolution and Post Devolution. PDM wing liaise with Devolution Cells set in the Cabinet Division and Provincial Governments on matters (including litigation arising out of devolution process) related to the process of devolution/post devolution issues. This wing acts as a focal point in M/o IPC for Senate Functional Committee on Devolution Process and maintains record of the decisions of the Implementation Commission and its committees to ensure consistency and to avoid overlapping.
- PDM wing coordinates and facilitates the administrative and financial matters of the following organizations:
 - Pakistan Boy Scouts Association (PBSA), Islamabad
 - Pakistan Girl Guides Association (PGGA), Islamabad
- This wing deals with the function of Youth Exchange Programme to share knowledge, experience and resources between the two countries in respect of youth development.

PERFORMANCE OF PDM WING DURING 2016-17:

- Corresponded and coordinated with Ministries/ Divisions/ Provincial Governments on Post Devolution Matters. Working papers regarding Post Devolution Issues were prepared for the meetings of various forums such as Senate Standing Committee on IPC/ Special Committee on Devolution Process. 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. All References received from various Ministries/Divisions/Provincial Governments were either disposed off or under process.

- PDM wing Coordinated and facilitated the administrative and financial matters of Pakistan Boy Scouts Association (PBSA) and Pakistan Girl Guides Association (PGGA).
- Two MoUs with Republic of Korea and Democratic Republic of Sri Lanka are in process on the advice of Ministry of Foreign Affairs. The Federal Cabinet has accorded approval for entering into negotiation with these two countries. The cultural Exchange Program is being added as a section of the MoUs being developed by the Ministry of Information, Broadcasting and National Heritage with the Republic of Bulgaria and Republic of Portugal.
- Coordinated with Foreign Affairs Division, Economic Affairs Division, Commerce Division, Human Rights Division and Ministry of Science and Technology for vetting of MoUs received from Punjab province i.e. Democratic Socialist Republic of Sri Lanka and Republic of Tatarstan (Russian Federation).
- Seven MoUs with neighboring countries like Bangladesh, Maldives, India, Bhutan, Nepal, Iran and Afghanistan on cooperation in the field of youth development are under process for initializing negotiations.
- The Draft PC-I on the infrastructure of Information Technology (IT) for IPC was prepared to resolve the IT issues for the purpose of maintaining the records in an efficient and organized way.

4.2 Pakistan Boy Scouts Association PBSA)

ADMINISTRATION

National Headquarters:

1. Finance Sub-Committee Meeting held at NHQ, PBSA, Islamabad on 5th August, 2016
2. 140th National Executive Committee Meeting held at PHQ, Quetta on 30 September, 2016
3. 4th Meeting of Provincial Secretaries Committee Meeting held on 30th September, 2016 at Quetta.
4. Meeting of Committee for Legal Matters held on 20th oct, 2016 at NHQ, PBSA
5. National Training & Programme Sub-Committee Meeting held on 20th Oct, 2016 at NHQ, PBSA
6. Finance sub-Committee Meeting held on 5th January, 2016 at NHQ, PBSA, Islamabad
7. 73rd National Council Meeting held on 07th February, 2016 at NHQ, PBSA, Islamabad
8. National Executive Committee Meeting was held at National Headquarters, PBSA, Islamabad on 6th February, 2017.
9. 141st National Executive Committee Meeting PBSA held on 6th Feb, 2017 at NHQ, PBSA, Islamabad.
10. Meeting of the standing committee of national assembly 13rd February, 2017.
11. National Trg & Prog sub- Committee meeting held on 6th feb, 2017 at NHQ, PBSA, Islamabad
12. Event Committee Meeting - 9th National Rover Moot Committee held at NHQ, PBSA on 9th March, 2017
13. SAANSO Chief Commissioners Meeting held on 25th April, 2017.
14. Finance committee meeting held on 20th may, 2017.
15. U-report meeting with Global u-Report Lead.

Provincial Headquarters:

1. Provincial Executive Committee Meeting - Khyber Pakhtunkhwa Boy Scouts Association held on 8th August, 2016.
2. 30th District Executive Committee Meeting of Air Scouts District held on 21th August, 2016
3. 13th District Executive Committee Meeting of Academy District held on 24th August, 2016 at PIA Head Office.
4. 43rd Provincial Council Meeting PIA BSA held on 31st December, 2016 at PHQ, PIA Boy Scouts Association PIA Township, Karachi
5. Provincial Council Meeting of IBSA held on 20th June, 2017 at Islamabad.

VISITS / MEETINGS / CEREMONIES

1. Visit of Chief Commissioner, PBSA at Summer Training Centre Ghora Gali on 19th July, 2016.
2. Visit of Chief Commissioner, PBSA at Scout Friendship Camp - Empowering Youth through Scouting held at Karachi, 29-30 October, 2016.
3. Chief Commissioner's Visit to Australia
4. Chief Commissioner met with Chairman NDMA, Major General Asghar Nawaz
5. Visit of Chief Commissioner to Ganga Raam Hospital, Bouquet were presented to the victims of terrorist activity at Lahore.
6. Meeting on 30 July, 2016 at Provincial Scout Headquarters, Balochistan Boy Scouts Association, Quetta
7. Meeting of Chief Commissioner with President / Chief Scout AJK held on 7th June, 2017.
8. Mr. Muniar Ahmed Bhullar TI visited NHQ, PBSA on 22nd July, 2016
9. Acting Governor Balochistan Visited NHQ, PBSA, Islamabad on 17th November, 2017.
10. Provincial Commissioner, Ajk BSA met with H.E. President & Chief Scout of AJK
11. Meeting with Chief Scout AJK BSA
12. International Commissioner, PBSA met with Mr. Abdulaziz al-Ghadee, Ambassador Saudi Arabia

13. Prime Minister AJK visited AJK BSA Campsite and approved construction of Scout Project on 14th June, 2017
14. Visit of Ambassador of the Republic of Poland on 3rd April, 2017 at NHQ PBSA
15. Visit of Korea Delegation at PHQ, Balochistan BSA.
16. Chief Commissioner, PBSA met with International Commissioner the Scout Association UK on 26th Jan, 2017.
17. Meeting with H.E. the Governor / Chief Scout Punjab
18. Meeting with Chief Minister Punjab H.E. Mian Shahbaz Sharif on 16th February, 2017
19. Gerakan Pramuka, Satyawira, Madya, Friendship Award for the Excellent Service for Mr. Abdul Mannan, International Commissioner, PBSA.
20. Certificate distribution ceremony skills, learning and development centre in January, 2016.
21. Meeting of Regional Director with Deputy Ambassador Afghanistan in Islamabad for revival of scouting in Afghanistan
22. Mr. Jose Rizal C. Pangilinan, Regional Director APR visited Pakistan.
23. Mr. In kook Kim (Fisher Kim) First Secretary Embassy of the Republic of Korea visited NHQ, PBSA, Islamabad on 23rd June, 2017.
24. Oath Taking Ceremony of DBSA Muzaffarabad
25. Investiture Ceremony of Governor Gilgit Baltistan as Chief Scout Gilgit Baltistan
26. Investiture Ceremony of Governor Khyber Pakhtukhwa as Chief Scout KP on 10 Jan, 2017
27. Investiture Ceremony of Mr. Muhammad Javed Anwar, C.E.O / Senior General Manager as Chief Scout Pak Railways on 16 February, 2017

28. Inauguration Ceremony Scout Centre Renovation & Up-Gradation in Collaboration with US Fund for International Scouting(USFIS)
29. Investiture Ceremony of Chief Scout Islamabad (Mr. Zulifqar Haider, Chief Commissioner ICT) on 13th April, 2017.
30. Investiture Ceremony of Chief Scout Sindh on 6th June, 2017 at Governor House Sindh.
31. Meeting of Committee to Explore Ways and Means and to suggest purchase of properties out of PBSA Reserve Funds held on 15th April, 2017.

PAKISTAN SCOUTS CADET COLLEGE BATRASI

1. 12th Annual Parents Day of PSCC- Batrasi on 12th November, 2016.
2. Progress On ERRA Project at Pakistan Scouts Cadet College Batrasi
3. 17th Meeting of Board of Governors PSCC Batrasi held on 8th February, 2017 at NHQ, PBSA, Islamabad

YOUTH PROGRAMME

1. Scouting Activities - MATTA Scouts Open Group held from 13-19 July, 2016.
2. Peace Walk - 2016 by Balochistan BSA
3. Independence Day Celebrations at National Headquarters Pakistan Boy Scouts Association held on 14th August, 2016.
4. Empowering Youth through Scouting 19-21 August, 2016
5. President Rover Scout Camp held from 25-28 August, 2016.
6. Scout Week will be Celebrated all over Pakistan from 5-11 September, 2016.
7. Asia Pacific Region Forum on Risk Management – Malaysia 05-8 September, 2016
8. International Peace Day - 21st September, 2016
9. National Disaster Awareness Day – 2016 held on 8th October, 2016.

10. Jota / Joti held from 14-16, October, 2016 at NHQ, PBSA, Islamabad.
11. Peace Day was Celebrated on 21st September, 2016.
12. Iqbal Day was celebrated all over Pakistan held on 9th November, 2016.
13. PUAN International Climate Change Conference held on 14th November, 2016.
14. Presentation of Jota /Joti certificates to the Participants on 14th November, 2016.
15. Scout Training Camp of Rose Scout Group from 9-14 November, 2016.
16. Hamara Quaid celebrations - 21-26 December, 2016
17. Scout Foundation Day of PBSA on 1st December, 2016.
18. FATA BSA established new Scouts Group on 25th December, 2016.
19. FATA scouts arranged programme for APS on 16th December, 2016.
20. Eid Milad un Nabi celebrations on 12th December, 2016.
21. Christmas Party on 17th December, 2016.
22. International Volunteer Day on 5th December, 2016.
23. Quaid's Day Celebrations
24. 9th Provincial Seerat Conference AJK BSA held from 20-23 December, 2016.
25. PGM Selection Camp AJK BSA held from 14-16 December, 2016.
26. Selection Camp for Best Shaheen / Boy / Rover Scout of the year – 2016 on 16-18 January, 2016.
27. 17th National Snow Hike held from 18-22 February, 2017.
28. President's Gold Medalists' Gathering – 2016.
29. Nazria-e-Pakistan Conference held from 16-18 February, 2017 at Lahore.
30. Pak Day JS Parade – 2017 held on 23rd March, 2017.
31. Disaster Risk Education and Emergency Preparedness
32. Orientation Training on Disaster Risk Reduction Awareness Raising Resource Kit on April 24, 2017, Pearl Continental Hotel, Karachi
33. Spring Camp-2017 Indonesian Scouts in Pakistan held from 14-16 April, 2017.
34. Scouts Youth Camp, Quetta - April 26th, 2017
35. Activities in Islamabad College for Boys on 22nd May, 2017.
36. MATTA Scouts Open Group established a Scout Unit at Dasar Saiwray School on 12th May, 2017.
37. Youth Activities at Liyari - 2017

38. Tree Plantations on 5th June, 2017.
39. World Environment Day on 5th June, 2017.
40. Eid Celebrations

ADULT IN SCOUTING

1. Scout Leader Course held at NTC Jungle Mangal Batrasi from 13- 19, July, 2016
2. Commissioner Seminar at NHQ, PBSA, Islamabad from 4 - 7 September 2016
3. APR Workshop on Environment Education 19-23 September, 2016 at Thailand
4. Wood Badge Training Course at Ghora Gali held from 3-10 Sep, 2016.
5. APR Workshop on Strengthening Internal and External Communications in Scouting 11-14 October, 2016 - Bangkok, Thailand
6. World Scout Seminar on Messengers of Peace - Hungary held from 12-16 October, 2016.
7. First National Scouts go Solar (SgS) Workshop - 2016 at NHQ, Pbsa, Islamabad 25-30 October, 2016
8. 12th National Adult Training Conference - 26-30 December, 2016
9. Vision – 2025 - Commissioners Seminar at Sahiwal for Better World on 17th February, 2017.
10. Reception in the Honour of Members NEC of Pbsa, hosted by Chief Scout Islamabad 6th Feb 2017 at Islamabad Club
11. Workshop For Better World Framework and Emergency Response at NHQ, PBSA, Islamabad 09-12 march, 2017
12. Joint Session of APR Adult Support and Youth Programme Sub Committees on 20 April 2017 at Bali Indonesia
13. 9th Asia Pacific Regional Scout Leaders Summit at Bali – Indonesia held from 22-25 April, 2017.
14. 7th Course for Leader Trainers held from 12-19 may, 2017 at NHQ, PBSA, Islamabad
15. 2nd World Scout Education Congress- Switzerland - 11-15 May, 2017
16. 2nd MOP Team Pakistan Gathering - 20-24, May, 2017
17. Shaheen Leader Course (Female) of Punjab BSA held from 30th April to 6th May, 2017 at Summer Training Centre Ghora Gali Murree Hills.
18. 11th Annual Summer Hike at Solatan Matta Upper Swat held on 7th May, 2017.

MISCELLANEOUS

1. Scouting for Special Children - 24th Oct, 2016.
2. Qur'an Khawani at NHQ, PBSA, Islamabad held on 6th October, 2016.
3. Friends of Scouting
4. Brain storming Session on Child Rights – 31st January, 2017.
5. Founder's Day Celebrations held on 22nd February, 2017 at Scout Centre of Pakistan Boy Scouts Association.
6. Tree Plantation Campaign on 7th February, 2017.
7. District Scout Secretaries Meeting held on 25th March, 2017.
8. Iftar Dinner & Khatam -e- Qur'an held on 17th June, 2017 at NHQ, Pbsa, Islamabad
9. Step Forward to Renewable Energy NHQ, PBSA Goes Solar
10. 'Salam Edhi' Prayers and Tribute to Prominent Philanthropist and a Devoted Humanitarian, Abdul Sattar Edhi Sahab.

4.3 Pakistan Girl Guides Association (PGGA)

- PGGA members and staff participated in several international events including 12th Asia Pacific Regional Conference, Hong Kong Girl Guides Centenary-Beijing/Inner Mongolia Tour and Sierra Nevada's US Summer Camp.
- A Number of meetings were held with various dignitaries including Begum Kalsum Nawaz, Chief Guide PGGA, Mr. Raja Farooq Haider, Prime Minister of AJK, Raja Muhammad Nadir Ali, Secretary Ministry of Inter Provincial Coordination, Mr. Riaz Hussain Pirzada, Minister of IPC and Mr. Murad Ali Shah Chief Minister of Sindh to promote Guiding.
- Partnership visit was held from 15th to 18th November, 2016. Members of Asia Pacific Committee of WAGGGS, Ms. Winnie She and Relationship Manager, Ms. Grace Tam visited Pakistan. They met Office Bearers, Executive & Council members, different Committees, Staff, trainers, Young leaders and government officials.
- Participated in number of events (Workshops/Seminars/Trainings) organized at National and provincial level by different Government departments and other organizations.
- Organized a number of training workshops at National, provincial and regional level for capacity building of Guiders, Leaders, Trainers and Commissioners. The purpose was to inculcate skills and inform them about policies regarding Educational Program and Training trends.
- Senior Guides participated in Pakistan Day parade along with Armed Forces of Pakistan on 23rd March, 2017.
- Organized several youth forums for Young Leaders including 2 Youth Forums at National Level which were attended by Young Leaders from all over the country.
- Organized a number of Day camps, Work camps and residential camps at National, Provincial and Regional level. National Camps were held at Ghora Gali campsite and were attended by Guides and leaders from all over the country.
- Being part of International community PGGA observed all International Days and events including International Day of the Girl, 16 day of Activism against Gender Based violence, International Peace Day, World Youth Day, Universal Children day, Earth Day. International Day for Special persons, Human Rights Day and World Thinking Day.
- Several awareness campaigns were carried out by PGGA regarding disaster risk reduction, basic first aid, wall of kindness, importance of education, importance of proper nourishment for infants, Polio, Road Safety, Anemia & Nutrition, etc.
- PGGA observed all National days and events including Guiding Day, Independence Day, Birth Anniversaries of Quaid-e-Azam, Ms. Fatima Jinnah, Allama Iqbal, Defense Day, Women Day, Pakistan Day, Kashmir Day, Madar-e- Milat Day, Literacy Day and Teachers Day.

4.4 NATIONAL INTERNSHIP PROGRAMME (NIP)

INTRODUCTION

National Internship Programme (NIP) was conceived, designed and initiated by M.S Wing, Establishment Division during the financial year 2006-2007. The Programme was transferred to Ministry of Youth Affairs in January 2009 and it was transferred back to Establishment Division after devolution of Ministry of Youth Affairs in December, 2010.

The provincial component of NIP was discontinued w.e.f. 01-07-2011 and federal component was transferred from Establishment Division to Ministry of Education, Trainings and Standards in Higher Education vide Cabinet Division Notification dated 28-7-2011. In pursuance of Cabinet Division's Memorandum No. 4-4- 2014-Min-I, dated 30th September, 2014, National Internship Program (NIP) under the Ministry of Federal Education and Professional Training has now been placed/ transferred to Ministry of Inter Provincial Coordination, Islamabad.

2. ELIGIBILITY CRITERIA

- **Education:** 16 years HEC recognized degree or equivalent/diploma of 3 years after Matric/F.Sc or Wafaq-ul-Madaris qualified graduates.
- **Age Group:** The age limit would be up to 25 years.
- **Nationality:** Pakistani National.
- **Minimum Percentage:** 50% or 2.5 CGPA of marks in final degree / diploma will be minimum threshold for selection of interns.
- **Gender:** There will be no gender discrimination, Female candidates will be encouraged to apply.
- **Special Criteria:** Must not have availed the Training Program under any Government Youth Training Program /Scheme.
- **Employability Status:** Must not be employed in any government or private organization.
- **Student Status:** Must not be a full time student of any public or private institution
- **Special Quota:** The Quota for Special/Disabled applicants will be 1 %.

3. MAIN FEATURES OF THE PROGRAMME

- Interns are placed with various public & private sector organizations all over Pakistan having functional similarity with their academic qualifications and area of specialization.
- Total duration of the internship is one year. The interns are however, at liberty to leave the programme at any stage on 15 day's advance notice.
- The interns are entitled to a monthly stipend of Rs.12, 000/- (all inclusive) during the course of internship.
- The interns are issued experience certificates after successful completion of their internship graded on a formal performance rating mechanism.

4. ACHIEVEMENTS & PERFORMANCE

NIP Office has offered internship to almost 149,097 numbers of educated youth during the last nine years (from 2007 to 2016). The year wise break up is as under:-

S.NO.	PROGRAM / YEAR	BUDGET POSITION OF STIPEND (Million)	NUMBER OF INTERNS OFFERED INTERNSHIP
1	NIP-2007-08 (Phase-I)	1500	25826
2	NIP-2008-09 (Phase-II)	1650	25310
3	NIP-2009-10 (Phase-III)	3600	32639
4	NIP-2010-11 (Phase-IV)	3600	12182
5	NIP-2011-12 (Phase-V)	700	NIL
6	NIP-2012-13	345	3349
7	NIP-2013-14	346	NIL
8	NIP-2014-15	70	NIL
9	NIP-2015-16	2500	NIL
10	NIP-2016-17 (Phase –I , Batch I-IV)	4830	49,791
Total			149,097

5. BENEFITS OF NATIONAL INTERNSHIP PROGRAMME

- This is an immediate financial relief to unemployed educated youth.
- It is an on the job experience.
- It helps in building confidence of fresh graduates.
- It helps in increase in access and familiarity to public/private sector institutions.

- It provides opportunity to young graduates to get familiar and have access to public sector institutions.
- This program facilitates public/private sector organizations with energetic, qualified man power which ultimately results in good service delivery.

6. ONE YEAR PERFORMANCE OF PMYTS OF NIP 2016-2017

Keeping in view the widespread benefits of National Internship Program to the unemployed educated youth, the government has announced Prime Minister's Youth Training program in the budget speech 2015-16. The programme has been launched as a big push initiative in print and electronic media. The program is federally funded. However, provinces have been on board in management of the program for its widespread acceptability and effective implementation.

NIP Office under M/o IPC formulated PC-I of the PMYTS and got it approved from the ECNEC on 04-09-2015 at the cost of Rs.23.594 billion for three years 2015-18.

Under this scheme a total 150,000 internships will be offered to those having sixteen year formal education, 3 year diploma holders including Madrassa graduates. They will be inducted in different organizations for on the job training who will be paid Rs.12,000/- per month for a period of one year which would cost Rs.7.2 billion per year and Rs.21.6 billion for three years 2015-18. On completion of their training successfully they will be awarded internship completion certificates which will be useful for their future job prospects.

During the Financial Year 2016-17, the Federal Government have placed 50,000 interns in different public and private sector organizations, who are paid stipend of Rs.12, 000/- per month for a period of one year. The scheme is meant for whole of Pakistan (All provinces, FATA, GB, AJK and ICT).

Allocation of interns has been made in accordance with the provincial/regional quotas. The selection is made on merit as per their domicile but can be placed in any organizations outside their domicile/region based on demand profile and matching of applicant profile. Per year allocation of interns in accordance with the provincial/regional quotas is as under:

<u>Province / Region</u>	<u>Quota</u>	<u>Allocation</u>
ICT	7.5%	3750
Punjab	50%	25000
Sindh	19%	9500
Balochistan	6%	3000
KP	11.5%	5750
GB / FATA	4%	2000
Azad Kashmir	2%	<u>1000</u>
		50,000

7. Demand Profiling and Target Achieved in 2016-2017

The PMYTS is a demand driven scheme and NIP Office generated demand of 72,000 interns from different public and private sector organizations. NIP Office has achieved the target of 50,000 interns during Financial Year 2016-2017. Breakup of the interns placed under phase-I is as under:-

Sr. No	Province	Quota	Placement Batch 1- 4	Not Joined / Not Removed Assembly interns	Actual Placement Batch 1-4
1	Balochistan	3000	3025	13	3012
2	Khyber Pakhtunkhwa	5750	5882	66	5816
3	Punjab	25000	25100	312	24788
4	Sindh	9500	9514	36	9478
5	AJK	1000	998	1	997
6	FATA/GB/ICT	5750	5713	13	5700
	Total	50000	50232	441	49791
5713 Breakup: GB= 1593, ICT=687, FATA=3433					

8. Monitoring and Evaluation

A comprehensive monitoring process has been designed for which the whole country has been divided into 12 clusters under Assistant Director / Deputy Director. In each cluster, 25 Intern Monitors are selected for monitoring activities.

An evaluation/impact study will be conducted by a third party Management Consultant Firm being selected shortly for which bids have been received.

9. Payment Procedure

Payment is made to the interns through National Bank of Pakistan under the Assignment Account. The accounts of all interns are also opened in respective branches of NBP nearest to their placement. They are issued ATM cards and cheque books for drawl of their stipend.

10. FUNDS RECEIVED

Detail of Funds received in respect of Prime Minister's Youth Training scheme during Financial Year 2016-17

Allocation Released by Finance Division for 2016-17	Amount (In Rs. Million)	Remarks
Total Allocation	Rs. 7,851	As per PC-I
Allocation Released (July-September, 2016)	Rs. 1,412	1st Quarter
Allocation Released (October-December, 2016)	Rs. 1,088	2nd Quarter
Allocation Released (January-March, 2017)	Rs. 5,00	3 rd Quarter
Allocation Released (April-June, 2017)	Rs. 1,830	4 th Quarter
Total Funds Released (FY 2016-2017)	Rs. 4830 Million	1st, 2nd, 3rd and 4th Quarter 2016-2017

11. EXPENDITURE INCURRED

Detail of Utilization of Funds in respect of Prime Minister's Youth Training scheme during Financial Year 2016-17

Nature of expenditure	Amount (In Rs. Million)	Remarks
Payment of Stipend to Interns (July,2016 to June,2017)	Rs.3947.474 Million	Stipend paid to interns
Payment to NBP,NADRA,HEC,NTC and Channel 7	Rs.17.783 Million	Services Rendered
Monitoring by NIP, IPC	Rs.1.933 Million	NIP, IPC and PMYP
Payment to Electronic and Print Media	Rs.86.608 Million	Advertisement
Human Resources	Rs.18.162 Million	NIP, IPC and PMYP
Purchase of Vehicles	Rs.6.564 Million	NIP,IPC
Total Expenditure	Rs. 4078.524 Million	(July,2016 to June,2017)
Surrender Amount	Rs.751.476 Million	

PART –V

SPORTS / DEVELOPMENT WING

5.1 PAKISTAN SPORTS BOARD

The Pakistan Sports Board 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 competitions in sports in Pakistan comparable to the standards prevailing internationally and regulating and controlling sports in Pakistan.

Pakistan Sports Board under the Ministry of Inter Provincial Coordination is the premier authority to control and promote sports in the country and also acts as an executing agency to implement the government policies.

Pakistan Sports Board has a wide range of sporting facilities at its Headquarters and coaching centers at Provincial Headquarters. These facilities are primarily used for national training camps and holding of various national and international competitions. In addition, these facilities are also extended to general public on normal membership basis.

The present Government is determined to promote sports culture in Pakistan and provide all possible financial and administrative support to the affiliated sports organizations in Pakistan.

Pakistan Sports Board organized the different National Trainings Camps in order to train National players/teams for participation in future international sports competitions w.e.f 1st July, 2016 to 30th June, 2017.

Pakistan Sports Board organized Hockey, Football, Kabaddi and Cricket matches on 13th and 14th August, 2016 at Pakistan Sports Complex to mark the Independence Day.

The Pakistan Handball Federation in collaboration with International Handball Federation and Pakistan Sports Board organized 2nd Handball Coaches/ Physical Education Teachers Course on 23-25 October, 2016 at Pakistan Sports Complex, Islamabad through IHF, Handball School Project. Dr. Nabeel Taha from Bahrain, International Handball Federation expert conducted this course.

On 19th December, 2016, Four members high level delegation of Sports Journalists from Turkmenistan visited Pakistan Sports Complex, Islamabad on request of Pakistan

Sports Writers Federation in connection with basic aim of the visit to get the information on prevailing state of sports activities in Pakistan and to brief the journalists community about the salient features of the 5th Indoor Asian Games taking place at Ashgabat by next year.

Pakistan and Romania can benefit from each other's experiences in various fields and exchange of delegations of Parliamentarians, civil society organizations, journalists, students and Sports etc., would help further strengthen and consolidate the existing close and cordial relations between the two countries.

It was observed in a meeting held between the Ambassador of Romania Mr. Nicole Goia and the Federal Minister for IPC Mian Riaz Husain Pirzada on 5th January, 2017 at Pakistan Sports Complex, Islamabad.

Matters of mutual interests were discussed during the meeting. The Ambassador also appreciated Pakistan's role in fight against terrorism. He said that Pakistan has established democracy. The ambassador said that Romania wants to enhance relations with Pakistan, in different fields especially sports and culture.

Romanian Ambassador assured to exchange delegation in the field of sports in Athletics, Gymnastics etc. The Federal Minister said we also exchange coaches for training of our players.

During the meeting, both emphasized that a wide scope exists for up-gradation and expansion of relations between the two countries especially in the fields of sports. They said that both countries could also benefit from sharing of experience and best practices.

The Federal Minister said that Pakistan highly valued its relations with Romania which are moving from strength to strength and the visit of Ambassador of Romania would enhance bilateral cooperation and lead to greater cultural and economic collaboration between the two countries.

Mr. Kojoshev Arzybek Orozbekovich, Minister for Economy from Kyrgyzstan met with Mian Riaz Hussain Pirzada, Federal Minister for IPC on 12th January, 2017 at Pakistan Sports Complex. Both sides agreed to exchange coaches for the training of the players of the two countries especially in view of the World Nomad Games. Matters of mutual interests were discussed during the meeting. The honourable guest said that we are brother countries and Kyrgyzstan wants to enhance relations with Pakistan, in different fields especially Sports, Culture and economy.

Mr. N. M. M. Anas, Counsellor/Head of Chancery, High Commission of Democratic Socialist Republic of Sri Lanka visited the Pakistan Sports Board, Islamabad on 25th January, 2017 and hold a meeting with Dr. M. Akhtar Nawaz Ganera, the Director General, PSB in connection with exchange of sports teams between both the countries. Matters of mutual interests were discussed during the meeting.

The Counsellor/Head of Chancery, High Commission of Sri Lanka thanked the Director General, PSB for giving a very warm welcome and also stated that Pakistan and Sri Lanka have already signed a MoU in the field of sports. According to the MoU, both the countries have to exchange sports teams in badminton, golf, karate, taekwondo, table tennis, volleyball, baseball, hockey, squash and cricket. He also requested him for provision of assistance for the following: -

- i. Training of athletes and coaches in Pakistan
- ii. Provision of hockey equipment to Sri Lanka
- iii. To conduct squash training in Sri Lanka

On 2nd February, 2017, Mian Riaz Husain Pirzada, Federal Minister for Inter Provincial Coordination (IPC)/President, Pakistan Sports Board inaugurated the Spring Tree Plantation - 2017 at Pakistan Sports Complex. The Federal Minister prayed for the solidarity of the country and development of the sports in Pakistan. He expressed that greener environment is vital for a healthy nation.

Pakistan Sports Board organized Hockey and Football matches to mark the Kashmir Solidarity Day, on 5th February 2017 at Pakistan Sports Complex Islamabad. In the

Football match organized at Jinnah Stadium, XI football team defeated PSB XI by close margin of 1-0. Mr. Essa Khan scored alone goal in the 15th minutes of the first half. While the Hockey match was played at Naseer Bunda Stadium between PSB XI and Kashmir XI. PSB XI won the match by 3-1. Shahbaz, Rizwan and Moiz scored one goal each for winning team while Asif scored alone goal in the last minutes of the scheduled time.

A ceremony was arranged on 7th May, 2017 at Pakistan Sports Complex, Islamabad to send off the 213-members Pakistani Sports Contingent for the Islamic Solidarity Games. Mr. Tipu Mohabat Khan, Additional Secretary Ministry of IPC and Mr. Khial Zad Gul, Director General Pakistan Sports Board addressed at the occasion and both the Officers expressed their best wishes for the contingent and asked the players to give their 100% to achieve the best results.

Pakistan Sports Board and Korea South East Power Co. (KOEN) recently signed a memorandum of understanding on 17th May, 2017, whereby KOEN will support Pakistani Ski players participating in the forthcoming Winter Olympics Games to be held in Republic of Korea. As per MoU, KOEN will provide Ski kits & shoes for players to the tune of Rs.1 million (approximately) through Pakistan Ski Federation. The ceremony was held in Pakistan Sports Complex in very pleasant atmosphere. Pakistan Sports Board was represented by Mr. Khial Zad Gul, Director General, Pakistan Sports Board and Korea South East Power Co. was represented by Mr. Ahn Chun Seong, Director Business Support Department KOEN. Many other options beneficial for sports activities including installation of solar system in Pakistan Sports Complex were also discussed for which KOEN team promised to consider positively.

International Sports Events

Pakistan Junior Handball team consisted of Azhar Ali, Muhammad Muaz, Muddasar Ali, Mujahid Ali, Muhammad Rizwan, Ahmad Hassan, Muhammad Rafi and Abdul Rehman participated in the 1st Asian Junior Handball Championship held in Thailand from 10-16 August, 2016. Pakistan got the bronze medal and also qualified for the World Cup 2017.

Pakistan Junior Squash team consisted of Israr Ahmed, Abbas Shaukat and Ahsan Ayaz participated in the World Junior Squash Championships held in Poland from 06-17 August, 2016. Pakistan defeated the Egypt by 2-1 in the final and won the Gold medal. Pakistan Handball team participated in Asian Beach Games 2016 held in Vietnam from 24th September to 3rd October, 2016 in which 11 teams participated. Pakistan team got bronze medal in the event.

Pakistan Handball (both Men & Women) teams participated in the IHF South & Central Asia Trophy held in Bangladesh from 09-13 October, 2016. Both teams achieved bronze medals.

Pakistani Weightlifting team comprises of Talha Talib, Farhan Amjad and Muhammad Nooh Dastgir Butt participated in Commonwealth Youth, Junior & Senior Championship held at Penang, Malaysia from 18-30 October, 2016. Pakistan weightlifters performed very well and they won 01 Gold and 01 Bronze medal in 62Kg Weight Category, 01 Bronze in 77Kg weight Category, 01 Silver and 01 Bronze in +105Kg weight category. Overall they achieved 05 medals.

Pakistan National Taekwondo team participated in 6th Tirak International Taekwondo Championship held in Bangkok, Thailand from 22-25 October, 2016 where they won two silver medals.

Pakistan National Taekwondo team participated in 2016 World Taekwondo President's Cup Portland held in Portland, Oregon USA from 27-30 October, 2016 and won one silver medal.

Pakistani Weightlifting team comprises of Talha Talib, Farhan Amjad and Muhammad Nooh Dastgir Butt participated in Asian Youth, Junior Championship held at Tokyo, Japan from 08-16 November, 2016. Talha Talib won 02 Silver and 02 bronze medals in 62Kg Weight Category.

Pakistan National Taekwondo team participated in TM (WTF) Sport Excel NSC Milo International Taekwondo Championship held in Malaysia from 11-13 November 2016 where they performed well and got 01 Gold, 02 Silver and 01 Bronze medal.

The 4th Islamic Solidarity Games concluded with the Guest country Azerbaijan at top position with 75 Gold medals, while Turkey with 71 gold and Iran with 38 gold achieved second and third position respectively. The **games** were held in [Baku, Azerbaijan](#) from 12 to 22 May 2017. 213-members Pakistani contingent participated in 15 Sports Disciplines i.e Athletics, Basketball (3x3), Boxing, Handball, Karate, Shooting, Swimming, Table Tennis, Taekwondo, Tennis, Volleyball, Weightlifting, Wrestling (Freestyle & Greco Roman), Wushu and Zurkhaneh. The Government sponsored 13 sports disciplines, whereas Basketball and Zurkhaneh sponsored by POA and their respective International bodies. Pakistan won 03 silver & 09 bronze medals and got 27th position overall out of 56 countries participated.

Creation of Sports Infrastructure

For the creation of sports infrastructure in the country, Federal Government allocated an amount of Rs.895.866 million for the year 2016-17 out of which an amount of Rs.769.006 million has been released. Detail of projects, expenditures and releases is given at **(Annex-I)**.

Financial Assistance to National Sports Federations / Associations

The Financial grants were issued to the National Sports Federations/Associations during the year 2016-17 of which the detail is attached at **(Annex-II)**.

ANNEX-I**THE ALLOCATION, RELEASE AND EXPENDITURE MADE DURING FINANCIAL YEAR 2016-17, AS PER DETAILS GIVEN BELOW:**

S#	Name of Project	Approved Cost	Allocation	Released	EXPENDITURE
1.	Construction of Sports Complex at Narowal	2498.779	715.00	715.00	715.00
2.	Holding of National Games	573.500	50.000	50.000	-
3.	Laying of Synthetic Hockey Turf at Gilgit (PM' Directive)	58.143	2.000	-	-
4.	Establishment of Bio Mechanical Lab at Pakistan Sports Complex, Islamabad	57.948	18.866	4.006	4.006
5.	Laying of Synthetic Hockey Turf at Swat (PM' Directive)	60.000	60.000	-	-
6.	Development of New Synthetic Hockey Turf Ground Infrastructure in Different Cities	500.00	50.000	-	-
	Total	3748.370	895.866	769.006	719.006

THE DETAIL OF ALLOCATION MADE DURING CURRENT FINANCIAL YEAR 2017-18 FOR THE FOLLOEING SPORTS DEVELOPMENT PROJECTS IS GIVEN BELOW:

On-going schemes

S.No.	Name of Scheme	Approved Cost	Allocation
1.	Construction of Sports Complex at Narowal	2994.329	495.550
2.	Establishment of Bio Mechanical Lab at Pakistan Sports Complex, Islamabad	119.555	61.607
3.	Holding of National Games	573.500	92.000
4.	Lying of Synthetic Hockey Turf at Gilgit (PM' Directive)	121.000	15.000
	Total (On going)	3808.384	664.157

NEW SCHEMES

5.	Replacement OF Synthetic Hockey Turfs in Seven cities viz. Islamabad, Faisalabad, Wah Cantt, Peshawar, Quetta, Abbotabad, and Lahore.	591.882	200.000
6.	Laying of Synthetic Hockey Turf at Swat (PM' Directive)	160.000	55.000
7.	Construction of Football Ground at Chapman	25.000	25.000
8	Strengthening of Sports Infrastructure	2000.000	2000.000
9.	Construction of Boxing Gymnasium at Quetta	160.000	50.000
10.	Construction of Boxing Gymnasium at Karachi	170.000	50.000
	Total (NEW)	3106.882	2380.000
	Grand Total	6915.266	3044.157

Annex-II**DETAIL OF ANNUAL/SPECIAL GRANT TO NATIONAL SPORTS FEDERATIONS/ASSOCIATIONS
FOR THE YEAR 2016-17**

S.No.	Name of Federations/ Association	Grant Release			Total
		Annual Grant	Special Grant	P.M Directives/ Supplementary	
1	Athletics Federation of Pakistan	3,500,000	-	-	3,500,000
2	Alpine Club of Pakistan.	1,650,000	2,900,000	-	4,550,000
3	Chess Federation of Pakistan	225,000	-	-	225,000
4	National Rifle Association of Pakistan	2,600,000	1,000,000	-	3,600,000
5	Pakistan Boxing Federation	2,000,000	-	-	2,000,000
6	Pakistan Badminton Federation	2,400,000	1,500,000	-	3,900,000
7	Pakistan Billiards & Snooker Association	3,000,000	6,400,000	-	9,400,000
8	Pakistan Bodybuilding Federation	1,500,000	1,800,000	-	3,300,000
9	Pakistan Basketball Federation	-	-	-	0
10	Pakistan Baseball Federation	1,500,000	4,300,000	-	5,800,000
11	Pakistan Cycling Federation	1,800,000	2,500,000	-	4,300,000
12	Pakistan Golf Federation	2,450,000	-	-	2,450,000
13	Pakistan Handball Federation	1,800,000	1,500,000	-	3,300,000
14	Pakistan Hockey Federation	3,500,000	-	262,000,000	265,500,000
15	Pakistan Judo Federation	2,400,000	2,300,000	-	4,700,000
16	Pakistan Ju-Jitsu Federation	1,000,000	2,000,000	-	3,000,000
17	Pakistan Karate Federation	1,800,000	1,000,000	-	2,800,000
18	Pakistan Kabaddi Federation	2,500,000	-	-	2,500,000
19	Pakistan Netball Federation.	1,500,000	2,000,000	-	3,500,000
20	Pakistan Polo Association	500,000	-	-	500,000
21	Pakistan Swimming Federation	2,500,000	1,000,000	-	3,500,000
22	Pakistan Sailing Federation	1,500,000	954,909	-	2,454,909
23	Pakistan Squash Federation	3,500,000	1,000,000	50,000,000	54,500,000
24	Pakistan Softball Federation	600,000	-	-	600,000
25	Ski Federation of Pakistan	-	-	5,000,000	5,000,000
26	Pakistan Table Tennis Federation	1,500,000	1,600,000	-	3,100,000
27	Pakistan Tennis Federation	3,000,000	2,474,516	50,000,000	55,474,516
28	Pakistan Taekwondo Federation.	2,500,000	3,000,000	-	5,500,000
29	Pakistan Tenpin Bowling Federation.	1,000,000	1,000,000	-	2,000,000
30	Pakistan Volleyball Federation	2,800,000	5,000,000	-	7,800,000
31	Pakistan Weightlifting Federation	2,500,000	3,200,000	-	5,700,000
32	Pakistan Wrestling Federation	1,800,000	1,699,670	-	3,499,670
Total:-		60,825,000	50,129,095	367,000,000	477,954,095

5.2 PAKISTAN CRICKET BOARD

Activities of Pakistan Cricket Board as follows:-

- | | |
|---|----------|
| a) International Cricket Activities | Annex- A |
| b) Domestic Cricket Activities | Annex- B |
| c) Games Development Activities | Annex- C |
| d) Women Cricket Activities | Annex- D |
| e) Deaf Blind & disabled Cricket Activities | Annex- E |

Annex (A)**International Cricket Activities from July 2016 to June 2017**

YEAR	MONTH	SENIOR TEAM	JUNIOR TEAMS
2016	July	Pakistan to England – 4 Tests(29 th June – 15 th Aug)	“
	August	“ Pakistan to Ireland – 2 ODIs(16 th – 20 th Aug) Pakistan to England – 5 ODIs & 1 T20(21 st Aug – 8 th Sep)	
	September	“ West Indies to Pakistan 3 Tests, 3 ODIs & 3 T20s	Pakistan “A” to Zimbabwe 5 OD & 2 4-Days (23 rd Sep – 19 th Oct)
	October	“	“
	November	“ Pakistan to New Zealand – 2 Tests	
	December	“ Pakistan to Australia – 3 Tests & 5 ODI	ACC Youth U19 Asia Cup in Sri Lanka(10 th – 22 nd Dec)
2017	January	“	Australia U16 tour to Pakistan (Neutral Venue U.A.E.) – One-Day&T20(6 th to 19 th Jan)
	February	Pakistan Super League (PSL) 2 nd Edition	
	March	Pakistan to West Indies 3 Test, 3 ODI & 4 T20s (22 Mar – 15 May)	Pak U23 to ACC U23 Emerging Cup in Bangladesh (25 th Mar to 5 th Apr)
	April	“	
	May	“	
	June	ICC Champions Trophy 2017 in England(16 May – 18 June)	

Annex (B)**Domestic Cricket Activities July 2016 - June 2017**

Tournaments	Duration of Tournament	No. of Teams	No. of Matches	Duration Per Match
Regional Inter District Senior (District / Zonal Teams)	15 th July to 15 th Aug 2016	99	257	3-Day
T-20 Cup (Regional Teams)	25 th Aug to 2 nd Sep – 5 th to 11 th Sep & 15 th to 16 th Sep 2016	8	31	20 Overs
Inter Region U-19 Three Day (Regional Teams)	30 th August to 2 nd November 2016	18	49	Three Day
Inter Region U-19 One Day (Regional Teams)	3 rd September to 14 th November 2016	18	49	One Day
Quaid-e-Azam Trophy (First Class) Regional/Departmental Teams	1 st October to 14 th December 2016	16	69	Four Day
One Day Cup for Departmental Teams	17 th to 31 st December 2016	8	29	One Day
Regional Inter District U-19 (District / Zonal Teams)	1 st to 25 th January 2017	98	263	2-Day
National One Day Cup Regional Teams	8 th to 27 th January 2017	8	31	One Day
Quaid-e-Azam Trophy Grade-II (Regional Teams)	7 th March to 5 th April 2017	10	23	Three Day
Patron's Trophy Grade-II (Departmental Teams)	12 th March to 11 th April 2017	24	63	Three Day
Pakistan Cup One Day (Provincial Teams)	16 th to 29 th April 2017	5	11	One Day

Academies Activities - July 2016 - June 2017

Sr.	Activities	Dates	Venue	Participants/Remarks
1	Pre-season Workshop & Analysis Software Training Course for Regional Coaches	25-27 July 2016	NCA, Lahore	35 Regional Head & Asst. Coaches participated in this workshop and were imparted basic Analysis Software training to equip them as requirements of contemporary cricket.
2	Pre-season Workshop for Strength & Conditioning Coaches	28-29 July 2016	NCA, Lahore	All the Regional Physical Trainers attend 2 days workshop at NCA for synchronizing the operating procedures being adopted in NCA.
3	Future Stars (Pakistan - A) High Performance Skill & Training Camp	01-21 Aug 2016	NCA, Lahore	23 Pak-A players attended this high profile Camp under the supervision of NCA Elite Coaches
4	Regional U-19 Academies	01-21 Aug 2016	16 Regions	Total 360 players attended this program nationwide to prepare them for forthcoming Domestic Season.
5	Pre-season Workshop for Regional Physiotherapists	17-19 Sep 2016	NCA, Lahore	All the Regional Physiotherapists attended 3 days workshop at NCA. Specialized Professionals of their relevant fields were also invited for professional training of Regional Physiotherapists.

6	NCA U-16 Development Squad Advanced Cricket Skills & Training Camp	26 Sep-16 Oct 2016	NCA, Lahore	32 players duly selected by National Junior Selection Committee on the basis of performance during the Inter Regional U16 Tournament attended this advanced program at NCA under Elite panel Coaches.
7	PCB Level-1 Basic Coach Course	6-9 Oct 2016	Abbottabad Cricket Ground	30 Coaches selected (mainly from KPK/ISD/LHR) to participate in this self financed basic coaching course.
8	Talent Hunt for Tall & Fast and Spin Bowlers in Remote areas	26 Oct-11 Nov 2016	Quetta, Sukkur, Mirpur, Muzzaffarabad, Mardan	Around 1,200 players appeared in these trials arranged specially for far flung (Remote) area cricketers and PCB Elite Coaches visited these areas alongwith Cricket Analysts to unearth talented fast Bowlers & Spinners.
9	NCA U19 High Performance Skills & Training Program	7 Nov-3 Dec 2016	NCA, Lahore	25 Top performers were selected by NJSC and attended the program under NCA Elite panel coaches.
10	U-16 Pepsi/PCB Cricket Star Program - Open Trials at Districts	24-30 Nov 2016	All Over Pakistan	Around 20,000 players appeared in the open trials at 22 venues in 16 regions.
11	Remote Areas Tall & Fast Bowlers Skills Development Camp	28 Nov-10 Dec 2016	Multan HPCC	31 Fast Bowlers& Batsmen attended this Specialized Camp. 8 Fast Bowlers duly selected from open trials in Remote Area also attended this program.

12	U-16 Pepsi/PCB Cricket Star Program-Regional Trials & Pre-tournament camp	6-12 Dec 2016	16 Regions	640 players were called for final trials at regions however 320 players finally selected for 16 Regional Teams (20 member squad each Regional Team) attended pre-tournament camp.
13	Remote Areas Spin Bowlers Skills Development Camp	13-25 Dec 2016	NCA, Lahore	32 Spinners & Middle Order Batsmen attended this Specialized Camp. 20 Spinners duly selected from open trials in Remote Area also attended this program.
14	U-16 Regional National Tournament	13-30 Dec 2016	Karachi-Hyderabad-Islamabad-Lahore	Teams were divided into 3 groups during Inter Regional U-16 Tournament played at ISD/RWP & LHR and Final was played at Gaddafi Stadium. Karachi Won the Tournament while Rawalpindi ended as Runners Up.
15	PCB Level-1 Basic Coach Course	15-18 Dec 2016	Multan HPCC	30 Coaches selected (from all over Punjab) to participate in this self financed basic coaching course.
16	PCB Level-1 Basic Coach Course	5-8 Jan 2017	National Stadium, Karachi	30 Coaches selected (from all over Sindh) to participate in this self financed basic coaching course.
17	NCA U-16 Development Squad Advanced Cricket Skills & Training Camp	18 Jan-10 Feb 2017	NCA, Lahore	31 players duly selected by National Junior Selection Committee on the basis of performance during the Inter Regional U16 Tournament attended this advanced program at NCA under Elite panel Coaches.

18	U-13 Catch em' Young Program - Open Trials & Age Verifications at Regions	20-23 March 2017	16 Regions	Around 3,000 players appeared in the open trials of this inaugural program nationwide at 16 regions.
19	U-13 Catch em' Young Program - Pre-tournament camp	01-07 April 2017	16 Regions	256 players in 16 regions attended a 1 week pre-tournament camp to fully prepared for the tournament.
20	U-13 Regional National Tournament	8-14 April 2017	Karachi-Multan-Lahore-Islamabad	T-20 tournament was played at 4 venues as 16 teams were divided into 4 groups. Bahawalpur and Karachi qualify for the Final at GSL hence Bahawalpur wins the title.
21	NCA U-13 Basic Coaching Program	16-30 April 2017	National Cricket Academy	36 players duly selected by National Junior Selection Committee on the basis of performance during the Inter Regional U13 Tournament attended this Basic program at NCA under Elite panel Coaches.
22	All Rounders Skills & Variation Development Camp	07-21 May 2017	National Cricket Academy	15 leading all-rounders in Domestic circuit were selected by National Junior Selection Committee to attend this 2 weeks specialized program.
23	PCB Level-2 Advanced Coach Course	22-26 May 2017	National Cricket Academy, Lahore	30 Coaches selected nationwide to participate in this self financed Advanced Coaching course.

Game Development Activities
July 2016 - June 2017
NATIONAL CLUB CHAMPIONSHIP

PCB administers its cricketing activities through the regions. PCB has over 3000 registered clubs, these clubs are administered by 97 districts and these districts are administered by 16 regions. The initiation of this national event stems from our programming and management capability to generate an ESSENTIAL cricketing activity for approximately 60,000 club cricket players across the country.

It is for this reason that we keep investing in existing players without tapping into the enormous resources that are available on tap. Club cricket is the backbone of all cricket activities in Pakistan. Due to lack of organized cricket in clubs, selection in inter-district tournaments and other tournaments become an exercise that is NOT performance based since no performance data is available for these new players. Furthermore, unlike other boards, PCB also does not have any data on these players. In most instances, existing players keep getting selected, and the system suffers from stagnation.

Program Overview:

2849 Club teams participated in 97 districts across Pakistan. Hence, there are 97 district champions and thus 16 regional champions. 2 pools comprising of 8 teams each will be formed and a national champion will be emerged after the final which will be televised live on TV.

Expected Results:

- Most importantly, the top performers in this tournament will be dovetailed into our existing inter-district (currently the only feedstock system).
- Immediate transparency in selection.
- Rapid, statistically verifiable results (in less than 6 months).
- Emerging cricketers will be motivated to improve their skills and fitness standards.
- Raw talent from far flung areas will also be unearthed within six months.
- This tournament will lead to far better and more transparent district selection.
- Enhancing the pool of players for the selection of teams at the regional level.
- Direct access to the pool of 60,000 cricketers registered in Clubs across Pakistan. At present, we have approximately 3500 players on top nationally. This figure shall rise by over 700 percent in a matter of months at a cost of only a fraction of what we currently spend on district and domestic tournaments.
- A complete and comprehensive database of ALL players will be available on website.
- This tournament will, in essence, create a paradigm shift in how PCB conducts all its domestic cricket activities.

PROGRAM PYRAMID

Total number of Matches 5126

Number of players 60,000 approximately

Total budget allocated for this program is approximately PKR 69 million

ICC ACCREDITATION VISIT OF PCB-LUMS BIOMECHANICS LAB REPRESENTATIVES IN PRETORIA

This was a game-changing visit. The ICC led workshop at High Performance Center (HPC) of University of Pretoria was aimed primarily at introducing the ICC protocol regarding bowling assessment. The participants present during this two day workshop were:

- Mr. Ben Leaver, ICC
- Dr. Helen Bayne, University of Pretoria
- Prof. Mian M Awais, LUMS
- Mr. Hissan ur Rehman, PCB

On the first day of the workshop four technical sessions were conducted. These included introduction to:

1. Lab marker clusters and their placements, quality check trials, calibration trials, and bowling assessment.
2. Data processing using Nexus tool.
3. ICC protocol and report generation.
4. Management structure and relationship between the board and the lab.

On the second day of the workshop, three technical sessions were conducted. These included conducting a semi supervised lab test by Prof. Awais from LUMS. A detailed plan for the next 8 weeks was chalked out. A second interactive session on management structure and relationship between the board and the lab was also conducted comprising of the following:

- a) Reporting mechanism
- b) ICC reporting templates
- c) Financial arrangements regarding a test
- d) Presence of independent cricket experts during tests
- e) Video recordings and their importance in testing
- f) Level at which application of suspect bowling protocol be done (domestic, club, etc.)

At the end of the workshop ICC handed over all the technical documentation including the software and hardware to PCB-LUMS lab. Now, Professor Awais has all the tools to generate a report similar to that of any accredited lab, however, ICC has requested him to only experiment and preferably not conduct any further official tests for PCB until the final accreditation assessment expected in August 2017.

ICC was appreciative of PCB's representative presence as it emphasized that both PCB and LUMS are on the same page regarding the accreditation process. ICC representative (Ben Leaver) and the lead biomechanist in Pretoria (Helen Bayne) were very cooperative to share further insights during the informal discussions.

Besides, we also discussed management structures to be adopted after accreditation and innovative ideas related to biomechanics. One of their purposes of meeting the PCB

representative and the expert from LUMS was also to develop a working relationship of trust. Ben from ICC emphasized several times that key to operationalizing and accrediting the lab is finding the right expert.

Now it's just a matter of when. Their team (comprising of biomechanists from Italy and South Africa including the ICC rep) will do the final evaluation as the last step.

NATIONAL SCHOOLS CHAMPIONSHIP

From this year onwards PCB has started making an effort to revive cricket in schools, for the purpose a "National U-16 schools cricket tournament" (A.H KARDAR CUP) was played all across Pakistan. The tournament was played in 23 major cities across Pakistan; we were successful in involving some 850 schools and nearly 10,500 players (schools from both public and private sector) in the tournament.

This tournament is being played in three stages, at the moment stage one of the championship has been completed across Pakistan; stage 2 and 3 will be played in by end of July 2017. We have seen some exceptional talent featuring in the tournament, these players have been introduced to competitive cricket for the first time, and at the moment we are contemplating as to how to dovetail these talented youngsters in our current cricketing structure.

Nearly all the players involved have an educated background and we foresee at least a few of these youngsters making to the national team and many representing their regions, in a few years' time. If we could sustain this program for a period of five years then we envisage a new blood line of national heroes who can act as a real ambassador of Pakistan. Program itself has its own hurdles, which are mostly financial but PCB endeavors to keep the program running and expanding it in other cities, in the coming years.

Program Overview

- a) Around 15-20 schools per region/city (private and government) participated across Pakistan:
 - Teams were made from merging 2-5 other branches/schools so that schools could build a better team, while serving the purpose to involve educated cricketers and also encouraging intra school competition, which the schools organized amongst themselves.
 - On average, 10 private schools and 10 government schools participated in each planned city (almost equal participation).
- b) The championship will be played in three stages (starting from 5th April 2017):
 - Regional/City U-16 Schools cricket championship (5th April-15th May)
 - Pool matches (August 2017)
 - Semifinals and final (September 2017)

- c) Schools were responsible for making their own teams.
- d) Cut off age limit was January 2001 (participants will be around 16 yrs of age). Doctors were appointed in each city/region to monitor the age.
- e) Teachers were appointed to verify that the players are genuine from the schools.
- f) Approximately 8000-10000 players and 750-850 matches are expected to be played in this tournament. It will be the largest school tournament ever organized in Pakistan.
- g) Biometrically verified cards were given to the participants after scrutiny. These cards will act as their identification to play the matches of this tournament and also for their future enrollment in U-19 and other teams.
- h) The tournament took place in all the main cities of PCB registered regions across Pakistan.

Expected Results

PCB expects the following results from the program within a period of five years:

- Educated players will be encouraged to come forward.
- Young players will be encouraged to get basic education.
- Young players will have a choice later on in life, whether to pursue professional sports or education.
- A better system to select Pakistan U-16.
- This will help cricket to regain its past glory.
- Larger viewership for our international and domestic cricket, which will help in getting better sponsors.
- This will prevent cricket from having the same fate as that of hockey.
- Schools will make an effort to build a better team.
- Interest of parents, teachers and students will be ignited.
- Future stars will be educated enough to act as real ambassadors of Pakistan.
- All round year activity will be generated at U-16 level.
- Job opportunities for first class and international players.
- Job opportunities for PCB certified coaches.
- More people will be interested to play cricket.
- Schools will start investing in cricket.
- Cricket activity amongst the schools will be generated.
- Finance for the clubs, districts and regions.
- This will give a massive boost to our cricketing structure, if after every two years we are able to convert as low as 1% of these schools cricketers into our regional U-19 and first-class setup.

Budget allocated for this program is PKR 58.7 million.

Annex-E

Women Cricket Activities				
from July 2016 to June 2017				
Sr.	Date	Domestic / International	Activities	Venue
1	12th June - 9th July, 2016	International	ICC Women Championship - (Round 5) Pakistan Women vs England Women 3 ODIs and 3 T20s played against England	England
2	August, 2016	Domestic	Open regional trials for National Schools Conducted Open Regional Trials for the selection of Regional teams for 2nd U-17 National Schools Cricket Championship	12 Different regions of Pakistan
3	1st-9th Sep & 18th-23rd Sep, 16	Domestic	Regional Academies for National Schools Championship, 2016 Conducted Regional Academies for U-17 National Schools Cricket Championship	12 Different regions of Pakistan
4	22nd - 29th Sep, 2016	Domestic	1st SBP Women Cricket Championship 2016-17 State Bank organized 1st SBP Women Cricket Championship wherein PCB XI was introduced to give opportunity to the non-departmental women cricket players.	SBP Ground, Karachi

5	23rd Sep - 4th Oct, 2016	Domestic	2nd National Schools Championship, 2016 Conducted 2nd National Schools Championship, 2016	Lahore and Lahore Country Club, Muridke
6	September - October 2016	International	ICC Women Championship Round 6 - Forfeited & Pakistan Awarded Points Pakistan Women vs Indian Women	UAE
7	15th Oct - 19th Oct, 2016	Domestic	5th Shaheed Mohtarma Benazir Bhutto Women Cricket Championship, 2016 Conducted 5th Shaheed Mohtarma Benazir Bhutto Women Cricket Championship, 2016 at Lahore Country Club, Muridke	Lahore Country Club, Muridke
8	19th Oct - 2nd Nov, 2017	Domestic	Fitness Assessment Fitness Assessment test for contracted women players was held at NCA	National Cricket Academy
9		International	Training Camp for Pakistan Women Team tour to New Zealand	National Cricket Academy
10	2nd -22nd Nov, 2016	International	ICC Women Championship Round 7 Pakistan Women vs New Zealand Women 4 ODIs and 1 T20	New Zealand
11	24th Nov - 5th Dec, 2016	International	ACC Women's Asia Cup T20, 2016 The ACC Women's Asia Cup T20, 2016 was held in Thailand 5 ODIs played against Thailand, Bangladesh, Nepal, Sri Lanka and India.	Thailand
12	27 th Dec, 2016 – 27 th Jan, 2017.	International	Pre Tour training Camp for Pakistan Women Team tour to Sri Lanka A Pre-Tour training Camp for Pakistan	National Stadium Karachi

			Women Team tour to Sri Lanka was held at National Cricket Stadium Karachi	
13	5th Jan-7th Jan, 2017	Domestic	Fitness Assessment (1st Phase-2017) Fitness Assessment test for contracted women players was held at NSK.	National Stadium Karachi
14	27 th Jan - 22nd Feb, 2017	International	ICC Women World Cup Qualifier 2017 in Srilanka 8 ODIs played against Thailand, South Africa, Bangladesh, India, Nepal, PNG, Srilanka, Ireland, Scotland	Srilanka
15	25th Jan-7th Feb, 2017	Domestic	Pre tour Camp for Pakistan Women A team Inland tour, 2017 Training camp of Pakistan Women A team was held at High Performance Academy Multan	High Performance Academy Multan
16	8th - 25th Feb, 2017	Domestic	Pakistan Women A team Inland tour, 2017 Pakistan Women A team played against U-16 Boys Multan, Lahore, Rawalpindi, Islamabad and Karachi	5 different cities i.e. Multan, Lahore, Rawalpindi, Islamabad and Karachi
17	10th - 20th Feb, 2017	Domestic	Open Regional Trials for 12th Mohtarma Fatima Jinnah National Women Cricket Championship, 2017 The Open regional trials were held at 12 different regions for the selection of regional teams for 12th Mohtarma Fatima Jinnah National Women Cricket Championship, 2017	12 Different regions of Pakistan
18	19th Mar - 2nd Apr, 2017	International	High Performance Camp for Batters and Bowlers A specialized High Performance camp for Batters and Bowlers was held at	High Performance Academy Karachi

			High Performance academy Karachi	
19	15th - 24th Mar, 2017	Domestic	Regional Academies for 12th Mohtarma Fatima Jinnah National Championship, 2017 Conducted Regional Academies for 12th Mohtarma Fatima Jinnah National Championship, 2017	12 Different regions of Pakistan
20	25th Mar - 14th Apr, 2017	Domestic	12th Mohtarma Fatima Jinnah National Women Cricket Championship (SENIORS), 2017 Conducted 12th Mohtarma Fatima Jinnah National Women Cricket Championship (SENIORS), 2017 wherein 35 matches were played	Sheikhupura, Muridke and Lahore
21	27th Apr - 11th May, 2017	International	High Performance Camp for Batters and Bowlers (15 Days) A (15 days) High Performance Camp for Batters and Bowlers was held at Abbottabad	Abbottabad Cricket Stadium
22	11th - 25th May, 2017	Domestic	U-17 School's Development Academy A Development Academy was held Lahore Country Club, Muridke for the U-17 Women players who outperformed in U-17 National Schools Championship	Lahore Country Club, Muridke
23	12th May - 30th May 2017	International	Pre Tour Camp for ICC Womens World Cup, 2017 A (19 days) Pre tour training camp was held at Abbottabad	Abbottabad Cricket Stadium

24	2nd - 16th June 2017	International	Acclimatization Camp in England before ICC Womens World Cup, 2017 An Acclimatization Camp was held in England before the ICC Womens World Cup, 2017	England
25	17th June - 16th July 2017	International	ICC Womens World Cup, 2017 7 ODIs played against South Africa, England, India, Australia, New Zealand, West Indies, Srilanka	England
26	June - July, 2017	Domestic	Talent Hunt Program	Gilgit Baltistan

Blind, Deaf and Disabled Cricket Activities
July 2016 – June 2017

BLIND CRICKET

International Cricket Activities

Month/Year	Event	Venue
Jan-Feb 2017	2nd T-20 Cricket World Cup of the Blind	India

Domestic Cricket Activities

Month	Event	Venue
Sep-Oct 2016	Twenty-20 Trophy	Bahawalpur
December 2016	PBCC Super League	Peshawar
April 2017	Agha Shaukat Ali Memorial Blind Cricket Trophy	Quetta

DEAF CRICKET

International Cricket Activities

Month/Year	Event	Venue
September/October 2016	Hellenic T-20 Premier League Tournament	Greece

DISABLED CRICKET

International Cricket Activities

Month	Event	Venue
October 2016	ICC Academy PD T-20 Cricket Tournament (Pakistan Won the Tournament)	Dubai

Domestic Cricket Activities

Month	Event	Venue
August 2016	5th ICRC National Disabled T-20 Cricket Championship 16 Regional Teams Participated, Multan became Champion while Peshawar was Runners-up	Karachi

5.3 DETAIL OF PROGRESS OF DEVELOPMENT PROJECTS IN FINANCIAL YEAR2016-17 AND ALLOCATION FOR 2017-18

Financial Year 2016-17

During the Financial year 2016-17, following major assignment 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 scheme.
- ii. Allocation of budget and quarterly releases to the Development projects of Sports Sector and their monitoring.

Sports Sector:

2. During the Financial Year 2016-17 there were six (06) Sports development projects costing Rs. 4044.128 million having an allocation of Rs. 1363.267 million (detailed at Annex-I).

Education Sector:

3. Project “Award of 100 Scholarships to the Bangladeshi Students in the field of Medicine, Engineering and I.T” costing Rs. 77.00 million having an allocation of Rs. 14.133 million was completed in the year 2016-17.

Financial Year 2017-18

4. M/o IPC has been allocated an amount of Rs. 3044.157 million for Seven (10) ongoing and new sports project.

PSDP 2016-17Rs. In
million

Sr. No.	Name of the Project	Total / Estimated cost	PSDP Rupees Allocation 2016-17	Actual releases to project	Actual Utilization	Physical progress as on 30-06-2017
1	2	3	4	5	6	7
	A-Education Sector					
1	Award of 100 Scholarships to the Bangladeshi Students in the field of Medicine, Engineering and I.T	77.000	14.133	2.100	2.070	100%
	Total (A)	77.000	14.133	2.100	2.070	
	B-Sports Sector					
2	Construction of Sports Complex at Narowal	2498.779	1182.401	715.000	715.000	82%
3	Establishment of Bio Mechanical Lab at PSC, Islamabad	113.555	18.866	4.006	4.006	90%
4	Holding of National Games	573.500	50.000	0.000	0.00	26%
5	Laying of Synthetic Hockey Turf at Gilgit (PM's Directive)	119.931	2.000	0.000	0.000	37%
6	Replacement of Synthetic Hockey Turfs in Seven cities viz Islamabad, Faisalabad, Wah Cantt, Peshawar, Quetta, Abbotabad and Lahore.	591.882	50.000	0.000	0.000	0%
7	Laying of Synthetic Hockey Turf at Swat (PM's Directive)	146.481	60.000	0.000	0.000	0%
	Total (B)	4044.128	1363.267	719.006	719.006	
	Total (A+B)	4121.128	1377.400	721.106	721.076	

PART VI

PAKISTAN VETERINARY MEDICAL COUNCIL (PVMC)

6.1 Pakistan Veterinary Medical Council (PVMC)

TARGET FOR THE YEAR 2016-2017

1. Following targets were set for the year 2016-17:-
 - a. **Accreditation of left Over Universities / Graduates.** 6x non-accredited universities were targeted to be pursued for achieving the laid down standards for their accreditation. It was also aimed to resolve the issue of Veterinary Graduates passed out from non-accredited Universities.
 - b. **Registration of Students/Faculty/Practitioners.** Goal was set to motivate all accredited Universities to speed up registration of students and faculty members as required under practitioners as apply during the year.

ACHIEVEMENTS - 1ST JULY 2016 TO 30TH JUNE 2017

2. The Council made following achievements against the set targets:-
 - a. **Accreditation of left Over Universities / Graduates.**
 - i. The Council visited 6 Veterinary Institutions to evaluate DVM degree program.
 - ii. 1 out of 6 visited Universities were accredited for running DVM courses.
 - b. **Registration of Students / Teaching Faculty / Veterinary & AH Practitioner.**
 - i. 1270 x veterinary students of accredited universities and 46 x faculty members registered.
 - ii. 1086 x veterinary graduates were registered during the period.
 - iii. 114 x registrations renewed, 02 x Local Experience Certificates and 09 x Letters of Good Professional Standing were issued to veterinarians during the period.
 - c. PVMC (Accreditation & Equivalence) Regulations 2015 have been notified
 - d. PVMC Administrative & Financial Regulations 2016 are under process in the Ministry.
3. Relevant statistics is tabulated and attached as under:-

PVMC ACTIVITIES DURING 1ST JULY 2016 TO 30TH JUNE 2017

S.No	Activities	Numbers.
1.	Veterinary Institutions Visited	06
2.	Veterinary Institutions accredited for post graduate program	01
3.	Veterinary students registered	1270
4.	Fresh Veterinary Medical Practitioners Registered	1086
5.	Faculty members registered	46
6.	Renewal of registration cases (DVM/AH)	114
7.	M.Sc Registered	51
8.	M.Phil Registered	131
9.	Ph.D Registered	28
10.	Local Experience Certificate issued	02
11.	Good Professional Standing Certificates Issued	09
12.	PVMC (Accreditation & Equivalence) Regulations 2015 have been notified.	
13.	PVMC Administrative & Financial Regulations 2016 are under process in the Ministry	

PART VII

CREATION OF INTER PROVINCIAL COORDINATION

AND

LIST OF FEDERAL MINISTRIES/DIVISIONS

7.1 **CREATION OF INTER PROVINCIAL COORDINATION DIVISION**

Government of Pakistan
Cabinet Secretariat
Cabinet Division

No. 4-17/2006. Min-1

Islamabad, the 19th March, 2007

MEMORANDIUM

Subject: **CREATION OF INTER 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. Cabinet 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](tel:911152)

7.2 LIST OF FEDERAL MINISTRIES / DIVISIONS

Sr. No.	Ministries		Division
1	Cabinet Secretariat	a	Cabinet Division
		b	Establishment Division
		c	<i>Aviation Division</i>
		d	<i>Capital Administration and Development Division</i>
		e	<i>National Security Division</i>
2	Ministry of Climate Change		<i>Climate Change Division</i>
3	Ministry of Commerce		<i>Commerce Division</i>
4	Ministry of Communications		<i>Communications Division</i>
5	Ministry of Defence		<i>Defence Division</i>
6	Ministry of Defence Production		<i>Defence Production Division</i>
7	Ministry of Energy		Energy Division
8	Ministry of Federal Education and Professional Training		<i>Federal Education and Professional Training Division</i>
9	Ministry of Finance, Revenue, Economic Affairs, Statistics and Privatization	a	<i>Finance Division</i>
		b	<i>Economic Affairs Division</i>
		c	<i>Revenue Division</i>
		e	<i>Privatization Division</i>
10	Ministry of Foreign Affairs		<i>Foreign Affairs Division</i>
11	Ministry of Housing and Works		<i>Housing and Works Division</i>
12	Ministry of Human Rights		<i>Human Rights Division</i>
13	Ministry of Industries and Production		<i>Industries and Production Division</i>
14	Ministry of Information, Broadcasting and National Heritage	a	<i>Information and Broadcasting Division</i>
		b	<i>National History and Literary Heritage Division</i>
15	Ministry of Information Technology and Telecommunication		<i>Information Technology and Telecommunication Division</i>
16	Ministry of Interior		Interior Division
17	Ministry of Inter-Provincial Coordination		Inter- Provincial Coordination Division
18	Ministry of Kashmir Affairs and Gilgit-Baltistan		Kashmir Affairs and Gilgit-Baltistan Division

19	Ministry of Law and Justice		Law and Justice Division
20	Ministry of Narcotics Control		Narcotics Control Division
21	Ministry of National Food Security and Research		National Food Security and Research Division
22	Ministry of National Health Services, Regulations and Coordination		National Health Services, Regulations and Coordination Division
23	Ministry of Overseas Pakistanis and Human Resource Development		Overseas Pakistanis and Human Resource Development Division
22	Ministry of Parliamentary Affairs		Parliamentary Affairs Division
25	Ministry of Postal Services		Postal Services Division
26	Ministry of Planning, Development and Reform		Planning, Development and Reform Division
27	Ministry of Ports and Shipping		Ports and Shipping Division
28	Ministry of Railways		Railways Division
29	Ministry of Religious Affairs and Inter faith Harmony		Religious Affairs and Inter faith Harmony Division
30	Ministry of Science and Technology		Science and Technology Division
31	Ministry of States and Frontier Regions		States and Frontier Regions Division
32	Ministry of Statistics		Statistics Division
33	Ministry of Textile Industry		Textile Industry Division
34	Ministry of Water Resources		Water of Resources Division

-----X-----