

ENERGY BULLETIN

BE INFORMED

October, 2014 - Volume: 2, Issue 10

IN THIS BULLETIN

English News	2-11
Humanitarian Interventions	12
Energy and Power Regulatory Frameworks News	13-14
Energy Profile - District Neelum	15-16
English Maps	17-19
Articles	20-21
Energy Directory	22-36
Urdu Maps	40-38
Urdu News	53-41

HIGHLIGHTS:

Sindh gets \$130m Chinese investment in wind power	02
Germany urged to invest in solar, wind energy	02
Pakistan owes Iran \$100m for electricity imports	02
Energy shortfall: Pakistan needs to build more nuclear power plants: Dr Ansar Parvez	02
Oracle Coalfields Inks \$1.3B Deal For Pakistan Coal Project	03
UPDATE 2-Pakistan seeks \$815 mln from OGDC share sale	03
US assisting Pakistan in energy sector: Heath	04
Alternate-energy solutions to be provided to marginalized communities	04
Postponement of Chinese president's visit to cost Pakistanis enormously	04
Pakistan companies to seek economic opportunities in Denmark	05
To dam or not to dam? Pakistan experts ponder flood strategy	05
Power requirement: Higher return on energy projects surprises senators	07
ADB urges Pakistan to mobilise domestic resources for Bhasha Dam	07

MAPS

- HYDEL POWER PROJECT STATUS-NEELUM AZAD JAMMU & KASHMIR
- WIND SPEED OF SELECTED CITIES
- ELECTRICITY CONNECTIONS BY DISTRICT - AZAD JAMMU & KASHMIR

HYDEL POWER PROJECT STATUS (NEELUM - AZAD JAMMU & KASHMIR)

Solutions in Time
www.alhasan.com

USAID
FROM THE AMERICAN PEOPLE

PUBLISHER: ALHASAN SYSTEMS PRIVATE LIMITED ISSN 2312-1491
205-C 2nd Floor, Evacuee Trust Complex, Sector F-5/1 Islamabad, Pakistan. +92.51.835.9288
195-1st Floor, Deans Trade Center, Peshawar Cantt, Peshawar, Pakistan. +92.91.525.3347, bulletins@alhasan.com

Because Information Matters
www.immap.org

Making Case for Electronic Voting System in Pakistan

Page 6

Why Millions of Children are out of School ..

Page 14

Energy Profile Islamabad Capital Territory

Page 30

MAPS

Inside

- PAKISTAN GENERAL ELECTION 2013 - OPERATIONAL STATISTICS
- BROADBAND COVERAGE MAP PAKISTAN
- PROVINCE WISE STATUS OF MDG-2 (ACHIEVING UNIVERSAL PRIMARY EDUCATION)-PAKISTAN
- TOTAL PER CAPITA HEALTH EXPENDITURE-PAKISTAN AND INDIA
- RENEWABLE INTERNAL FRESHWATER RESOURCES PER CAPITA (CUBIC METERS)
- PAKISTAN LINGUISTIC MAP
- COMMUNITY MAP (SAIDPUR VILLAGE) ISLAMABAD

METADATA

- Monthly Price Indices for October, 2013
- Monthly Advance releases on Foreign Trade Statistics for September, 2013

Both reports are available at
<http://pbs.gov.pk>

INFOGRAPH

Page 30

- Energy Infograph Islamabad Capital Territory

APPLIED RESEARCH

- Language policy, multilingualism and language vitality in Pakistan *Page 34*
- Word Disaster Report *Page 42*

INFOTAINMENT

Page 40

THINK SPATIAL

www.skim.pk

NEWS HEADLINES

Sindh gets \$130m Chinese investment in wind power

Pakistan Today
September 29, 2014

Germany urged to invest in solar, wind energy

The Nation
September 28, 2014

Pakistan owes Iran \$100m for electricity imports

PressTV
September 27, 2014

Energy shortfall: Pakistan needs to build more nuclear power plants: Dr Ansar Parvez

Business Recorder
September 26, 2014

DETAILS

The Sindh province has gained another \$ 130 million investment from China to establish 50MW wind power project near Gharo city. This project is executed by two private companies which includes Hydro China and Dawood Power (Private) limited under their joint venture. The financing of this project would be by the Chinese state-owned bank, whereas the Sindh government has allotted 1,720 acres of land to the company after it obtained LOI for 50 mega watt wind power project from Alternate Energy Development Board (AEDB), NOC on Initial Environment Examination (IEE) report from SEPA, generation license and, upfront tariff from NEPRA and Energy Purchase Agreement (EPA) with NTDC.

The financial close of this project is expected by the end of this year and the construction will start from January 2015. The total construction period will be 18 months and commercial operation of this project would be initiated before June 30, 2016. This project was included as one of top priority projects for Pak-China Economic Corridor and to generate hundreds of jobs for local people.

Chief Minister Qaim Ali Shah witnessed sub lease (land) signing between AEDB and Hydro Dawood China Wind Farm (50 Mw) at CM House on Monday. The Consul General of China, officers of AEDB and energy department also attended the ceremony.

HAMBURG (NNI): Pakistan's Ambassador to Germany Syed Hasan Javed has said that the relatively unused potentials of solar and wind energy in Pakistan offer excellent opportunities to German companies to develop bilateral business activities based on competitiveness, expertise, technical know-how and product delivery in the areas of solar and wind energy. He was addressing to the participants of a day-long conference on "Renewable Energies in Pakistan" organized by the German and Middle East Association (NUMOV) in Hamburg today. He said that Pakistan had one of the globally highest solar radiations of approximately 5.3 KWh/sqm per day and the wind corridor between Gharo and Kete Bandar in the province of Sind alone has the potential of producing 40,000 to 50,000 Mega Watt wind energy. Pakistan offers one of the best Investment Regime in the world to foreign investors and its geo-strategical location on the map of the world is all set to make it a hub of trade and business activities in near future, he added.

Dr. Stefan Oswald, Director General, German Federal Ministry of Economic Cooperation and Development informed the participants about the various projects being carried out by his Ministry in Pakistan to conserve energy and improve the efficiency of the electrical system.

Dr. Azhar Ayub, member of FPCCI Standing committee on Environment and Managing Director, Energy Generation spoke about the challenges and opportunities in the Energy Sector of Pakistan. Mr. Muhammad Ali of Fauji Foundation gave an overview of ongoing projects of Solar and wind energy in Pakistan and Dr. Gerwin Kleinedam of Lahmeyer International GmbH spoke about their experience while working in the Energy Sector of Pakistan.

The conference was attended by the representatives of German Wind and Solar Energy Sector companies, Representatives of Pakistani companies working in the field of alternate energy sector, Solar and Wind Energy Experts and the representatives of the German Federal Ministry of Economic Cooperation and Development, and office of the Export Initiative Renewable Energies. It was followed by B2B meetings.

Pakistan's unpaid electricity bills to Iran has exceeded USD 100 million as Islamabad fails to settle its debt due to the US-led banking restrictions against the Islamic Republic, a report says. Pakistan has been importing 74 megawatts (MW) of electricity per day from Iran since 2002, to feed the border areas of its Baluchistan Province under a 12-year agreement which expires in December 2014. A senior Pakistani official said his country is paying 10 cents per unit of electricity under the formula agreed with Iran. The official, whose name was not revealed, said Islamabad plans to send a delegation to Iran to discuss the possibility of continuation of Iran's electricity exports to Pakistan. In 2002, Pakistan and Iran reached an agreement to supply electricity from Iran to the areas of Pakistan's Balochistan Province, including Gwadar. At the beginning of 2012, the US and EU imposed sanctions on Iran's oil and financial sectors with the goal of preventing other countries from purchasing Iranian oil and conducting transactions with the Central Bank of Iran. Pakistan is battling chronic electricity shortage, which is inflaming public anger and stifling industrial output, as power outages can last eight to 10 hours a day in cities, with much more frequent cuts in rural areas.

Chairman, Pakistan Atomic Energy Commission (PAEC) Dr Ansar Parvez said that Pakistan needs to build more nuclear power plants to overcome a severe energy shortfall. Addressing the 58th IAEA General Conference, Dr Ansar Parvez said that "Guided by the past interaction, we remain committed to synergizing our efforts with those of the Agency to harness the vast potential of nuclear technology--the most significant aspect of which for Pakistan is nuclear power given our limited conventional energy resources".

The 58th IAEA General Conference is currently in session from September 22-26 at Vienna, Austria. Chairman PAEC informed that Pakistan's first nuclear power plant, KANUPP was established in 1972. More than forty years of its safe operation has provided confidence further to pursue the nuclear power option. PAEC Chief stated that the Chashma Nuclear Power Plants, 325 MWe units 1 & 2, built with the assistance of China are operating successfully. The performance and economics of these two units has won support for nuclear power from the decision makers and the cost of electricity from these is lower than that from all other means of electrical power generation, except hydro power. Two more units C-3 & C-4 currently under construction are expected to be completed within cost and on schedule or may be earlier. The other two units 1100 MWe each are being constructed in Karachi and with the completion of these two units, nuclear power would begin to make a sizeable contribution to electricity generation in the country, he added. He said, "The new plants being acquired for the Karachi site are Generation-III plants with

Oracle Coalfields Inks \$1.3B Deal For Pakistan Coal Project

LAW 360

September 25, 2014

UPDATE 2-Pakistan seeks \$815 mln from OGDC share sale

Reuters Africa

September 23, 2014

enhanced safety features". He apprised the General Conference that Pakistan has firm regulatory infrastructure in place. The Pakistan Nuclear Regulatory Authority (PNRA) has based its regulations on the IAEA safety standards, and also offers itself for independent peer reviews. This year an IAEA IRSS mission comprising more than 20 experts from 15 different countries visited PNRA in April-May 2014. He informed that Pakistan is also contributing to the promotion of science at the global level. As an active partner of the world renowned laboratory for nuclear research, the European Organisation for Nuclear Research (CERN) based in Geneva, Pakistan applied for its Associate Membership in February 2013 and has now been admitted as an Associate Member last week. He said that PAEC has been making important contributions to many socio-economic sectors for the nation, especially providing vital service through its nuclear medical hospitals. During 2013, three such hospitals were added bringing the total number of medical centres to eighteen. These hospitals serve more than 700,000 patients each year. PAEC plans to further expand its services by setting up more nuclear medical centres, he informed. In the agriculture sector, in recognition to its scientific activities during the last several decades, the Nuclear Institute for Agriculture and Biology (NIAB), Faisalabad received the Achievement Award in mutation breeding from the IAEA's Joint FAO/IAEA Division, which celebrated its 50th anniversary.

Dr Parvez reiterated that Pakistan has the credentials to become a recipient and supplier of nuclear technology for peaceful purpose. Pakistan aspires to play its part at the international level as a mainstream partner, including as full member of export control regimes, particularly the Nuclear Suppliers Group (NSG). Appreciating the role of IAEA, the Chairman PAEC said that IAEA has played a positive role in fostering the peaceful applications of nuclear technology around the world. Pakistan has greatly benefited from its co-operation with IAEA and Pakistan has also been able to make some modest contributions towards the Agency's activities by sharing experience and providing services of experts in several technical areas

NEW YORK : U.K.-based Oracle Coalfields PLC said Thursday that it has reached a \$1.3 billion agreement with Chinese power and construction firm Sepco Electric Power Constructors Corp. to develop a coal mine and power plant project in the Thar Coalfields of Pakistan, which will provide much-needed energy to the country. Oracle signed an Engineering Procurement and Construction, or EPC, framework agreement in Beijing with Sepco after receiving several bids to develop the 4.2 million tonnes per annum coal mine and 600 megawatt power plant project in the so-called Block VI of the Thar Coalfields, Oracle said in a filing with the London Stock Exchange. Oracle also said the China state-owned company proposed a financing structure to potentially securitize up to 85 percent of the cost of the EPC contracts with financing provided by Sinosure, the China Export & Credit Insurance Corp. and certain other Chinese banks. "I am delighted that Oracle and Sepco have signed this EPC Framework Agreement for the construction of the integrated coal mine and power plant, which is a major milestone in the development of the Block VI project in the Thar Coalfields," Oracle chairman Adrian Loeder said in a statement. "Oracle looks forward to working closely with Sepco in bringing this important project to fruition." The work will be completed through two Pakistani incorporated Oracle subsidiaries in Sindh Carbon Energy Ltd. and Electric Power Ltd., a company currently under formation that will operate the power plant.

SCEL owns the mining lease for Block VI in the Thar Coalfield for the mining of lignite coal and will sell coal to the EPL power station to be located adjacent to the mine. Sepco may also take a 10 percent equity stake in EPL under the agreement, Oracle said. "We at Sepco are confident of Oracle's endeavors to develop one of Pakistan's largest energy projects and are delighted to be Oracle's preferred EPC contractor and partner for the coal mine and power plant project," Sepco chairman Liu Chuanming said in a statement. "Oracle has demonstrated its high standards in taking their project to this level that complements Sepco standards in project execution and financing."

Final terms of the deal are expected by the end of the year, with groundwork set to commence in 2015, Oracle said. "Both Sepco and Oracle are eager to succeed in the development of our integrated coal mine and power plant project and to play an effective role in addressing Pakistan's energy crisis," Oracle CEO Shahrukh Khan said in a statement.

LONDON/SINGAPORE, Pakistan's government is seeking to raise about \$815 million through the sale of shares in Oil & Gas Development Co (OGDC), the largest offering from a local company in almost eight years.

The sale is part of an initiative announced this year to privatise 68 companies with the aim of raising \$5 billion in the next two years to help to stabilise an economy that has been crippled by power shortages, corruption and militant violence. The government is offering 323 million ordinary shares in the company and global depositary shares (GDS), each representing 10 ordinary shares, according to a term sheet seen by Reuters on Tuesday. The GDSs will trade in London.

Pakistan has already raised \$387 million from the sale of its stake in United Bank and \$146 million from the sale of a 5 percent stake in Pakistan Petroleum, though officials have said that anti-government protests since mid-August pose a threat to economic reforms promised in return for a bailout from the International Monetary Fund. Among the proposed privatisations is the sale of Pakistan's largest lender HBL Bank, which could raise up to \$1.2 billion, Thomson Reuters publication IFR reported in June, citing privatisation minister Mohammad Zubair.

The OGDC offering would be the biggest from a Pakistan-based company since the government sold \$913.6 million of GDSs in the oil exploration company in London in late 2006, Thomson Reuters data showed. "There are a lot of institutional investors who picked up shares in the last round ... there's going to be a lot of interest," said Sakib Sherani, chief executive of Islamabad-based think-tank Macro Economic Insights and a former government financial adviser. "It's a cash-rich company that is underperforming. A strategic investor would really energise it." OGDC shares are down 5.8 percent this year, against a 19.3 percent rise in the benchmark 100-share index of the Karachi Stock Exchange. The OGDC deal represents 7.5 percent of the company's share capital and will increase its free float to 22.5 percent, the term sheet showed. Pricing for the

US assisting Pakistan in energy sector: Heath

Business Recorder
September 23, 2014

Alternate-energy solutions to be provided to marginalized communities

Associated Press of Pakistan
September 22, 2014

Postponement of Chinese president's visit to cost Pakistanis enormously

The News
September 21, 2014

offering is slated for Oct. 16, with trading of the GDSs set for Oct. 21. OGDC currently trades at a price-to-earnings multiple of 7.8 times forward earnings, largely in line with domestic peers, according to Thomson Reuters StarMine. Bank of America Merrill Lynch, Citigroup, and Pakistani broker KASB Securities are handling the share sale.

Consul General of the United States, Brian Heath, said here on Monday that the US has been assisting Pakistan in overcoming its energy crisis on priority. Moreover, the US was also working on various projects to renovate Pakistan's existing power stations for increasing their power generating capacity, he added. Speaking at a meeting of Karachi Chamber of Commerce and Industry (KCCI), he said that the severe energy crisis in Pakistan was affecting Generalised System of Preference (GSP) plus and its growth rate. He said that the US, under its assistance programme, was also helping Pakistan to build its education sector so that maximum number of children could have access to education. Expressing satisfaction over Pakistan's economic progress, he said energy and education played an important role in creating conducive environment for business as employees without education cannot be productive and efficient, while factories cannot be run without electricity. Referring to the US assistance programme for Pakistan, he said that it was aimed at helping the country to become a stable, prosperous and democratic nation. "You cannot have a stable nation without democracy and prosperity," he remarked. Brian Heath said that the USAID has been assisting Pakistan in building its infrastructure, particularly a network of roads, to ensure smooth flow of goods carrier across the country as well as to facilitate cross-border trade. Voicing his concern over terrorists' and extremists' attacks in Karachi and elsewhere in Pakistan, he said such heinous crimes have been affecting investors' confidence.

KCCI former president Anjum Nisar sought United States help in resolving the country's pressing issues relating to law and order, energy crisis and water scarcity. Expressing his concern over six percent decline in textile export, he asked the US authorities to help Pakistan in addressing this issue. KCCI President Amir Abdullah Zaki said that Pakistan's vital role in combating terrorism since the occurrence of tragic incident of 9/11 has proved that the country was a true ally of the US.

He deplored that although Pakistan had immensely suffered in terms of human and material losses in the war against terrorism, its contribution has not been recognised in terms of increased economic co-operation between Pakistan and the US. He said Pakistan was keen in expanding its trade with the US and in developing education, scientific research and infrastructure sectors. He said that the Bilateral Investment Treaty (BIT) between the US and Pakistan which was signed in 2009 was required to be implemented in letter and spirit.

ISLAMABAD : Embassy of Netherlands in Islamabad would collaborate in providing alternate-energy solutions to marginalized communities, living in off grid areas.

ISLAMABAD: The postponement of Chinese president's visit to Pakistan due to a situation created by twin sit-ins of Pakistan Tehreek-e-Insaf (PTI) and Pakistan Awami Tehreek (PAT) has delayed much ambitious plans of the country's development and prosperity, opined a number of critics, economic and diplomatic experts. According to them, the visit would now have to be rescheduled, albeit at an enormous cost to the people of Pakistan.

While the people of Pakistan were naturally anxious for the Chinese President's visit to give shape and directions to a number of landmark projects, which are necessary for Pakistan's economy, the international financial markets and investors on the other hand were closely watching this visit too. President of China Xi Jinping who is currently on a visit to India had to cancel his visit to Pakistan at the last moment, where he was due to sign contracts of 45.6 billion dollars, according to conservative estimates of the officials concerned. These agreements envisaged an initial investment of 34 billion dollars.

According to the sources in the federal ministries, a set of new agreements/MoUs between Pakistan and China in the fields of energy, infrastructure, manufacturing, railways, communication, information, media, culture etc; were ready to be signed. The Chinese government is committed to facilitate investment by Chinese companies in Pakistan. In the energy sector 14 power projects including hydel, wind and coal projects with total investment of 15.5 billion dollars and a total production capacity of 10400 mega watts were likely to be signed during the visit. Besides, projects having total production capacity of 6,120 mega watts are also contemplated to be installed with a total investment of 18.3 billion dollars. These energy projects would meet the present and future needs of the country in increasing the growth rate and stimulate economic activity which had been long held hostage due to deficiency of power in the country.

China is also pouring its investment into alternative energy production. Bahawalpur solar park which is one of its own kind in the South Asia and 100 MW wind energy project-II are under construction in this sector. The projects for the construction of Lahore-Karachi Motorway and the Raikot-Islamabad section, necessary for the construction of Bhasha Dam were also to be signed during the visit of President Xi Jinping. The Chinese President's visit to Pakistan was to help assist a friendly country in meeting its short-term energy requirements and also to lay a foundation of a sustainable relationship to stimulate growth, reduce poverty and unemployment.

The present government in Pakistan in the last one year has undertaken a number of steps to stabilize the economy which include agreement with IMF and reducing its deficits from all times high of 8.2% in 2012-13 to 6% in 2013-14. The measures taken by the present government have won acclaim not only by international finance markets but also given confidence to investors, the experts opined. In the wake of Chinese President's visit to India, China-India economic relations have come into limelight while 34 billion US dollars Chinese investment in Pakistan was not being

Pak team off to India to inspect dam site

The Nation
September 21, 2014

Pakistan companies to seek economic opportunities in Denmark

The Nation
September 21, 2014

To dam or not to dam? Pakistan experts ponder flood strategy

Saama Tv
September 21, 2014

talked about in the international media.

China has more economic stakes in Pakistan than in India as China-Pakistan economic corridor has already been announced which has a capacity of changing the fate of Pakistan, China and whole of the South and the Central Asian region. According to analysts, the current postponement of Chinese President's visit to Pakistan has given the impression of being a country left behind in the region because of petty wrangling based on misplaced agendas by two parties' sit-ins, thereby damaging vital national interests.

LAHORE - A three-member delegation of Indus Water Commission (IWC), led by Mirza Asif Baig, left for New Delhi on Saturday for the site inspection of 140MW Miyar Hydropower Project at the River Chenab in Indian occupied Kashmir. Pakistan will also demand the data from India regarding water flow from the River Chenab at Salal and Baglihar during the recent floods. Miyar Powerhouse is one of the four controversial hydropower projects the neighbouring country is building at the River Chenab. The suspended dialogues between Indus basin commissions of the two countries started on May 22 when India allowed Pakistan to inspect the sites of all the four dams in Occupied Kashmir.

"India allowed inspection of the four sites by Pakistani experts, but the delegates visiting the neighbouring country could not visit the Miyar site on May 22. The other three sites which were visited were 1,000MW Pakalal Project, 850MW Ratle Hydropower Project and 140MW Lower Kalnai Hydropower Project. Pakistan has already asked India to change the design of the said three projects. Sources said the Pakistani delegation would at first reach New Delhi and then proceed to Held Kashmir. "The site inspection of 140 megawatt powerhouse would continue from September 21 to September 24," they added. It is worth mentioning that India has carved out a plan to generate 32,000MW of electricity on the Pakistani rivers and will have the capacity to regulate the water flows that are destined to reach Pakistan. So far, India has built Dalhasti Hydropower Project of 330MW and Baglihar of 450MW. It is also constructing 850MW Ratle Hydropower project.

An official of the Water and Power Ministry, seeking anonymity, said the proposed projects by India would drastically impact the flows in the Chenab. "The Chenab irrigates most of the land in the Punjab province which is the food basket of the whole Pakistan. Pakistan Commission of Indus Water in its current shape is no more effective to respond to any initiative taken by India to hurt interests of the country," said the official. He said the design of the four Indian projects on the Chenab was against the Indus Waters Treaty 1960.

ISLAMABAD - As many as seven Pakistani companies will spend a week in Denmark to seek new partners and business opportunities. The companies are engaged in the sectors of renewable energy and energy efficiency. During their stay in Denmark, they will meet prominent Danish companies within areas such as wind energy, water technology and solar energy and participate in site visits that show-case the most relevant Danish technologies

Danish Embassy in Islamabad said in a statement issued here that the programme was being carried out in collaboration with the Confederation of Danish Industries headquartered in Copenhagen. "I am excited that we are organising this match-making trip for Pakistani companies to come to Denmark. The real potential for trade between our two countries is significantly higher than the current trade volume of around \$425 million", Ambassador of Denmark, Jesper Moller Sorensen Earlier this year, the Danish government decided to make a new business facility available to Pakistan, Danida Business Instruments, which is part of the Danish development aid. The commercial consular at the Danish Embassy explained that the facility aims to transfer Danish technology and knowledge to developing countries through commercial activities and partnerships between companies from our two countries. "We see this as a great tool to help create closer business ties between our two countries, and thereby creating jobs and growth in Pakistan", he added. Participating in the trip are representatives from the following Pakistani companies: Creative Electronics & Automation, Associated Textile Consultants, Dynamic Engineering & Automation, EMR-Consult, Buksh Energy, Tesla Industries and Hafeez Ghee & General Mills Pvt. Ltd.

Ms. Fiza Farhan, Director of Buksh Energy Pvt. Ltd stated that "We are excited that we will have the opportunity to meet a range of companies in Denmark. Danish companies are known for their efficient technology and their high-end solutions" According to Ambassador Sorensen, the addition of a new commercial counselor to the Danish Embassy, Assar Qureshi, reflects an increasing interest from Danish companies who are interested in doing business in Pakistan.

Qureshi parents emigrated from Pakistan a generation ago. "Qureshi is a Dane of Pakistani origin, who is extremely well-qualified and brings with him extensive experience from the financial sector as well as central government in Denmark. He adds tremendous value to our work to increase commercial ties", said Ambassador Sorensen.

ISLAMABAD: Energy-starved Pakistan relies on a multitude of dams and barrages to prevent Himalayan rivers from flooding and help meet its power needs, but their failure to prevent disaster four years running is making some experts question their utility. Every year since 2010, which saw the worst floods in Pakistan's history, the country has experienced catastrophic inundations that kill hundreds and wipe out millions of acres of prime farmland, harming the heavily agrarian economy. Starting when the country was still a part of British-ruled India, engineers embarked upon ambitious projects to harness the water that flows from Kashmir through the length of the country to the Arabian Sea. Today Pakistan is home to the biggest earth-filled dam in the world at Tarbela, just north of Islamabad, and more than 150 others classed as "large". With more than 30 percent of its power coming from hydro-electric sources, such structures are also crucial to help alleviate a chronic energy crisis which has put a brake on industrial productivity. But a campaign for non-structural measures to contain flooding is gradually gaining ground -- with proponents arguing that man-made interventions can, counter-intuitively, exacerbate the floods. There are two major

PEW raises energy crisis concerns

The Express Tribune, September 20, 2014

New dams a must to face Indian water aggression

The Nation, September 19, 2014

arguments -- the build up of sediment in a dam shortens its useful lifespan, while the slowing of rivers due to structures mean that silt accumulates, decreasing their capacity. Kaisar Bengali, a career technocrat who advises the chief minister of Baluchistan province, said: "Dams create floods, dams don't prevent floods. "When the floods occur, if you have a storage area you can store the water in that area. Dams have a reservoir so they create a lake. Barrages divert the water into canals. They don't have a reservoir. "But they don't just block water, they block silt as well and as a result the river bed rises. So in 2010 the water that passed through the Indus was less than in 1976 yet it created more flooding because the river had risen 6-7 feet." A 2000 research paper commissioned by conservation group WWF that looked at various countries warned of similar consequences and further noted the drainage of wetlands as well as deforestation associated with dams led to a loss of natural sponges. Decisions on whether to release water are also subject to opposing concerns -- dam managers may seek to keep reservoirs full for energy generation, whereas an early release could lessen flood impacts. Mushtaq Gaadi, a water activist and academic at Islamabad's Quaid-e-Azam university, noted that some of this year's worst flooding occurred in the Chenab river, where a key structure has lost significant discharge capacity due to the build-up of sediment.

"The most important and critical infrastructure at Chenab is Trimmu (barrage) which was constructed during the British era. "Its discharge capacity has been drastically reduced. It was not capable of discharging more than 600,000 cusecs. Mainly due to the rising of the river bed level," due to silting.

- False sense of security -

Dams and barrages are difficult and expensive to de-silt and maintain, forcing Pakistan to turn to help from multilateral lending agencies such as the World Bank and Asian Development Bank.

With the World Bank's aid, Pakistan completed its renovation of the Taunsa barrage in central Punjab province in early 2010 at a cost of \$144 million -- only to see an embankment upstream of the structure catastrophically fail when the floods came in August. This year, Pakistan was again forced to blow up protective dykes to divert flood waters away from cities to less-densely populated areas -- which Gaadi said was another sign of a failing strategy. Beyond their disposition to fail, dams are also responsible for luring people into harm's way by creating a false sense of security in areas that are naturally fertile flood zones. Many of 2014's almost 300 deaths could have been prevented had villagers not been living in such areas, said Gaadi. Despite the noted shortcomings, the government believes that more, not fewer dams are the solution, and has vowed to press ahead with new projects -- such as the Diamer-Bhasha Dam in northern Gilgit Baltistan, projected to cost some \$14 billion. Shafiq-ur-Rehman, an environmental sciences professor at the University of Peshawar, said it showed a lack of long-term planning. "First we build dykes and spend millions of rupees on them and then we blow them up and drown people to save cities or other areas," he said. - AFP

ISLAMABAD: The Pakistan Economy Watch (PEW) praised the government for placing high priority on the energy crisis despite the prevalent political turmoil. With the current government pursuing a number of power projects, the PEW was quick to shower praise. "Well-being of large number of people in developing countries is negatively affected by very low consumption of energy which is fundamental to improving the quality of life," said PEW President Dr Murtaza Mughal in a statement. "Nearly 1.6 billion people still have no access to electricity, which affects all aspects of development including livelihood, access to water, agricultural productivity, health, population levels and education." He said that none of the Millennium Development Goals (MDGs) could be met without major improvement in the quality and quantity of energy services in developing countries like Pakistan. Dr Mughal said the government was expanding access to reliable and modern sources of energy in order to reduce poverty, improve the health of citizens.

Since the absence of energy is not life threatening in most of the cases, energy poverty lacks a well-established poverty line to determine the minimum amount of energy needed for living, which is impeding welfare of masses across the world, he added. Electric power consumption in Pakistan was last measured at 449.32 kWh per capita, when it ranked 113th globally. "Household energy consumption rises along with income," said Dr Mughal adding, "simple access to modern energy does not ensure households are energy non-deficient -- consumption, affordability, pricing and reliability are also key factors.

Jamaatud Dawa Ameer Hafiz Muhammad Saeed has said that the JuD has launched a grand relief operation for flood affected people and appealed to philanthropists come forward and donate generously for their brethren in distress. Addressing Seeratun Nabi conference here at Tauheed Chowk here, Hafiz Saeed declared that he was striving hard to get the Pakistani nation united against Indian water terrorism and rehabilitate the flood affectees. He stated that India had hatched a conspiracy to collapse Pakistan's economy by unleashing water on Pakistan, adding that India had constructed 4000 since 1980 including 62 in occupied Kashmir while Pakistan could only built two dams. The JuD chief termed flash floods the most critical issue Pakistan had been grappling with for the past five years. He warned that if India completed the construction of Laddakh dam, no one would be able to crops and huge population of Pakistan. Hafiz Saeed pointed out that arch enemy India would continue military aggression as well as water aggression against Pakistan unless every individual set aside politics of personal interest and focus on national interest. "Politicking should not be given any consideration on the issue of dams," he stressed and called for construction of all dams on war footings.

Hafiz Saeed informed that like Pakistan, occupied Kashmir was also in the grip of flash floods but the Indian government was busy only to rescue tourists and shift its armed forces personnel to safer places. The JuD chief revealed that during his telephonic conversation with Kashmiri leaders including Syed Ali Gileeni and Shabbir Shah, "they informed that Indian army officials were asking Kashmiris to call Pakistan for help." He demanded the Pakistan government to come forward and play its role to save Kashmiri flood victims from complete devastation. Earlier, Tehreek Hurmat-e-

Tarbela, Mangla dams attain maximum conservation level

Geo TV, September 18, 2014

Power requirement: Higher return on energy projects surprises senators

The Express Tribune, September 17, 2014

ADB urges Pakistan to mobilise domestic resources for Bhasha Dam

Express Tribune, September 16, 2014

Rasool Chairman Maulana Ameer Hamza, Jamiat Ahle Hadith central leaders including Maulana Muhammad Sharif Chingwani, Maulana Abdul Ghani Saqib, Maulana Abdul Sattar Alipuri and JuD central leaders - Maulana Saifullah Khalid and Qari Muhammad Yaqoob Sheikh also addressed the Seerat conference which was attended by hundreds of people.

ISLAMABAD: Both the major country's reservoirs Mangla and Tarbela dams have attained their maximum conservation level 1550.00 feet and 1242.00 feet respectively. According to the data released by the Indus River System Authority (IRSA) on Thursday, water inflow in Tarbela Dam was recorded as 74,900 cusecs while outflow was recorded as 56,100 cusecs. The water level in the Jhelum River at Mangla Dam was 1242.00 feet which was 202.00 feet higher than its dead level of 1040 feet whereas the inflow and outflow of water was recorded as 62,417 cusecs each.

Meanwhile the total water inflow in all water reservoirs was recorded as 189,491 cusecs. The release of water at Kalabagh, Taunsa and Sukkur was recorded as 8,896,771,122 and 200,980 cusecs respectively. Similarly from the Kabul River a total of 15,100 cusecs of water was released at Nowshera and 37,074 cusecs released from the Chenab River at Marala.

ISLAMABAD: A parliamentary panel on water and power, while voicing concern over high rates of return on the energy projects being undertaken by Chinese firms, has called for making public all terms and conditions of the schemes signed between Pakistan and China. In a meeting of the Senate Standing Committee on Water and Power chaired by Senator Zahid Khan here on Tuesday, member of the committee Mohsin Leghari expressed surprise that the government would pay a 20% to 50% return on 200 to 1,000-megawatt power projects, which would be developed with the assistance of China.

"Chinese power companies will get back all their investment in energy projects in four years," he remarked and underlined the need for disclosing the proposed terms and conditions of Pakistan-China energy projects. He also suggested that officials of the National Electric Power Regulatory Authority (Nepra), who had decided the tariffs, should be summoned and asked to explain their positions. "Initially, the rate of return for Chinese investors was set at 17%, but it has now been increased to 27%," Leghari claimed.

Following a barrage of criticism, State Minister of Water and Power Abid Sher Ali pointed out that a final decision on returns would be made during the visit of Chinese President Xi Jinping to Pakistan. "There would be no violation of the country's constitution and prescribed terms of references," he said while giving assurances to the committee members. The Chinese president was due to arrive earlier this month, but his trip was put off because of the current political impasse in Pakistan. The two countries are working on a fresh date for the visit during which agreements for major projects are expected to be signed. In the Senate panel's meeting, Senator Shahi Syed and Nisar Muhammad called K-Electric, formerly Karachi Electric Supply Company, a white elephant, saying the company had been drawing 800 to 900MW from the National Transmission and Dispatch Company (NTDC) in violation of an agreement. They suggested that recommendations of a sub-committee should be submitted to parliament and the apex court in order to address the issue.

Abid Sher Ali proposed that a separate meeting should be held to take up the K-Electric issue. Independent power producers (IPPs) were transferring capital abroad, but they had not increased power production, he added. The panel was told that the federal cabinet, in its next meeting, would accord approval to fresh recruitments on slots lying vacant in the water and power sector for a long time. Ali said Prime Minister Nawaz Sharif was ready to fill 50% vacant posts in the Water and Power Development Authority (Wapda) and allied departments. "The cabinet will give the go-ahead to hiring on vacant slots." Following the assurance, members of the committee unanimously recommended to the government to start recruitments in all state-owned power distribution companies to control unemployment in the country.

Despite high hopes of the government to secure assistance from Asian Development Bank for the \$13 billion Diamer Bhasha Dam project, President ADB Takehiko Nakao on Tuesday told Pakistan that the Manila-based lending agency can only lend \$1 billion to any country for the development projects, and would encourage the country to mobilise its domestic resources for development.

ADB president, who is on his first visit to Pakistan, said that the agency would continue supporting Pakistan in projects like renewable energy, Jamshoro Power Plant and projects of regional connectivity though ADB could lend only \$1 billion to any country for development projects. Commenting on much hyped Diamer Bhasha Dam project, Nakao said it is an important project for managing water resources in Pakistan and ADB would help as much as possible. The Manila-based lending agency also extended support for the TAPI project. During the meeting finance minister told the ADB president that the government would need the ADB's support on Bhasha Dam project for solving the energy crisis. He informed the ADB president that Pakistan would discuss the Bhasha Dam project at the World Bank's Business Opportunity Conference to be held in Washington on October 8 this year. "We also want to proceed with the projects of TAPI and CASA-1000 for fulfilling the energy needs of the country in near future," said Dar. The minister lamented that the government could have added \$2.4 billion to foreign exchange reserves but recent political situation had delayed the issue of Sukuk, divestment of OGDCL shares and IMF next release. He expressed hope that the government would solve the issue amicably as it has already constituted a committee on electoral reforms. The meeting was attended by Governor State Bank of Pakistan, Secretary Petroleum and Natural Resources, Secretary National Food Security and Research, Secretary Finance, Secretary Water & Power, Secretary Planning, Development & Reform, Secretary Communication, Secretary Economic Affairs Division, Chairman WAPDA, Chairman Federal Board of Revenue, Chairman National Highway Authority. From the Asian Development Bank team Chief Advisor to the President ADB Naoya Jinda, Director General, Central West Asia Department, ADB Klaus Gerhaeusser, Country Director, ADB Pakistan Resident

Imported LNG to help save \$2.5 bn in fuel bill

The News, September 16, 2014

Mission Werner Liepach, Country Programs Officer, ADB Pakistan Resident Mission Saad Paracha.

ISLAMABAD: Federal Minister for Petroleum and Natural Resources Shahid Khaqan Abbasi has said that the Liquefied Natural Gas (LNG) to be imported for the CNG industry will not only ensure round-the-clock availability of gas to CNG stations but would also help save \$2.5 billion per annum. The CNG sector worth Rs450 bn will grow to Rs600 billion once the LNG gets imported and injected into the system and used by the CNG industry. "The import of LNG will prove to be a game changer as it is the only recipe available with the government to rid the country of the crippling energy crisis," the minister stated here on Monday while addressing a press briefing. Accompanied by Chairman All Pakistan CNG Association Ghayas Paracha, he said that gas utilities, including the SNGPL and SSGC, would provide infrastructure to transport 500 million cubic feet per day (mmcf) LNG to CNG stations. "The consumers will get seven-day-a-week supply from the CNG stations, which will be 30-35 percent cheaper than petrol," Abbasi said adding that Pakistan had big CNG stations infrastructure and induction of LNG into the CNG industry would lead to clean energy, making Pakistan the number one country in this regard. He said the CNG industry had 0.5 to 0.7 million jobs, which would increase to one million jobs after the revival of the CNG industry by supplying LNG. "The private sector will import LNG worth billions of dollars and 250 to 300 mmcf gas would become surplus after supply of LNG to CNG stations, so that it can be diverted to power or fertiliser sector," he said adding that the private sector would also bear the impact of the Unaccounted for Gas (UFG). "We can transport 500 mmcf LNG by using the current transmission infrastructure of gas utilities," he said adding that additional infrastructure would also be laid to supply more LNG.

The minister said that the LNG price would depend on market rate and the Oil and Gas Regulatory Authority (Ogra) would have no role in this regard. "However, it would be 30 to 35 percent cheaper than petrol and the government will give relief in taxation to make it affordable for consumers," he said adding that it would take 18 months to induct the LNG into the CNG industry. He said that long marches were having a negative impact on foreign investment. "We are hopeful that the issue would be resolved and foreign investment in oil and gas sectors will continue," he added. He said that long marchers were creating a misperception about the LNG price. "We have not finalised the LNG price with any party," he said adding that he had written a letter to parliamentary leaders, including Shaikh Rasheed, to bring any party with LNG supply offer at cheaper rates. "But no one has responded to my offer," he said adding that the LNG terminal construction was under way after five failed attempts in the past. He said that they were following a transparent process for the LNG supply. "The irresponsible attitude of marchers in creating a misperception about the LNG price is unacceptable which is affecting the credibility of Pakistan," he maintained. He said that the IP gas pipeline project could not be implemented amid the US sanctions and talks on alternative proposals with Iran were under way to find out a way. He further said that they were hopeful that hurdles over the TAPI pipeline project would also be resolved soon.

Chairman APCNGA Ghayas Paracha said that the total worth of the CNG industry would grow from Rs450 billion to Rs600 billion after the supply of LNG to CNG stations. "The number of CNG vehicles will reach 4.5 million as compared to the existing 3.7 million," he said adding that consumers would be saving Rs12,000 per month due to continuous supply of gas.

Irregularity: TI highlights irregularity in coal power plants

The Express Tribune, September 16, 2014

Transparency International (TI) Pakistan has written a letter to National Electric Power Regulatory Authority (Nepra) to highlight allegation of Rs 1.50/unit hike in the upfront tariff of the coal power plants and lucrative incentives for installation of coal power plants in the country. TI said that by revising the capital cost of Coal Power Projects by US \$400,000/MW, Nepra had caused additional expenses of Rs500 billion on 13,000 MW Coal Power Plants at the cost of consumers. "This alleged illegal act of Nepra may result in declaring the May 20, 2014 Revision in the Determination of Upfront Tariff Based on Coal as null and void, as the NEPRA Act 1997 does not empower four members to sanction any exemption, as it may open hundreds of such exemptions in future," it said.

Energy, gas, oil Exhibition rescheduled due to floods

Business Recorder, September 11, 2014

ISLAMABAD: The 3rd International Energy, Gas, Oil and Power Exhibition & Conference, which was scheduled from September 18 to September 20 has now been delayed for one month due to the devastating floods in Punjab. In press statement here Thursday, FAKT Exhibitions CEO Saleem Khan Tanoli said that due to the floods in Punjab and ongoing political Dharms in Islamabad the event has been delayed for a month and now will be held from October 15-17 at the Lahore Expo Center. He said, "Pakistan is currently facing a difficult time. On one side the ongoing Dharna's in Islamabad have paralyzed the capital for almost a month, while on the other hand the floods in Punjab have caused a catastrophe and blocked roads in rural Punjab." EGO Pakistan-Energy, Oil, Gas & Power Exhibition Pakistan, is the benchmark event in the energy sector, which brings the energy resources and decision makers on one platform. Apart from the conventional sources of energy generation like oil & gas, the exhibition also capitalizes on the non-conventional renewable energy sources that are abundantly available in Pakistan like wind, solar, biomass, and coal. The exhibition would showcase latest technologies in oil & gas exploration, energy conservation and alternate energy and is expected to bring huge foreign investment in energy sector of Pakistan.

Pakistan floods: Thousands flee after dyke breached

BBC World, September 10, 2014

Pakistani authorities have breached a strategic dyke in flood-affected Punjab to ease pressure on flood defences downstream and protect urban areas. More than 700,000 villagers have been forced to flee their homes. Much of the water is reaching Pakistan from Indian-administered Kashmir where flood levels are now falling. There have been chaotic scenes at one of the region's main airports, Srinagar, as tourists and migrant workers struggle to leave. The death toll in the two countries has passed 450, with troops deployed to rescue people and provide assistance. Crowds of people displaced by the floods are protesting at the lack of help from authorities, as Andrew North reports. The flooding is the worst Indian-administered Kashmir has seen in decades. Officials say 400,000 people are stranded there and at least 200 people have

Mangla Dam plays pivotal role in reducing flood miseries

The News, September 10, 2014

died. Pakistan has not experienced floods as devastating since 2010 - officials say 254 people have died in the past few days. The BBC's Andrew North, near Jhang in Pakistan's Punjab province, says the authorities are struggling to cope with the still growing flood around the city, with thousands more displaced. Parts of Jhang are now flooded as well as the surrounding area. Many people are taking refuge on dykes with their belongings piled around and their livestock tethered nearby. Some used tractors to escape the rising waters, carrying rope beds, blankets and feed for the animals. They have now improvised shelters on the dykes. Rescue teams are still going out on boats to find stranded people. But the relief effort is patchy. Teams of volunteers - some from Islamic groups - have been distributing food, water and medicines, but there's only limited co-ordination and many displaced people say they have not yet received any help. Some of the new flooding has been caused by authorities breaching dykes to relieve the pressure - that means more villages being inundated. On Wednesday, emergency teams blew up a dyke on the west bank of the Chenab river upstream from a major dam at Trimmu, in order to prevent flood waters from bursting through. Officials said 200 villages in the area had been flooded as a result.

Floods caused by monsoon rains are an annual event in South Asia and a series of dams on major rivers are aimed at protecting urban areas in particular from being hit by floods. One of Pakistan's largest cities Multan is downstream from Trimmu dam. Punjab has been taking the brunt of the rain and flooding in Pakistan in recent days. At least 24 people were killed and seven others injured when the roof of a mosque collapsed on Tuesday after days of heavy rain in the city of Lahore, officials said. Pakistani Prime Minister Nawaz Sharif said the floods were a "sad moment" for the country. "No-one knew that such a large flood was coming," he told flood victims in Hafiz district on Tuesday.

Across the border, in Indian-administered Kashmir, thousands of stranded people have taken shelter on rooftops of their homes. Although heavy rains have eased in the Kashmir valley, water levels in Dal Lake in Srinagar are reported to be rising and inundating neighbouring areas. Using helicopters, boats and naval commandos, troops say they have retrieved more than 76,500 people in flood-affected areas of Kashmir. Officials said a shortage of rescue boats and lack of telecommunication links - which went down on Monday - were affecting rescue operations. Sialkot, which borders India, was one of the first districts of Pakistani Punjab to be hit by the flood. Many people here say that the district is cursed. Shelling along the line of control from Indian security forces had been causing a great deal of insecurity in the border villages. Now, water released in the canals from Indian Punjab has inundated thousands of acres of prime agricultural land. Thirty-two people have died here, but after nearly a week of record-breaking rainfall and flooding, the water is receding from the larger towns. However, rescue operations are still continuing in two small villages in the district, which are as yet inaccessible. Meanwhile farmers here in the "rice triangle" of Pakistan are asking officials to pump water out of paddies. Harvesting is due to start soon and many are concerned that if the water does not recede, it will push crop prices up.

ISLAMABAD: At a time when the country is experiencing one of the worst floods, the raised Mangla dam has played an instrumental role in mitigating the flood miseries by holding in its reservoir a huge quantum of water flows of the River Jhelum and releasing only a small amount/controlled amount of water downstream, thus successfully trimming the flood peaks.

Had Mangla dam not been raised, the devastation caused by the raging floodwater would have increased manifold. Mangla Dam was completed in June 1967 at a cost of \$434.505 million. The original storage capacity of its reservoir was 5.88 million-acre feet (MAF). With the passage of time this capacity has reduced to 4.67 MAF (20%) due to natural phenomenon of silting. In order to fully utilise the Jhelum river water resources, it was considered necessary to enhance the storage capacity. It was with this in view that work on Mangla Dam Raising Project was initiated in July 2004. The project, which affected about 50,000 people, was completed in December 2009 at a cost of Rs96.853 billion. Under the project the dam was raised by 30 feet up with maximum water level of 1242 feet above mean sea level. The storage capacity of the raised Mangla dam increased to 7.48 MAF registering an increasing of 2.88 MAF. For all intents and purposes, Mangla Dam, after completion of its raising project, has become the biggest water reservoir of Pakistan. Following successful raising of the main dam in 2009, the reservoir recorded water storage of 1206 feet in 2010, 1210 feet in 2011, 1206 feet in 2012 and 1240 feet in 2013. This year, water flows in River Jhelum started to increase on September 4, 2014 due to heavy rain in catchment area of Mangla dam. At that time, the water level in Mangla reservoir was 1227.8 feet. WAPDA started absorbing most of water inflows in Mangla reservoir. Consequently, the reservoir level shot up from 1227.8 feet to 1241.15 feet within a short span of 42 hours on September 4 and 5. As the huge quantum of water was stored in the reservoir, the WAPDA officials stationed at the site heaved a sigh of relief when the dam and allied structure withstood the rapid storage of floodwater up to 1241.15 feet.

According to data, water inflows of River Jhelum at Mangla on September 04, 2014 ranged between 115000 Cusecs and 391000 Cusecs, while water releases from the dam remained between 9902 Cusecs and 24240 Cusecs. Similarly on September 5, water inflows at Mangla were recorded between 253300 Cusecs and 634000 Cusecs, whereas water releases remained between 7500 Cusecs and 499624 Cusecs. Mangla dam received peak inflow of about 391000 Cusec of water at 2300 hours on September 04. The outflow was merely 15305 Cusec at the same time. Thus the dam stored about 375695 Cusecs of water. Likewise on September 5, the peak inflow into Mangla Dam was recorded at 634000 Cusecs at 1300 hours, whereas the outflow was merely 92300 Cusecs. Thus the dam stored 541700 Cusecs of water.

If Mangla dam was not raised the flood water downstream Mangla in the areas adjacent to River Jhelum, and from Trimmu to Kotri barrages could have caused more devastation. It is now easy to assess the role played by Mangla reservoir in flood mitigation and reducing the level of damages to life and property. In monetary terms, Mangla Dam alone has saved billions of rupees.

Rawalpindi is 'short of water', let's build some more dams

Pakistan Today, September 9, 2014

India creating hurdles in ADB loan for Bhasha Dam

The News, September 8, 2014

MWH wins USAID Pakistan dam impact assessment project

Devex, September 5, 2014

'Govt plans to produce 9000MW electricity from imported coal'

Daily Times, September 4, 2014

RAWALPINDI - A decision has been taken to construct three new dams to overcome the shortage of water in Rawalpindi. Well placed sources said that since Rawal Dam is completing 50 years of its existence, it has been decided to build Rawal Dam-2, Qibla Bandi and Thatha dams near Hassan Abdal. PNDA has given approval for working out feasibility reports of these dams. Tenders will be open following its approval from the irrigation department. Sources said that a feasibility report for Docha Dam will be prepared at the cost of Rs 13.2 million and will be finalised within six months.

ISLAMABAD: As a consequence of Indian objections to financing Diamer Bhasha Dam, the Asian Development Bank (ADB) is dragging its feet over providing multimillion dollars loans to construct this much-delayed hydropower project with an estimated cost of over \$12 billion, it is learnt. Instead of providing direct access to financing for Basha dam, the ADB has offered Pakistan to get programme loans for budgetary support and then divert them towards its choice project even for Basha dam, but Finance Minister Ishaq Dar has flatly refused to adopt this path by arguing that Pakistan is a sovereign state and possesses the right to get financing for any project as a member state of the ADB. "We will take up this issue during the upcoming visit of President ADB who is scheduled to visit Pakistan from September 15 to 17," top economic managers confided to The News here on Sunday. Finance Minister Ishaq Dar who attended the ADB's 47th Annual meeting held at Astana, Kazakhstan, sternly opposed the move of the Manila based institution to drag its feet from commitment for providing financing to construct Basha dam as Indian delegates had extended opposition in the Bank's board meeting on the pretext that Pakistan was constructing this dam in the disputed territory of the Northern Areas of the country.

At that point of time, the ADB high-ups requested the Finance Minister not to take up this issue at an official level as they promised to resolve it in an amicable manner. After detailed deliberations, the ADB offered Islamabad to get the increased amount in the shape of programme loans and then divert the available money to the project of its choice in order to resolve the controversy. "Pakistan has refused to get programme loans in the guise and then finance the Basha dam," said the official and argued that it was right of a sovereign state to get financing for its pet projects and Pakistan will not surrender its right. Now the ADB's President will be visiting Pakistan from September 15 to 17 as he will stay here for 48 hours so Islamabad's economic managers will again take up this issue to make it crystal clear that Pakistan will not abandon its genuine stance that the ADB should continue playing its role as lead manager for consortium to arrange financing for Basha dam and contribute a major chunk in the required resources to build this project.

The World Bank was already in no mood to finance Basha dam in a major way as they had approved the loan for Dasu dam. On other hand, Finance Minister Ishaq Dar had arranged a donors' conference in Washington D.C by next month on the sidelines of annual spring meeting of IMF/World Bank to arrange financing for Basha dam. The government has made it clear that it was intended to construct Basha and Dasu simultaneously. The ADB has committed to provide \$3 billion loans to Islamabad within three year period starting from ongoing fiscal year 2014-15. In every fiscal year, Pakistan is expected to receive \$1 billion from the ADB. However, India will be getting \$7 to \$9 billion in these three years.

The Khanpur Lake Dam in Pakistan. MWH won a USAID contract to conduct a social and environmental impact assessment on the Diamer-Bhasha Dam Project in the country. Photo by: Adeel Shaikh / CC BY-NCU.S. based international consulting and engineering firm MWH has been tapped to conduct a social and environmental impact assessment on a contentious gravity dam in Pakistan. MWH won the \$18 million cost-plus-fixed-fee completion contract from the U.S. Agency for International Development, which launched the impact assessment in an effort to identify and address any adverse effect the Diamer-Bhasha Dam Project may have on the nearby communities and the environment. The project has been mired in controversy for years, with several donors expressing interest to fund construction of the dam but later on pulling out for various reasons. Once completed, the dam is expected to yield up to 4,500 megawatts of hydropower-generated electricity, producing up to 18,100 gigawatt-hours. Baseline data from Pakistan's Water and Power Development Authority, however, noted that the dam could affect as many as 28,560 people in 31 villages and submerge 2,660 acres of agricultural land. Over the next two years, MWH is expected to prepare a scoping statement that provides a preliminary assessment of the dam's social and environmental impact, and identify any possible modifications to the project's design that could mitigate potentially adverse effects. MWH should also provide a comprehensive plan to address the dam's negative impact, including resettling local villages and projected costs for doing so.

ISLAMABAD - The Pakistan Economy Watch (PEW) on Thursday said that retreating coal and Liquefied Natural Gas (LNG) prices in the international market should be taken as a golden opportunity by policymakers to offset energy crisis in Pakistan.

"Government has planned to produce 9000MW electricity with the help of imported coal whose prices has come down to \$65 per tonne after touching \$130 in 2011 while LNG is available for \$10 per Million Metric British Thermal Units (MMBTU) which is a ray of hope for us," said Dr Murtaza Mughal, president PEW. Talking to All Pakistan CNG Association (APCNGA) Central Chairman Pervaiz Khan Khattak and other stakeholders, he said that the former government wanted to buy LNG from Qatar at the rate of \$18 per MMBTU which included kickbacks.

"That deal would have resulted in costly energy but now India is buying LNG for \$10.5 per MMBTU due to its encouraging policy and transparency therefore Pakistan can also get it at \$10.5 per MMBTU," he added. He said that any delay can result in missed opportunities and colossal losses to the industry. Dr Murtaza Mughal said that the government has been encouraging private sector which can help abolish the role of commission mafia resulting in affordable energy for the masses. If Japan decided to run its 48 nuclear reactors closed since 2011 disaster or favours buying LNG from sources other than Qatar, it will have an impact of international prices. At the occasion, Pervaiz Khan Khattak said that the government's LNP policy will reduce load shedding,

**Pakistan's energy sector:
China Exim Bank vows to
invest billions of dollars**

*Business Recorder, September 4,
2014*

oil import bill, pollution and provide jobs to millions. He added that Petroleum Minister Shahid Khaqan Abbasi has been trying to resolve energy crisis, encouraging investors and trying to revive Rs 450 billion for the CNG industry which has energised us.

China's Exim Bank has pledged to invest billions of dollars in Pakistan's energy sector, in line with the Chinese government's policy to have maximum economic interaction between the two brotherly countries. In this connection, a framework of credit financing will be signed during the forthcoming visit of the Chinese President to Pakistan, said Lei Wentao, Deputy General Manager of Exim at a press briefing held here on Wednesday. The bank has already provided 800 million dollars to Pakistan as financial support for carrying out its development projects, mainly in energy and transport sectors. Lei said a number of agreements and MoU will be signed during the President's visit to help Pakistan to improve economy. He further said the financial arrangements with Pakistan have been smooth and positive in the past.

"Pakistan has very good credit record," he remarked. He further said that Chinese leadership attached great importance to Pakistan and wished active participation of its socio-economic development. The bank, he added, is willing to provide maximum support to Pakistan for overcoming its electricity shortage. "We are waiting feasibility reports of some projects from Pakistan, so that the financial arrangements could be finalised," he added. He said they are also looking forward to invest heavily in construction of Pak-China economic corridor. To a question, Lei said 90 percent credit of the bank to Pakistan is going to energy sector, hoping Pakistan will soon overcome this problem. He also appreciated the current economic growth in Pakistan and said it is very attractive for the Chinese companies. More and more Chinese companies are now willing to invest in Pakistan.

HUMANITARIAN INTERVENTIONS IN ENERGY SECTOR

Buksh Foundation signs agreement with Netherland Embassy

*Buksh Foundation
September 24 2014*

Buksh Foundation (BF) signed an agreement with Netherland Embassy to provide alternate energy solutions to marginalized communities, living villages of Bahawalpur detached from the national grid. According to the agreement both organizations have collaborated to illuminate the lives of the less fortunate living in 7 off grid villages of Bahawalpur, the collaboration will create:

- 7 female entrepreneurs
- 14 technical enterprises
- 1,750 direct beneficiaries
- 3,500 indirect beneficiaries
- Income generation opportunities
- Rural electrification
- Multiple financial, socio-economic and health benefits

The agreement aims to build and strengthen long-term collaboration between Buksh and the Dutch government to provide alternate energy solutions by increasing outreach of Lighting a Million Lives LaML project for marginalized communities completely detached from the national grid.

World Energy Council welcomes CEO Buksh Foundation as "Future Energy Leader" to discuss the energy spectrum of Pakistan

*Buksh Foundation
September 22 2014*

Fiza Farhan has been nominated as the "Future Energy Leader" at the World Energy Council to become a part of the community of exceptional, young professionals who share a commitment to shaping the global energy future.

Fiza has been nominated, in recognition of her efforts for the growth of Renewable-Energy sector in Pakistan. She is a passionate and devoted entrepreneur, who has successfully played a leading role as a specialist in the Renewable Energy sector. She is actively promoting and advocating the development of sustainable energy resources and initiatives.

ENERGY & POWER REGULATORY FRAMEWORK NEWS

KE & MCB Mou | K-Electric signs agreement with MCB Bank Limited for e-Bill payment; MCB customers can now pay their bills at any MCB branch

K Electric

September 25, 2014

KARACHI: MCB Bank Limited, one of Pakistan's largest banks and K-Electric have entered into an agreement for e-Bill Payment Services in MCB Branches. The signing ceremony was held at the KE House.

K-Electric has adopted UBCS (Utility Bills Collection System) Solution offered by MCB's Transaction Banking Division for all Karachi branches. This will enable the Company to receive details of bills paid in MCB Bank branches in an efficient and cost effective manner, along with timely consolidation of funds. As a result, K-Electric will be able to eliminate manual processing and delayed funds reconciliation, streamline internal systems and improve the overall service experience to the end consumer.

The implementation of UBCS will benefit the customers of both K-Electric and MCB Bank. The system will help K-Electric in reducing consumer complaints, improving turn-around time and initiating vast improvements across the distribution chain. In his remarks, Mr. Nayyer Hussain, Chief Executive Officer, K-Electric reiterated that this initiative is a part of the Company's technology road map implementation that aims to make the entire system cost effective and customer-centric. Mr. Imran Maqbool, President of MCB Bank stated: "Our Cash Management products are always in the forefront with innovative solutions. I am confident that MCB will prove to be an important strategic partner to K-Electric's technology and automation drive. We value the relationship that we currently have with K-Electric, and look forward to developing it further".

Civil works contract for 128-MW Keyal Khwar Hydropower Project awarded

www.wapda.gov.pk

September 19, 2014

LAHORE: The Pakistan Water and Power Development Authority (WAPDA) and a joint venture comprising Sinohydro and Hajvairy Group signed a contract of civil works for Keyal Khwar Hydropower Project worth Rs.14.544 billion in WAPDA House here today. WAPDA Member (Water) Muhammad Shoaib Iqbal and General Manager Sinohydro Duan Jianxia signed the contract on behalf of WAPDA and the joint venture respectively. The signing ceremony was witnessed by WAPDA Member (Finance) Anwar Ul Haq, seniors officer of WAPDA and representatives of joint venture. WAPDA is constructing the 128 MW Keyal Khwar Hydropower Project on a tributary of Indus River in Kohistan district of Khyber Pakhtunkhwa province, about 310 kilometers from Islamabad. The project is scheduled to be completed in 4 years. On completion, Keyal Khwar will generate 418 million units of low-cost hydel electricity per annum. The project is being jointly funded by the European Investment Bank (EIP), the German Development Bank (KfW) and the Government of Pakistan. The European Investment Bank and KfW are providing 100 million Euros and 97 million Euros respectively for the purpose. It is pertinent to mention that the ECNEC, in its meeting held on September 13, 2014 approved the revised PC-1 of the project with a rationalized cost of Rs. 27.8 billion. The German Development Bank had also issued a No Objection Letter (NOL) to WAPDA for award of its civil works contract to the joint venture.

SSGC's task force disconnects 2200 illegal gas connections

www.ssgc.com.pk

September 18, 2014

SSGC's task Force conducted a Raid in Hassan Ali Panwar Goth, National highway on 17 September 2014 and disconnected 2,200 gas connections which were using gas illegally. Despite the bad law and order situation prevailing in the area, task Force conducted the raid under the supervision of Syed Nawab Ali Shah, Manager (Customers Relation Department) under the cover of company's security department. Madni Siddiqui, In-charge DSM (East) supervised the raid. Task force disconnected all illegal gas connections, which were using gas from SSGC's 6 inch dia main service line. The team removed all the material that being used to steal gas from the pipeline. According to an estimate the illegal users of gas were stealing about 124,168 million cubic feet gas amounting to Rs. 32.22 million per annum.

History made: Raised Mangla Dam filled to maximum level for the first time

www.wapda.gov.pk

September 11, 2014

Lahore : In what can be termed as historic development vis-à-vis water storage in Pakistan, the Mangla reservoir attained its maximum storage level of 1242 feet above mean sea level for the first time after completion of Mangla Dam Raising Project. It is pertinent to mention that the main dam of the project was completed in December 2009. The dam was raised by 30 feet to increase water storage level of the reservoir upto 1242 feet above mean sea level. Thus, water storage capacity of the Mangla reservoir increased to 7.4 million acre feet (MAF) with an addition of 2.88 MAF. With completion of the raised Mangla Dam, the Mangla reservoir has become the biggest water reservoir in the country surpassing Tarbela, which has a live storage capacity of 6.45 MAF. The raised Mangla Dam has not only stored additional water but is also playing a pivotal role in mitigating the current flood by trimming peak water inflows. As a result of the raised Mangla Dam, the additional 2.88 MAF of water will irrigate another 1.314 million acres of land, and generate 644 million additional units of electricity per annum from the existing Mangla Hydel Power Station. Monetary benefits of Mangla Dam Raising Project are estimated to be about Rs. 111 billion in terms of enhanced agriculture produce, additional electricity generation and flood mitigation. It is also noteworthy that the Mangla Hydel Power System has generated 214 million units of electricity from September 1 to 9, 2014 as compared to 90 million units during the corresponding period last year, registering an increase of 124 million units in just 9 days. Mangla Dam was completed in 1967 with storage capacity of 5.88 MAF, which reduced to 4.67 MAF due to sedimentation till 2004. Subsequently, Mangla Dam Raising Project was initiated in 2004 with a view to maximizing hydro potential of River Jhelum. The project was completed in December 2009.

SSGC's task force conducted raid in cattle colony

www.ssgc.com.pk

September 5, 2014

As part of its continuous drive against gas theft and after receiving reliable report from sources, regarding illegal usage of gas in Yousuf Arefani Goth, Cattle Colony, Malir Town. The task force of SSGC's Customer Relations department conducted a joint and extensive raid against the gas thieves, under the supervision of Nawab Ali Shah, Manager CRD. The raiding team disconnected about 4,800 domestic connections, which were using gas directly from SSGC's distribution network. According to the sources, the culprits were stealing about 270 million cubic feet gas worth of Rs. 450 million annually. The officials of SSGC lodged proper complaint at

KE to provide free electricity to APWA Rana Liaquat Craftsmen Colony; RLCC becomes KE's 12th partner in its Social Investment Program

*K Electric
September 5, 2014*

Shah Lateef Town Police station. The security services department of SSGC provided proper security cover to company employees during the raid.

KARACHI: K-Electric in its press statement was pleased to announce that the power utility has signed an MoU with APWA Rana Liaquat Craftsmen Colony (RLCC) in which KE would be providing 100% free electricity to the non-profit organization. The signing ceremony took place at the KE House and the MoU was signed between CEO K-Electric Mr Nayyer Hussain and Chairperson RLCC Selwa Habib. This was part of the Empowerment Program which is part of K-Electric's Social Investment Program. RLCC was founded by Begum Rana Liaquat Ali back in 1954, for the rehabilitation of emigrating artisans from India and is located in Shah Faisal Town, Karachi. The organization has around 1,000 registered students and emphasizes on health and education by helping the local community with developing a skill base for easy income generation. By entering into an understanding with the RLCC, it becomes KE's 12th partner under its Empowerment Program. On this occasion Chairperson RLCC Miss Selwa Habib said, "We appreciate KE's generosity to support the health and education sectors and we hope that other corporate entities also participate in such noble causes". K-Electric's CEO added, "We at K-Electric commend RLCC's efforts in the health and education sectors where they help out families create income sources other than the traditional system of a single bread-earner. People need to be educated in a friendly and comfortable environment". KE's Social Investment Program is aimed at extending support to vital healthcare and educational institutions serving the under-privileged and needy on purely humanitarian grounds. Under this program KE will be paying electricity bills of these welfare entities in part or in full, to subsidize their energy cost in recognition of the noble causes these institutions are pursuing.

SPONSOR'S MESSAGE

**TO SHARE YOUR MESSAGE WITH THOUSANDS OF
ENERGY SECTOR PROFESSIONALS**

NEELUM DISTRICT ENERGY PROFILE

Neelum District was until recently (till 2004) part of Muzaffarabad District. The district spreads over the Neelum Valley, it is bow-shaped and covers an area of 3621 sq.km, filled with majestic pine, fir and deodar trees. It starts 43 km from Muzaffarabad. It is bound by the Gilgit (Northern Areas) to the North, with Kupwara, Baramulla and Bandipore Districts of Indian-administered Kashmir in India to the South and Southeast, Muzaffarabad District to the Southwest and Mansehra District to the West. The district is administratively subdivided into two tehsils: Athmuqam and Sharda.

The valley is divided by the Neelum River which flows in serpentine downhill to merge itself into the river Jhelum at Domail. Its elevation starts from a mere 600 meters and rises to 2,425 meters. On both the sides there are high mountains and peaks. A large chunk of Azad Kashmir forests lie in Neelum district. There are two approaches to the valley; one from Kaghan valley and other from Muzaffarabad, the capital of AJ&K.

Muzaffarabad is linked with Pakistan's national grid system. The distribution network for Neelum Valley is the responsibility of AJK Electricity Department. Most of the villages and towns are quite well serviced in terms of electricity. The total number of electricity connections in Neelum district are 9,017 in which domestic users are 8,377; commercial users are 447, Industrial users are 2 and government users are 191¹.

Due to its terrain and abundance of water there is a lot of potential for expediting hydal power projects in Neelum district. In the table are below mentioned power facilities 2013²

NEELUM DISTRICT POWER FACILITIES 2013		
S. No	POWER FACILITIES	NO.
1.	Small Hydal stations	5
2.	Villages electrified	81
3.	Kilometer of HT Lines	426
4.	Kilometer of LT Lines	687
5.	Grid Stations	-
6.	Transform / Substation	257
7.	Total Consumers	9017
8.	Installed Grid Capacity (MVA)	0
9.	Per capita electricity delivered (KWH)	94

Hydel projects completed/commissioned in Neelum district³.

NEELUM DISTRICT HYDEL POWER PROJECT OPERATIONAL		
S. No	Project Site	Capacity (MW)
1.	Jagran Power Station	30.4
2.	Kel Power Station	0.2
3.	Kundal Shahi Power Station	2
4.	Changan Power Station	0.05
5.	Halmat Power Station	0.32
PROJECT UNDER CONSTRUCTION		
1.	Shardha Hydro Power Station	3
2.	Kel Hydro Power Station	0.75
3.	Kundal Shahi Upgradation Hydro Power Station	1
4.	Jaggran II Hydro Power Station	48
PROJECT AWARDED		
1.	Luat Hydro Power Station	49
2.	Jaggran III Hydro Power Station	35
FUTURE PROSPECTIVE SITES		
1.	Taobat Hydro Power Station	10
2.	Janawahi Hydro Power Station	15
3.	Shounter Hydro Power Station	49
4.	Gumot Nar Hydro Power Station	40
5.	Dudhial Hydro Power Station	960
6.	Changan II Hydro Power Station	9
7.	Dowarian Hydro Power Station	40
8.	Jagran IV Hydro Power Station	22
9.	Ashkot Hydro Power Station	700
10.	Nagdar Hydro Power Station	350 ⁴

There are four fuel stations including 2 PSO fuel station at Ath Muqam, while 1 Shell and 1 operated by Admore in Neelum district. In Azad Kashmir the local communities have traditional rights in terms of use of the forests for the fuel-wood requirements in the absence of alternate sources. According to District Census Report 1998 –at the time Neelum District was part of Muzaffarabad- Wood accounted for 88.94%, kerosene oil 3.89% and Gas 4.4% as source for fuel. It is estimated that on average three (3) trees are burnt by one household every year for fuel-wood requirements. Whereas on average five (5) trees are required to construct a house in the region.⁵

¹ <http://pndajk.gov.pk/Documents/AJK%20at%20a%20glance%202013%20final.pdf>

² <http://pndajk.gov.pk/Documents/AJK%20at%20a%20glance%202013%20final.pdf>

³ <http://www.ajkheb.org/IdentifiedSites>

⁴ <http://www.ppib.gov.pk/350%20MW%20Athmuqam%20HPP%20Project%20Brief.pdf>

⁵ <http://pndajk.gov.pk/Documents/AJK%20at%20a%20glance%202013%20final.pdf>

AJK Energy Infographic

Grid Stations With Their Installed Capacity

HT & LT Distribution Network in 1973 and 2009

List of Grid Stations (132/11 KV)

Electricity Connections by District

List of Grid Stations (33/11 KV)

Petroleum and CNG

Petrol Stations

Consumption Pattern of Electricity in AJK (%)

CNG Stations

Installed Capacity and Demand in MW

HYDEL POWER PROJECT STATUS (NEELUM - AZAD JAMMU & KASHMIR)

Legend

Type of Hydel Project

- In Operation
- IPP
- Public Sector
- Rawsite
- River
- Water Channels
- Region Boundary

Creation Date: Sep 12, 2014
Projection/Datum: WGS 84 Geographic
Page Size: A3

0 5 10 20
Kilometers

Data Sources:
Hydro Power Resources of Pakistan-2011
Private Power and Infrastructure Board

WIND SPEED OF SELECTED CITIES

ELECTRICITY CONNECTIONS BY DISTRICT - AZAD JAMMU & KASHMIR

ENERGY CRISIS: AVAILABILITY, AFFORDABILITY OF NATURAL GAS

By Farhat Ali

Business Recorder September 17, 2014

We talk much about the power crisis but equally important is availability and affordability of gas, which across the world is a prime source of fuel to run power plants, industry and homes. Pakistan is among only a couple of dozens or so countries that are blessed with a fairly substantial availability of natural gas. It was first discovered in 1953 at Sui amidst countrywide celebrations. It was readily made available in abundance to the public in the mid 1950s. Today the Sui fields, once the pride and energy lifeline of the country stands depleted by 70%. It is estimated that only 2.3 TCF is remaining. Likewise, the capacity of Badin Gas fell from 170 mmcf to 80 mmcf and same is the case with other fields as well. For the first few decades, its use was primarily limited to household consumption as a replacement for coal and wood. Its network was extended to the doorstep of consumers. Its affordability was so attractive that people let it burn the whole day rather than waste a stick of match to light it again, a criminal waste when viewed in retrospect. Even today when gas is much needed for our power plants and industry it continues to be wasted in household cooking, water heating geysers and the recent trend in Pakistan of heating the house with hot water radiators fed through mini boilers.

With the development of Industry in Pakistan from 1960 onward, the consumption of natural gas extended to industrial use and in 1990's to power plants in the public and private sector as a very cost-effective and environment-friendly fuel. In the 2000s, its use as CNG was extended to the transport sector, which added significantly to the overexploitation of natural gas. It was only by 2012 that we realised these blunders but by then it was too late.

In short, the availability of natural gas as a self-sustainable national asset was criminally exploited by all segments of our society, for which the successive governments' regulatory entities are equally responsible as they played no role to effectively regulate it and appropriately price its use. If this recklessness was arrested in a timely fashion, today, ample natural gas would have been available to run power plants to provide sufficient, affordable and environment-friendly power to the nation. An availability of 700 mmcf alone could have injected an additional power of 3000 MW at a low cost of Rs 5/unit vs Rs 18 on fuel oil and Rs 22 on HSD.

We talk much about power theft but not enough about gas theft. Gas theft has now reached the same level as power theft if not more. It is estimated that gas transmission losses (thefts) are over 20%, mostly by the industries and their gas-operated captive power plants. There is neither public awakening nor any eagerness shown by regulatory authorities to stem the increasing trend of gas theft. The violators are let off too easily.

Gas enhancement and greenfield projects like Qadirpur gas field, Swan, Uch, Sinjoro and Kunhar were initiated in the mid 2000's to inject into the system around 500 mmcf of gas to close the supply and demand gap but have not proved to be sufficient enough. Also, some investments have been made in offshore gas exploration. There are 15 offshore wells but as to date no feasible recovery has been made although the geological survey suggests promising prospects.

Since 2009 not much investment has taken place in the exploration of new natural gas fields due to non-availability of funds in the public sector on account of circular debt while the private investor is reluctant to invest on account of the law and order situation, which is of prime concern in remote areas where they need to operate. On an average one gas field needs around USD 200 million of investment, whereas, one offshore well costs USD 80 million and takes 5-6 years to develop.

Natural gas in Pakistan continues to be the cheapest source of energy with the weighted average cost of around USD 3.5/mmbtu against the world average of USD 4/mmbtu. Also, the 18th Amendment has made things a bit more cumbersome with sharing between provinces and federal government stated to be on 50 / 50 basis. The loyalty paid by the investors to the

provinces at present is 12% in line with the global benchmark of 12%.

Foreign investors do rate Pakistan's exploration and investment policies in oil and gas sector as one of the best in the world. This is the reason that the world's leading gas exploration companies have had a strategic presence in Pakistan since the past several decades. They experienced good well-hit rates and achieved significant profitability. An investor looks at two things - the profitability on investment and the security of the investment. While profitability is there, security has been the major issue for quite some time now. Since the exploration and pluck rate in Pakistan has been outstanding, notwithstanding the fact that low-hanging gas fruits have been plucked in the last six decades, there is still optimism that once the irritant of security is removed, foreign and local investors will again form a beeline to get back in the game. Their aim will be balancing the higher costs with new tariffs, which in the last one year have escalated by 35% and will increase more as per the agreement with the IMF.

Ironically, the public sector organisations not affected by circular debt have ill-performed in the last several years. Oil & Gas Development Company Limited (OGDCL) is one of them. It is infected with inefficiency and nepotism and is too frequently involved in litigation with contractors and unsuccessful bidders backed by powerful vested interests. Mashal Gas Project is one such example of being a victim of litigations driven by vested interests.

The natural gas shortfall in the Sui Southern Gas Company (SSGC) and Sui Northern Gas Pipelines Limited (SNGPL) network is 50% in winter months and 30% in summer time which translate to 1800 mmcf and 1000 mmcf respectively. This is quite a substantial shortfall and cause of great concern. While gas production is depleting, demand is rapidly increasing all the while. Experts fear this gap will become unmanageable by 2017. Gas is 48% of Pakistan's total energy needs and is the major part of our energy mix.

Gas supply distribution comprises of:

Domestic	19 %	(inclusive of water geysers &house heating boilers)
Power Sector	27%	(reduced from 39% in 2006)
Industry	23%	(inclusive of captive power plants)
Fertiliser plants	18%	(of which 14% is feed stock gas for urea)
CNG Transport	9%	(can be replaced with LPG)

The natural gas production and consumption province wise is:

Gas Production	Gas Consumption	
Sindh	69%	43%
Punjab	5%	46%
KPK	9%	4%
Baluchistan	18%	7%

The government has no strategic road map to overcome gas shortfall. At best, they are feebly managing it on an ad hoc basis by implementing a rotation system for gas availability to CNG stations, industry and power plants, much like a single fire truck trying to douse fires in multiple houses, and to make it worse the allocation of gas is driven largely by vested interests and political considerations.

To close the gap between demand and supply of gas the government has been considering a number of options since the last 7 years but nothing substantial is on ground as yet, which is a testament to the extremely poor governance in the energy sector of Pakistan. There is, however, a temporary bandage that can be applied to this serious wound, ie, the import of LNG to fill in the gap. This option will be elaborated upon in the next publication on coming Wednesday.

A MYTH NO MORE

By Aoun Sahi

The News, September 21, 2014

India released excessive water from 'its' dams to 'our' rivers without prior information which has caused floods in Pakistan, damaging life and property," these are the first two lines of a column written by a contributor in a leading Urdu newspaper on September 16. The perception is shared by many. The recent floods, according to experts, induced by heavy monsoon rains left more than 450 dead and a swathe of destruction on both sides of the border. Many people in Pakistan and a section of media allege that current floods in Pakistan have been worsened because Indian authorities opened the gates of the Baglihar dam at River Chenab.

The common perception in Pakistan is that India deliberately causes floods in Pakistan. On September 12, Chief of Jamaat-e-Islami, Sirajul Haq, put the responsibility of current floods on India. "These floods are the fifth Indian attack on Pakistan," he said. A day before that, Jamaat-ud-Dawa Chief, Hafiz Saeed, had also blamed India for floods and electricity and water crises in Pakistan. He has coined the term 'Indian water aggression' on Pakistan and has been using it continuously in his speeches against India.

Experts in Pakistan dismiss these impressions. "India has to do nothing with these floods, they are heavy rainfall induced floods," says Mirza Asif Baig, Pakistan's Chairman of the Indus Water Commission. "We have severe rains in catchment areas of Neelum-Jhelum River. There were also severe rains in catchment areas of Punch River, which caused heavy floods in Pakistani side of Kashmir. He says that there are some run-of-the-river dams in the Indian held Kashmir on Chenab but none of them has high storage capacity. "The valley of Chenab is narrow and building a big storage dam is not an easy task there," he says, adding, "Our relationship with India is such that we are not ready to see the whole issue impartially. India continuously shares data about floods with us on hourly basis during high flood situation. India provides data of water follow in Chenab from Akhnoor from where it takes only 3-4 hours to reach Marala headwork."

"India is also experiencing calamitous floods. Whom should India accuse of flooding it?" asks Ramaswamy R. Iyer, former Secretary Water Resources in the government of India. A leading expert on regional cooperation on river water and a member of the UNSGAB High Level Expert Panel on Water and Disaster, an adjunct to the UN Secretary-General's Advisory Board on Water and Sanitation, Iyer says once floods occur, they will necessarily move downstream. "They cannot be held back. As India is upstream, the floods are bound to flow from India to Pakistan, not the other way round. This doesn't mean that India is flooding Pakistan." Iyer says the Indus Water Treaty (IWT) was made precisely to protect Pakistan (a) from deprivation of water and (b) deliberate flooding by India, that quite stringent, extensive and elaborate provisions were built into the treaty. "So long as the IWT is working, Pakistan has nothing to worry about. As a matter of fact, very few lower riparian have the kind of protection vis-à-vis the upper riparian that Pakistan has vis-à-vis India," he says.

"If at any time Pakistan feels that India is violating the treaty, it can invoke the arbitration clause. It is not true that India can flood Pakistan from Baglihar, but assuming that it can, the floods will submerge vast areas in India, including the Salal Project, before reaching Pakistan."

In 2010, the then Indian High Commissioner to Pakistan, Sharat Sabharwal, gave his country's detailed view over India's 'water war' with Pakistan while addressing an event in Karachi. "We have never hindered water flows to which Pakistan is entitled, not even during the wars of 1965 and 1971 as well as other periods of tense relations and we have no intention of doing so."

Sabharwal also said that those who allege that India was acquiring the capacity to withhold Pakistan's share of water

completely ignore the fact that this would require a storage and diversion canals network on a large scale. "Such a network simply does not exist (in Indian held Kashmir) and figures nowhere in our plans."

India has least control over Indus as only 20 per cent of its catchment area falls in the Indian territory while rest falls either in Pakistan or China. "India has built three big run-of-the-river dams on Chenab while several small ones but they cannot be used to manipulate floods on the river downstream," says Syed Jamaat Ali Shah, former Indus Commissioner. He says that after 1988 floods both countries deliberated on the issue on high level and in 1989 India agreed to share data on Chenab water flow from July 1 to October 10 on hourly basis from Akhnoor. "Jammu Tawi River which joins Chenab at Marala also observes huge flash flood when it rains in the catchment area. This year during peak season 0.35 to 0.4 million cusec of water flowed from this river. India also shares information on this river but in case of huge floods we only have a margin of 3-4 hours to react," he says.

Shah says that after 1988 floods Pakistani authorities decided to strengthen Meteorology Department so that, instead of relying solely on Indian data, we would have our own data of rains in advance to forecast floods. "But, so far, we have not been able to achieve that goal, we still depend on the Indian data. India is not a friendly country but what we have been doing is also questionable. Our people use India as an excuse to hide their incapability." The total capacity of Taremon head in Jhang district, says Shah, is to discharge 0.645 million cusec water. "Chenab and Jhelum rivers join here. During peak flood in Chenab after September 5, our authorities released around 1,50,000 cusecs of water from Mangla in River Jhelum. The flood water of over 3,50,000 cusecs also reached there. Taremon has the capacity of over 6,45,000 cusecs but authorities had to breach Atthara Hazari bund even when water flow was over 5,00,000 cusecs because its gates are old and some could not even open to discharge water," he says. Shah says that if we would have adequate information about rains and floods, authorities could have discharged water from Mangla dam a few days earlier, which could cross Taremon before Chenab's water reached there and they would not have to breach the bund.

"We have not conducted surveys of rivers after 1970s. Cross sections of rivers are not available here. Breaching points were also decided in early 1970s. Now the situation has changed, hundreds of thousands of people have been living near these breaching points now. I think now they need to build permanent channels on these breaching points, instead of submerging huge population," he says. Senior officials in Pakistan Meteorological Department also deny that any water released by India has been the cause of any flooding in Pakistan. "It was a rain induced flood and we issued an alert on September 3 that heavy rains in Chenab catchment areas could cause heavy flooding," says Muhammad Riaz, Chief Meteorologist of Flood Forecasting Division. He admits that his department lacks resources to install modern gadgets to forecast rains and floods. "We are doing a good job in the given resources but it has been becoming tough to forecast weather due to the phenomenon of climate change," he says. Riaz says his department has no cooperation with the Indian meteorological department at any level. "India does not share forecast with us but only the water flow from one point. We need to extend cooperation with India." Another top official of the Met department says cooperation does not exist even among Pakistani departments. "A representative of Pakistan Met office used to attend meetings of Indus Water Commissions but for the last three years the authorities have stopped inviting us to these meetings. This practice used to help Met office to update its information on the Indian side of dams and infrastructure on rivers."

ENERGY DIRECTORY

COMPANIES WORKING IN ENERGY SECTOR

AB Gas Company LPG MARKETING COMPANIES Private Company Muhammad Bashir Chief Exclusive 0092-42-5894057, 5865271 0092-3004353595 0092-42 -5884450 78 HH -DHA, Cantt. , Lahore.	Abdullah Oil Industries Oil Private Company 0092-21-35055057 Plot 15, Sector 25, ST-2/1, Korangi Industrial Area, Karachi
Adeel Oil Traders Oil private Company Mr.Malik Nadeem & Malik Ikram 0092-333-6560759 Basement Shop No.4,Near Nadir Cinema Plaza, Madina Center, Faisalabad	Admore Gas Private Limited, Oil Marketing Companies Private Company Mr. Razi A. Hanafi,Managing Director agplkhi@admore.com.pk, agplisb@admore.com.pk 111-ADMORE (236673) – 0092-21 5303191-92, 5364168-69, 5364171-72 0092-21 5364170 & 5864562 316,3rd Floor, Continental Center, Sharah-E-Iqbal, Clifton Karachi-75600 www.admore.com.pk
Aftab Traders (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Abdul Hadi Khan Chief Exclusive premiergas@hotmail.com 0092-21-4389244-6 0092-21 -4521361 Office No. 603, P. No. 30-A Progressive Center, 6th Floor, Block-6, Shara-e-Faisal, PECHS Karachi www.premiergas.com.pk	Agha Gas Company (Pvt.) Limited LPG MARKETING COMPANIES Private Company Agha Syed Liaqat Ali Chief Exclusive 0092-81-2844058 0092-81 -2835144 S. Salahuddin Building, M.A. Jinnah Road, Quetta
AHMAD GEOMEMBRANE INDUSTRIES Geosynthetic Private Company sales@geomembrane-geotextile.com 0092-42-352-60305 0092-42-352-60307 22 KM OFF FEROPUR ROAD LAHORE, 53100 PAKISTAN www.geomembrane-geotextile.com	Akbar Associates (Pvt.) Limited LPG MARKETING COMPANIES Private Company Jamal Akbar Ansari Chief Exclusive info@akbarassociates.com 0092-51-2264308 0092-51 -2281678 No. 88, Khayaban-e-Iqbal, F-8/2, P.O. Box 1416,Islamabad www.akbarassociates.com
Al Hamra Handicrafts Marble Handicrafts Private Company Rao Iftikhar, alhamra@cyber.net.pk 0092- 300-5001231/+92- 021-5380539 0092 21 5380543 3rd floor 92-C 11th Commercial Street, Phase-2, Extension DHA, Karachi www.al-hamra.com.pk	Ali Brothers. LPG MARKETING COMPANIES Private Company Sardar Ali Khan Chief Exclusive 0092-91-5830855, 2650114 0334256623, 03005903242 0321 -9159442 0092-91-5830855 H. No. 223-A, St. No. 6, Sector K -1, Phase III, Hayatabad, Peshawar.
All Pakistan Marble Industries Association Marble Industries Private Company Mr.Farrukh Majeed Chairman apmia@hotmail.com 0092-51 4433508, 4432774 0092-51 4432774 Bhatti, Plaza I-9 Markaz, Islamabad	Anoud Gas Limited formerly Eirad Co mpany Limited LPG MARKETING COMPANIES Private Company Syed Amjed Husain Chief Exclusive info@anoudgroup.com.pk 0092-21-5681084 (5 lines), 0092-51-2850486 0092-21 -5682967, 0092-51-2256074 N o-G -5, Al-Mustafa Apartment Markaz G -8, Islamabad. www.anoudgroup.com.pk
Asia Geophysical Services (Private) Limited Oil & Gas Private Company Javed Ahmed (Chief Executive Officer)	Attock Petroleum Limited Oil Marketing Companies Private Company Mr. Shuaib A. Malik, Chief Executive Officer

ags@isb.comsats.net.pk 0092(42)5167820/92(42)2100945/92(300)8562301 0092(42)5167830 172-M Commercial Area, Model Town Extension, Lahore.	contact@apl.com.pk 0092-51-5127250-54 0092-51-5127255 Attock House, Morgah, Rawalpindi. www.apl.com.pk
Awami Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Mrs. Maryam Ahsan Maqbool Chief Exclusive 0092-42-5380236 & 38 0092-42-5380237 17-C -2, Gulberg III, Lahore.	B.B.N Energy (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Farrukh Mahmood Bukhari Chief Exclusive 0092-42-5123597, 5122189 0092-42 -5115295 140 Main Industrial Area, Kot Lakhpat, Lahore.
Balochistan Gas Co. (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Mohammad Sarwar Khan Chief Exclusive 0092-51-4862386-7 0092-51 - 4862388 Anique Arcade, First Floor, Office # 14 & 16, I/8 Markaz Islamabad.	Balochistan Minerals & Oils Pvt.) Limited. LPG MARKETING COMPANIES Private Company Sardar Muhammad Anwar Khan Jaffar Chief Exclusive 0092-81-2892233, 2447460,081-2832779 0092-81 -2828178 BMO International, Jaffar House, Spiny Road, Quetta.
BBN Energy (Pvt.) Limited Oil & Gas Private Company ahsan@bbnenergy.com - bukhari@bbnenergy.com 0092-42-35118512 / 92-42-35117859 / 92-42-35122189 0092-42-35115295 140-Main Industrial Area, Quaid-e-Azam Industrial Estates Kot Lakhpat, Lahore 54760, Pakistan. www.bbnenergy.com	Best Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Ashar Shahab Mirza Chief Exclusive 0092-51-2851064 0092-51 -2255164 House # 7/B, St. 70, F -8/3, Islamabad.
Bolan Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company A.A.Aref Gilani 0092-42-6666475 0092-42 -6360792 13-A, Bolan House, St. No. 15, Cavalry Ground (Ext.),Lahore	Bosicor Pakistan Limited, Oil Marketing Companies Private Company Mr. Amir Abbassciy,Chairman / CEO 0092-21-111-222-081,021-2410099 & 021-4210909 0092-21-2410722 & 2420722 2nd Floor, Business Plaza,Mumtaz Hassan Road, Karachi www.bosicor.com.pk
BP Pakistan Exploration & Production Inc. Oil & Gas Private Company Mr. Ferhat A. Sheikh (Country Representative) 0092-21) 35829000 0092-21) 35297601 5th Floor, Dolmen Executive Tower Scheme No 5, Clifton Block 4, Karachi	Brothers Engineering (Pvt.) Ltd Oil & Gas Private Company Mian Muhammad Umar Idrees (Director) bsml_lhr@yahoo.com 0092-42)5757013-16, 0092-42)5710417 135,Upper Mall Lahore.
Cap Gas (Pvt.) Limited LPG MARKETING COMPANIES Private Company Badar-e-Alam Chief Exclusive 0092-51-5487586, 5487589-97 0092-51 -5487599, 5450564 POL House, Morgah, Rawalpindi	Chevron Pakistan Limited formerly Caltex Oil (Pakistan) Ltd LPG MARKETING COMPANIES Private Company Nadeem N. Jafarey Chief Exclusive nasghar@chevron.com 0092- 021 - 111-666-111 - 021-5681371 051-2277580 0092-21 -5685014,021-5218412 State Life Building 11 Abdullah Haroon Road Karachi 74400. www.caltex.com/pk
China National Logging Corporation Oil & Gas Private Company Li Wanjun (Country Manager) Pakistan@cnlc.cn, liwenjun@cnlc.cn 92(51)2105901-2, 92(300)5019695 0092-51)2105903 House 143, Street 37, F-10/1 Islamabad	Commerce International Energy Private Company info@comintl.com 0092-21-3530.9601-3 0092-21- 3530.9604 Suite #208, Marine Point Block 9, Clifton Karachi - 75600 Pakistan www.comintl.com
Compagnie General De Geophysique Oil & Gas	COMSATS Institute of Information Technology Education

<p>Private Company Moeenuddin (Resident Representative) 0092-51)2299031-36/92(51)2299025/92(300)8552156 0092-51)2299027-29 15-Nazimuddin Road, Sector F-10/4Islamabad, P.O.Box-1440</p>	<p>Academic Institutions Dr. S.M. Junaid Director admissions@comsats.edu.pk, www.ciit.edu.pk/info@ciit.edu.pk 0092-51-9247000-3 /0092-51-9049802 0092-51-9247006 Park Road, Chak Shahzad Islamabad</p>
<p>Corporation(Pvt)Ltd. Private Company Mir Saeed Zahri CEO S-32,SITE,Hawksbay Road, Karachi</p>	<p>Cress LPG (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Muhammad Sharif Chief Exclusive 0092-42-6279066, 6371323,042-6371324 0092-42 -6279067, 6362402 30, Lawrence Road, Lahore</p>
<p>DAWOOD HERCULES Fertilizer Private Company info.dh@dawoodgroup.com 0092-42) 6301601-07 0092-42) 6364316, 6360343 35-A, Shahrah-e-Abdul Hameed Bin Baadees (Empress Road), Lahore 54000, Pakistan. www.dawoodgroup.com</p>	<p>Descon Exploration (Pvt.) Limited Oil & Gas Private Company Abdul Razak Dawood (Chairman/Director) Rdawood@Descon.com.pk 0092-42)5805134 0092-42)5811005, 92(42)5811135 Descon World Head Quarters, 18 Ferozpur Road, P.O. Box 1201 Lahore 53000, Pakistan</p>
<p>Dewan Petroleum (Pvt.) Limited Oil & Gas Private Company Dewan Zia-ur-Rehman Farooqui (Chairman & Chief Executive) an.sectt@dewanpetroleum.com 0092-51)111-313-786, 92(51)2277648 0092-51) 2276535 46 Nazimuddin Road, F-7/4, Islamabad 44000</p>	<p>Energy & Power Department Energy Govt Of KPK Secretary. E&P@kpk.gov.pk/ 0092-91-9212686 0092-91-9212657 Peshawar</p>
<p>Energy Department, Energy Govt of Punjab Mr. Mohammad Jehanzeb Khan, Secretary, ed.contact@energy.punjab.gov.pk 0092-42-99213974-5 0092-42-99213906 Library Road, Old Anar Kali, Lahore, Pakistan.</p>	<p>Energy Department, Energy Govt Of Sindh Plot No ST/2/1, Sector 23, Korangi Industrial Area Karachi</p>
<p>ENGRO Fertilizer Private Company eel_hiring@engro.com 0092-21 111 211 211 Engro Chemical Pakistan Ltd. 7th & 8th Floors, The Harbor Front Building HC # 3, Marine Drive, Block 4, Clifton - Karachi www.engro.com</p>	<p>ENI PAKISTAN LIMITED Oil & Gas Private Company hro.recruitment@enipakistan.com.pk 5th Floor, The Forum, G-20, Block-9, Khayaban-e-Jami, Clifton, Karachi</p>
<p>Exploration and Production Companies Association (PPEPCA). Oil & Gas Private Company mail@ppepca.com 0092-51-2112015-16 0092-51-2112108 House No. 119-A, Street No. 37 F-10/1, Islamabad, www.ppepca.com/communitydevelopment/Polish_Oil_and_Gas_Company.html</p>	<p>FATIMA GROUP Fertilizer Private Company mail@fatima-group.com 0092-61)4512031-2 0092-61)4511677 2nd Floor Trust Plaza, L.M.Q Road, Multan www.fatima-group.com</p>
<p>Fauji Fertilizer Bin Qasim Ltd Fertilizer Private Company Lt Gen Muhammad Zaki, HI, HI (M), (Retd) is info@ffbl.com.pk 0092-51 9272196-97 0092-51-9272198-99 Fauji Fertilizer Bin Qasim Limited 73 - Harley Street, Rawalpindi.</p>	<p>Fauji Fertilizer Company Fertilizer Private Company Lt Gen Naeem Khalid Lodhi, HI(M) (Retired) ffcrwp@ffc.com.pk 0092-51) 111-332-111 0092-51) 8459925 156-The Mall, Rawalpindi www.ffc.com.pk</p>

www.ffbl.com Fauji Foundation Fertilizer Private Company info@fauji.org.pk 0092--51-595-1821 to 40 68 Tipu Road, Chakala Rawalpindi, Pakistan-46000 www.fauji.org.pk	Fine Gas Co Ltd. (FG) GAS Govt info@finegases.com/ 0092-42-35118937-40 0092-42-35122642 00-92-42-35112905 130, Industrial Estate Kot Lakhpat, Lahore - 40, Pakistan www.finegases.com
Foundation Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Brig (R) Hassan Shah (General Manager) 0092-51-5584936 0092-51 -5568577 Shahrahe Quaid-e-Azam, P.O.Box No. 422, Rawalpindi.	Frontier Holding Limited Oil & Gas Private Company Khalid Shoaib (Senior Staff Geophysicist) fhlisd@comsats.net.pk , / 0092-51)2654471-73, 0092-51)2653807 House# 149, Street 15, Sector E-7 Islamabad www.Juraenergy.com
Fugro Geodetic Ltd. Oil & Gas Private Company Richard Hall (Country Manager) fugro@fugro.com.pk 0092-21) 4532041, 4539165, 92(21)4532041 0092-21)4532042 28-B, K.D.A Scheme # 1 Karachi -753850.	Fusions Group Solar Energy Private Company info@fusionsgroup.com 0092-213-4662642 / 92-213-4662643 / 92-213-8045043 www.fusionsgroup.com
GasMan (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Mrs. Abida Khurshid Chief Exclusive 0092-51-2255048, 2255148 0092-51 -2255948 House # 12, Street 32/1, F-8/1, Islamabad	GEMS AND GEMOLOGICAL INSTITUTE OF PAKISTAN GEMS Govt Dept ggipeshawar@yahoo.com 0092--91) 9213303, 9213196, 9213197 0092--91) 9213198 Suite # 209, 1st Floor, Benevolent Fund Building, Sadder Road, Peshawar - Khyber Pakhtoon Khuwa – Pakistan www.ggip.com.pk/
Geofizyka Krakow Limited Oil & Gas Private Company Dr Ivan Vrubel (Country General Manager) gkoffice@dsl.net.pk / Gkoffice@dsl.net.pk 0092-51)2262608, 2261016 0092-51)2251829 Park Road, F-8/2 Islamabad.	Global Gas International (Pvt.) Limited LPG MARKETING COMPANIES Private Company Muhammad Saeed Chief Exclusive 0092-51-5464062, 5464063 0092-51 -2293616 H . # 297, Street 59-A, F-10/3, Islamabad.
GO Pakistan (Gas & Oil Pakistan Pvt. Limited) Oil & Gas Govt info@gno.com.pk 0092-42 3864 0618 3rd Floor, 19J CCA, DHA Phase 5, Lahore, www.gno.com.pk	Golden Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Shahbaz Aftab Khan Chief Exclusive 0092-42-6653894-6, 5726804, 042-5726805 0092-42 -6655560 -1 45-CMA Colony, Abid Majeed Road, Lahore-Cantt.
Government Holdings (Private) Limited (GHPL) Oil & Gas Govt Khushid Anwer (Managing Director /Chief Executive Officer) ka@ghpl.com.pk , ashz@ghpl.com.pk / 0092-51)9266895, 9266649, 9266766 House # 9, Street # 29, F-10/1, Islamabad, Pakistan www.ghol.com.pk	Halliburton Oil & Gas Private Company Rick Stewart (Operations Manager) rick.stewart@halliburton.com 0092-)300-5010092 92(51)4444951-2, 92(51)4439046 Plot No .18-20, Industrial Area ,I-9/2 Islamabad
Hannan corporation Marble Private Company Mr.Khurram Rangoonwala CEO 1-D25/26 Mangopeer Road ,Qasba Metrville,Karachi	Hassan Marble Marble /Handicrafts Private Company hassanmarbles@yahoo.com , mail@hassanmarbles.com 0092- 051-4435374-5 0092-51-4435376 Plot # 375-A, Potohar Road, 1/9 Industrial Area, Islamabad

<p>Hi- Tech Alternative Energy System Solar Energy Private Company hitech@cyber.net.pk; 0092-21-3521 2315/ 3562 1864, 0092--21-3562 1869 Ground Floor, Hotel Royal City Building Sarmad Road, Near Regal Chowk Saddar, Karachi-74400, Pakistan www.hitech.com.pk</p>	<p>www.hassanmarbles.com Hycarbex Inc. Oil & Gas Private Company Dr. Iftikhar Zahid (President /Chief Executive Officer) hypak@comsats.net.pk, amel@mail.comsats.net.pk 0092-51)2855713-4, 2853052, 2853152 0092-51)2855717 House #3 Street 32, F 8/1, Islamabad</p>
<p>Indus Mining Company Peshawar Mining Private Company Mr. Shahid R. Khan Chief Executive, Indus_mining@hotmail.com 0092-91-9214074/091-9214046 0092-91-9214046 House No. 74, Street No. 4, Sector K-5, Phase-3, Hayatabad Peshawar</p>	<p>Innosol Energy Private Company Muhammad Abdur Rahman (MD) md@innosol.pk 0092-51-2538347, 0092-333-5533362 4-D 1st Floor Mahmood Plaza Fazal-ul-Haq Road Blue Area Islamabad www.innosol.pk</p>
<p>Inter State Gas Systems (Private) Limited Gas Private Company ail@isgs.pk/ 0092-51-9267672-74 0092-51-9267671 517, Main Margalla Road, F-10/2, Islamabad www.isgs.pk</p>	<p>IPR Trend Oil Corporation Oil & Gas Private Company Wasim A. Zuberi (General Manager) iprgoc@isb.comsats.net.pk, ipr@isb.paknet.com.pk 0092-51)2871501-3 0092-51)2871504 52-East, Dodhy Building, 3rd Floor, Jinnah Avenue, Blue Area, Islamabad</p>
<p>Iqra Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Zulfiqar Ali Chief Executive 0092-55-3842900, 6818247 -48 0300-6404991 0092-55 -3843600, 6818242 21-Km, Lahore Side, G.T Road, Kamoke, District Gujranwala.</p>	<p>Irfan Orient Arts & Crafts, Marble /Handicrafts Private Company Iranorientac15@yahoo.com 0092-336-3049620 F-959/3, WAPDA Labour Union Hall, Khokh Muhallah Gari Khata, Hyderabad</p>
<p>Khalil Corporation Mutli Sector Private Company mail@khalilcorporation.net, yaallah@cyber.net.pk 0092--21 3438 4441 & 438 4442/ 92-300) 824 6586 0092--21) 3520 6474 - 3438 4446 - 7 uite No. 1010, Kawish Crown, Main Shahrah - e - Faisal, Karachi - 75350, Sindh, Pakistan www.khalilcorporation.net</p>	<p>Khyber Energy (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Muhammad Ishaq Khan Chief Executive 0092-91-5260618 0092-91 -5260372, 5274705 Off: No. 19, Cantonment Commercial Complex, Fakhr-e-Alam Road, Saddar Peshawar.</p>
<p>Kirn Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Ch. Mohammad Rafique Chief Executive kirngas@yahoo.com 0092-42-7579950, 7591328 7591797 : 03334264372 042 -7591698 14-Taj Arcade, Jail Road, Lahore. www.kirngas.com/</p>	<p>Kotal Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Ameer Nawshad Chief Executive 0092-51-2878416 0092-51-2874795 No. 210, 1st Floor, Shahid Plaza, Blue Area, Islamabad</p>
<p>Links International (Pvt.) Limited LPG MARKETING COMPANIES Private Company Ijaz Muhammad Khan Chief Executive 042- 5321461-5 042- 5321324-5 1-Km Bhoptian Chowk, Defence Road, Off Raiwind Road Lahore.</p>	<p>LMK Resources Oil & Gas Private Company Atif Rais Khan (President & CEO) office@lmkr.com, 0092-51)111-101-101 0092-51)2879854, 2879855 300, Software Technology Park 1, Evacuee Trust Center Sir Agha Khan Road, F-5/1, Islamabad - 44000</p>
<p>Lub Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Iqbal Z. Ahmed Chief Executive 0092-42-6306106&08, 6368844, 051-2652727 & 2652728</p>	<p>Madni Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Mian Muhammad Mukhtar Chief Executive 0092-42-5850027 0333-4708408</p>

<p>0092-42 -6368742 7-Egerton/Kashmir Road, Lahore.</p> <p>Makran Gas & Oil Co (Pvt.) Limited LPG MARKETING COMPANIES Private Company Major (R) Azizullah Khudadad Dashti Chief Exclusive 0092-852-611237, 413264 0321-8091101,2,4 0092-852-413884 Pasni Road Turbat District Kech, Balochistan.</p>	<p>0092-42 -5850027, 042-5893608 Al-Haider Tower 72-CCA, Phase 4, DHA, Lahore.</p> <p>Marble/ Slabs Marmonyx, Marble /Slabs Private Company Mr. Haroon Rashid, Director haroon@marmonyx.com 0092-21-6976381 /0300-8228982 009221-4375706 504 Windsong Place, Block 7 & 8, KCHS,Karachi www.marmonyx.com</p>
<p>Mari Gas Company Limited Oil & Gas Private Company General (Retd.) Imtiaz Shaheen (Managing Director) info@marigas.com.pk/info@marigas.com.pk 0092-51) 111-410-410, 2297683-86 0092-51)2297680 Plot no 21, Mauve Area, 3rd Road, Sector G-10/4, Islamabad www.marigas.com.pk</p>	<p>Mari Petroleum Company Limited Petroleum Private Company info@mpcl.com.pk / 0092-51 111-410-410, 2352853/2352857, 2352861 0092-51 2352859 21, Mauve Area, 3rd Road, G-10/4 P.O. Box 1614, Islamabad – 44000 www.mpcl.com.pk</p>
<p>Marina Industries, Marble Private Company Mr. Abdul Hameed Shera Chief Executive Officer, marinaindus@yahoo.com 0092-21-2577490 / 0300-9233819 M-1/1, Hasrat Mohani Colony S.I.T.E., Karachi</p>	<p>Marina Marble & Granite Marble & Granite Private Company Mr.Abdul Hameed Shera CEO, Marina_indus@hotmail.com, Marina_indus@yahoo.com 0092-345-3165979/32563897, 32577490 0092-21-3256419 Plot# M-1 Hasrat Mohani colony, SITE, Karachi www.marinaindustries.com</p>
<p>Marshal Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Syed Asghar Ali Shah Chief Exclusive 0092-21-4322677-8, 2033000 0092-21 -4322677 Suite # 11, 2nd Floor, Kehkashan Mall, Block -2 P.E.C.H.S, Tariq Road, Karachi</p>	<p>Mecom Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Abdul Wahid Chief Exclusive 0092-21-5894428, 5894429. 0092-21 -5894432 9-C, 13th Commercial Street Phase-II, Ext DHA, Karachi.</p>
<p>Mehran LPG (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Qazi Hamayaun Fareed Chief Exclusive 0092-42-6306106&8, 6368844,051-2652727 & 2652728 0092-42 -6368742 7-Egerton / Kashmir Road, Lahore.</p>	<p>Mehran Marble Industries Marble Industries Private Company Mr.Muhammad Arif CEO sales@mehranmarble.com 0092 (312) 669 3333/ +92 322 200 8493 1D9/3 Manghoper Road ,Qasba Moteroville,Karachi. www.mehranmarble.com/</p>
<p>Memon Marble Industries Marble Private Company Mr.Khurram Ibrahim CEO memonmarble@yahoo.com 0092-321 9257708/ 03009257708/ 021-36661134- 36669585 1-D 9/32 Mangopeer Road ,Qasba Metrville,Karachi. www.memonmarble.com/</p>	<p>Mesa Petroleum (Pvt.) Ltd. Oil & Gas Private Company Muslim Lakhani (Chairman & CEO) mlakhani@mesa.com.pk 0092-51)2654146-47 0092-51)2654148-49 324, Hillside Road, E -7, Islamabad Pakistan.</p>
<p>Ministry Of Petroleum & Natural Resources Petroleum Govt info@mpnr.gov.pk/ 0092--51) 9210220 0092-51) 9206416 Room No. 301, 3rd Floor, A block Pak Secretariat Islamabad. www.mpn.gov.pk</p>	<p>Ministry of Water & power: Electricity Govt Dr. Musadik Malik Federal Minister info@mowp.gov.pk/secretary@mowp.gov.pk/ 0092-51-9212442/0092-51-9210533 0092-51-9224825 Room No. 201-204, 2nd Floor, A Block Pak Secretariat www.mowp.gov.pk</p>
<p>MND Exploration & Production Limited Oil & Gas Private Company Alamgir Khan (General Manager)</p>	<p>MOL PAKISTAN Oil & Gas Private Company 0092-51111665725</p>

<p>mnd@isp.comsats.net.pk /alamgir@mnd.com.pk 0092-51)2651959, 2651884 0092-51)2651875 House 236, Street 11, Sector E-7 Islamabad</p>	<p>0092- 512820113 Plot No. 5/A, Crown Plaza, F-7 Markaz, P.O.Box 1562 www.molpakistan.pk</p>
<p>Muhammadi Gas Company (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Amir Khurshid Chief Exclusive mgc@dsl.net.pk 0092-51-2255048, 2255148 0092-51 -2255948 House # 12, Street 32/1, F-8/1, Islamabad</p>	<p>Nano Bio-Solutions Bio Tech Private Company Dr. Zafar Altaf Info@nanobiosolution.com 0092 51 250 5983 0092 51 486 4301 3rd Floor, Park 1, Constitution Ave F-5/1, Islamabad, 44000, Pakistan www.nanobiosolution.com</p>
<p>National Engineering Corporation Solar Energy Private Company nec@cyber.net.pk 0092-21-32788336 202 Sea Breeze Plaza, Main Shahrah-e-Faisal, Karachi - Pakistan</p>	<p>National Fertilizer Corporation of Pakistan (Private) Limited Fertilizer Private Company Mr. Muhammad Khalid Malik 0092-42) 6284983 to 88 0092-42) 6284989 1st Floor, Alfalah Building (Tail Wing) Shahrah-e-Quaid- e-Azam Lahore, Pakistan</p>
<p>National Gases Ltd GAS Private Company info@natgases.com, sales@natgases.com, customerservices@natgases.com 0092-21 111-201-202, 0092-21-2551453-58 0092-21-2561335 F-74/A, S.I.T.E. P.O. Box No. 3647, Karachi - 75700, Pakistan www.natgases.com</p>	<p>NATIONAL TRANSMISSION & DESPATCH COMPANY (NTDC) LIMITED PAKISTAN Electricity Govt Mr. Khalid Mohtadullah chairmain hr@ntdc.com.pk / 0092-42) 99201020-2283, Room No: 419 - WAPDA House, The Mall, Lahore, Pakistan. www.ntdc.com.pk</p>
<p>Nativus Resources Limited Oil & Gas Private Company Javed Ahmad (Resident Director) nativus@isb.paknet.com.pk /nativus@isb.paknet.com.pk 0092-51)2291033, 2100605, 2212339 , 2102065, 2102066 0092-51)2102067 148, Street # 48, F10/4, Islamabad</p>	<p>NEC Solar Energy Private Company nec@cyber.net.pk 0092-21-32788336 202 Sea Breeze Plaza, Main Shahrah-e-Faisal, Karachi - Pakistan</p>
<p>Nemmoco Petroleum Limited Oil & Gas Private Company S. Munsif Raza (Chief Executive / Managing Director) info@ppl.com.pk/m_raza@ppl.com.pk/ 111-568-568, 0092-21)5680005, 5682125 4th Floor, P.I.D.C House, Dr. Ziauddin Ahmad Road, Karachi 75530, Pakistan. www.ppl.com.pk,</p>	<p>New Horizon Exploration & Production Limited Oil & Gas Private Company Syed Wamiq Abrar Bokhari (Chairman & CEO) info@nhepl.com (92)(21)5833901-3, (92)(21)5810927-8 (92)(21)5833926, (92)(21)7007525 D- 6/1, Block No 4, KDA Scheme No .5, Clifton Karachi- 75600.</p>
<p>Nexton Group Solar Private Company saad@nexton-group.com, Info@nexton-group.com 0092-51-2288117, 0092-0333-5338035 Office # 5-C, Alhafeez Plaza, Imran Khan Cowk, Banigala, Islamabad www.nexton-group.com</p>	<p>Noor LPG Co. (Pvt.) Limited LPG MARKETING COMPANIES Private Company Belal Jabbar Chief Exclusive info@noorlpg.com 0092-42-5761187, 5873698 0092-42 -5750560 House # 8, 7-Aziz Avenue, Canal Bank Road Gulberg V,Lahore. www.noorlpg.com</p>
<p>Nortech Surveys Pakistan Limited Oil & Gas Private Company Zafar Iqbal (Director) Pepl@isb.paknet.com.pk, / 0092-51)2299025, 2299028,Mob: 92(300)8555191</p>	<p>Ocean Pakistan Limited Oil & Gas Private Company ocean@opl.com.pk 0092-51-2351000-7 0092-51-2351044</p>

House No 66, Street 25, F-10/1 Islamabad www.shahzadintl.com.pk	PTET House, 3rd Road, Mauve Area G-10/4, PO Box 1325, Islamabad, Pakistan www.opii.com
Oil & Gas Development Company Limited Oil & Gas Govt info@ogdcl.com/ 0092-51-9209811- 18/0092-51-2623101- 06 0092-51-2623113- 18 Plot No.13,Jinnah Avenue, Blue Area Islamabad www.ogdcl.com	Oil & Gas Development Company Limited (OGDCL) Oil & Gas Govt Arshad Nasr (Chairman & Chief Executive Officer) info@ogdcl.com /www.ogdcl.com/ceo@ogdcl.com 0092-51)9209811-8 0092-51)9209804-6 OGDCL House, Plot No .3, Block P Jinnah Avenue, Blue Area, Islamabad
Oil & Gas Investment Limited (OGIL) Oil & Gas Govt 0092-21 3530-2963-65/92 21 3530-2967-78 0092-21 3586-1662 Oil and Gas Investment Limited 508, 5th Floor Continental Trade Centre, Block-8, Clifton, Karachi-75600, Pakistan www.ogil.com.pk	Oil Companies Advisory Committee Oil Govt admin@ocac.org.pk 0092-21-34549016-17-18 0092-21-34549015 1st Floor, Federation House, St. No. 28, Block-5, Clifton, Karachi- 75600 www.ocac.org.pk
Oil Industries Pakistan (Pvt.) Limited Oil Industries Govt info@targetlubricants.com 0092-21-34549016-17-18 0092-21-34549015 228-A, Block-2, P.E.C.H.S., Karachi, Pakistan. targetlubricants.com	OK Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Rehmat Khan Chief Exclusive 0092-51-4102016 0092-51 -4102096 House No. 503 -A, Street No. 67, Sector I-8/3, Islamabad.
OMV (Pakistan) Exploration G.m.b.H. Oil & Gas Private Company Dr. Georg Wachtel (General Manager) .wachtel@omv.com/ 0092-51)20899/111-668-668/2273620 0092-51)2273643-2273644 5th Floor, UBL Building, Jinnah Avenue, F-6/1, Islamabad, Pakistan www.omv.com	OPI Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Murtaza Hashwani Chief Exclusive 0092-51-2273451 0092-51-2273392 House # 21 -B, Street 55, F-7/4, Islamabad
Orient Energy Systems Energy Private Company info@orient-power.com 0092 21 111-507-507, 0092 21 35072091-94, 0092 21 35077101-04 0092 21 35077105 Plot No.9, Sector 24, Korangi Industrial Area Karachi 74900 www.orient-power.com	Orient Petroleum International Inc. Oil & Gas Private Company Mr. Sadruddin Hashwani (Chairman) orient@opii.com 0092-51)2274261-68 0092-51)2274244 Hayat Hall, Block No.2, Diplomatic Enclave No .1, G-5, Islamabad
Paige Limited Oil & Gas Private Company Javed Ahmad (Country Manager) Paige@isb.paknet.com.pk paige@isb.paknet.com.pk 0092-51)2100605, 2212339, 2103128-9 0092-51)2214475 148, Street # 48, F 10/4, Islamabad	Pak -Arab Refinery Limited. (PARCO) LPG MARKETING COMPANIES Private Company Mr. Muhammad Rasheed Jung Chief Exclusive 0092-21-5090100-13,021-5090114-25 0092-21-5090625, 5090929 Corporate Headquarters,Korangi Creek Road P.O. Box No. 12243, Karachi
Pakistan GasPort Limited GAS Govt +92 42 3636.8742 www.ag.com.pk/pakistan-gasport/	Pakistan Institute of Engineering & Applied Sciences (PIEAS) Education Academic Institutions registrar@pieas.edu.pk /webmaster@pieas.edu.pk 0092-51-2207380 /+92-51-2207381/+92-51-2207382/92-51-2207383/+92-51-2207384 0092-51-2208070 P.O. Nilore, Islamabad Pakistan www.pieas.edu.pk
Pakistan Oilfields Limited	Pakistan Oilfields Limited

LPG MARKETING COMPANIES Private Company Sajid Nawaz Chief Exclusive chief Exclusive polcms@pakoil.com.pk 0092-51-5487589-96 0092-51 -5487599 POL House, Morgah, Rawalpindi. www.pakoil.com.pk	Oil & Gas Private Company Shuaib A Malik (Chairman) polcms@isb.paknet.com.pk 0092-51)5487589-97 /92(51)5487562 0092-51)5487598-99 POL House, Morgah, Rawalpindi
Pakistan State Oil Company Limited. Oil Marketing Companies Govt Mr. Irfan K. Qureshi, Managing Director taaluq@psopk.com 0092-21-111-111-776/ (92 21) 99203866-85 0092-21) 99203835 PSO House, Khayaban-e-Iqbal P.O.Box-3983, Karachi-75600 www.psopk.com	Pakistan Stone Development Company stone Govt Mr. Ihsanullah Khan Chief Executive info@pasdec.com.pk 0092-51) 9263465-7/ 9261633-36 0092-51) 9263664 Chamber of Commerce Building, Mauve Area, G-8/1 Islamabad. www.pasdec.com.pk
Pakistan's First Fully Integrated LPG Company Petroleum Gas Govt progas@progas.cc 0092-21) 472 0077, 472 0079 0092-21) 472 0075 Progas Pakistan Limited NWZ//P-305(A4 LPG Area) North Western Industrial Zone Bin Qasim Karachi. www.petrosin.com	PARCO Pearl Gas (Private) Limited (formerly SHV Energy Pakistan) LPG MARKETING COMPANIES Private Company Patrick J. Gregory Chief Exclusive supergas@parco.com.pk 111-798-798 0092-51 -2275576 98-A, F/6-2, Margallah Road, Islamabad. Rawalpindi. www.parco.com.pk/ppg
Petro Search (Pvt.) Ltd., PSL Oil & Gas Private Company Shahid Ahmed (Managing Director) Shahid1407@gmail.com 0092-51)2103594, 2103593 0092-51)2294034, 2103594 Flat # 76, Park Towers, Studio Apartments, F-10/3 Islamabad.	Petroleum Consultant International (PCI) Oil & Gas Private Company Sarraz U. Siddiqui (Chief Executive) info@petroconpak.com/ 0092-51)2299198, 2102999 0092-51)2296789 House 87, Street - 14, Sector F-11/1, Islamabad www.petroconpak.com
Petroleum Exploration (Pvt) Ltd Oil & Gas Private Company Zaheeruddin (Chairman & CEO) pepl@isb.com.pk, / 0092-51)2299031-36 0092-51)2299027-29 15 Nazimuddin Road, Sector, F-10/4, Islamabad, P.O. Box-1440 www.shahzadintl.com.pk	Petroleum Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Mrs. Farida Tariq Chief Exclusive 0092-42-5873698 0092-42 -5750560 House # 8, 7-Aziz Avenue, Canal Bank Road, Gulberg V, Lahore www.petroleumgas.com.pk
Petronas Carigali (Pakistan) Ltd., (PCPL) Oil & Gas Private Company Mohd Ariffin Daud (General Manager) mariffin_daud@petronas.com.pk /akhan@lmkr.com 0092-51)111-538-111/92(51)2097120 0092-51)2277997 508, Evacuee Trust Center, Agha Khan Road, F-5/1, Islamabad	Petrosin Gas Pakistan (Pvt.) Limited LPG MARKETING COMPANIES Private Company Sohail Latif Chief Exclusive mail@petrosin.com 0092-51-2829027 0092-51 -2825524 82 (115), Attaturk Avenue (Embassy Road), G -6/3, Islamabad. www.petrosin.com/pgp.asp
Pioneer Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Khurram Khan Chief Exclusive info@pioneerlpg.com 0092-42-7222519-20 0092-42-7226348 Ground Floor, Co-operative Insurance Building, 23-The Mall, Lahore. www.pioneerlpg.com	Polish Oil & Gas Company Pakistan Branch, (POGC) Oil & Gas Private Company Jacek Oleksy (Resident Manager) pogc@comsats.net.pk /Jopogc@mail.comsats.net.pk 0092-51)2251530, 92(51)2654591-3/92(51)2654589, Mob: 0(092)300-8555611 0092-51)2654594 House # 321 Street # 17 , Sector E-7 Islamabad
Power Gas (Pvt.) Limited.	Premier KUFPEC Pakistan B.V.

LPG MARKETING COMPANIES Private Company Muhammad Ali Haider Chief Exclusive 0092-21-5689243-4 0092-21 -5689212 305, Progressive Plaza, Beaumont Road, Civil Lines Karachi.	Oil & Gas Private Company Zaffar Chida (Chief Executive Officer) mail@pkp.com.pk /zchida@pkp.com.pk 0092-51)111-211-311 &92(51)22514530, 0092-51)2251104 House No.2, Street 71, F-8/3Islamabad
Prime Telecommunication Telecommunication Private Compny info@prime-telecom.com 0092-42-6370406/ 0092-42-6370406 0092-42-6371330 Office # 11/9, Durand Road, Shimla Complex, Near Queen Mary College, Lahore, Pakistan.54000 www.prime-telecom.com/	Pro Gas Pakistan Limited. LPG MARKETING COMPANIES Private Company Abbas Bilgrami Chief Exclusive progas@progas.cc 0092-21-111-574-000 0092-21 -5823995 Pro Gas House, D-133, Block 4, Clifton Karachi -75600.
Pyramid Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Muhammad Farooq Azam Chief Exclusive 0092-42-5725781 0300-8478418 0092-42 -5775064 W-564, Phase-III, DHA, Lahore.	Qureshi Gas Company (Pvt.) Limited LPG MARKETING COMPANIES Private Company Muzaf far Ali Qureshi Chief Exclusive 0092-22-2637656, 2610051 0333-2722508 0092-22-2781530, 2610051 Al-Noor Heights, Shop No. 9, Jamshoro Road, Hyderabad.
Ravi Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Muhammad Siddique Chief Exclusive karachi@crescentservices.com.pk 0092-42-6305305, 6371323 -24 0092-42 -6362402 30/I-B, Lawrence Road, Lahore www.cresslpg.com/ravi_gase.htm	RDC International (Pvt.) Limited Oil & Gas Private Company (Chief Executive Officer) rdc@lhr.paknet.com.pk 0092-42)5167820, 5167975, 5172514 0092-42)5167530 172-M Block ,Model Town Extension Model Town, Lahore
Renewable & Alternative Energy Association of Pakistan (REAP) Education Academic Institutions Mir Ahmad Shah Executive Secretary write@reap.org.pk 0092-300-5221718 /+92-51-4100084-85 0092-51-4100083 Plot 140 Street 9, I-10/3 Industrial Area,Islamabad, Pakistan. www.reap.org.pk	Rivaj Marble Handicrafts Private Company Ms. Azra Ahmed, azra@rivajcraft.com 0092-300-8298757/ (92-21) 5823471-72 0092-21) 5661287 18, Khayaban-e-Shaheen, 18, Khayaban-e-Shaheen, Karachi www.rivajcraft.com/
Rousch (Pakistan) Power Limited (RPPL) Electricity Private Company Abdul Razak Dawood Chairman site@rouschpak.com/ 0092-65-2441572, 2441822-23, 0092-65-2441570, 450 MW Combined Cycle Power Plant Near Sidhnai Barrage, Abdul Hakim, District Khanewal www.rouschpak.com	Sadiq Gas Company. LPG MARKETING COMPANIES Private Company Faizan Tariq Chief exclusive 0092-55-3258100, 3258200 0092-55 -3257600 76-A, S.I.E # 1, Gujranwala
Saif Energy Limited Oil & Gas Private Company Ahmed Nawaz Khan (President) Saifenergy@saifgroup.com /anawaz@saifgroup.com 0092-51)2870361-3 0092-51)2870365 2nd Floor ,2020-Kulsum Plaza, Blue Area Islamabad	SAM Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Mrs. Bushra A. Ahsan Chief Exclusive 0092-42-6278882, 6286528 0092-42 -6366435 Azmat House, 32-Davis Road, Lahore
SANCO Marble /Slabs Private Company Mr. Sana ullah Khan,/Chief Executive Office, info@sancomarble.com, sancos@inbox.com 0092- 21-6553838 /0332-225555	Sangi Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Masood Sadiq Malik Chief Exclusive 0092-51-2829586-87, 7128081 0092-51-2829587

0092-21-4960416 B-18 Block -3, Gulshan-e-Iqbal, Post Code # 75300 Karachi sanco.aurasourcing.com	Office # 03, Hill Road, F -6/2, Islamabad
Sarhad Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Tauseef Gilani Chief Exclusive 0092-51-2871134 0092-51-2871135 Suite No. 4, Mezzanine Floor, Sethi Plaza, Jinnah Avenue, Main Blue Area, Islamabad.	Saudi Energies (Pvt.) Limited LPG MARKETING COMPANIES Private Company Shahid Farrukh Chief Exclusive 0092-42-7241072-3 0092-42-7241074 Ghani Chambers – Patiala Ground Link Mcleod Road, Lahore
Sehwan Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Ishti aq Asif Chief Exclusive 0092-42-5323164-65 0092-42 -5322437 ½ Km Bhoptian Chowk Defence Road, Off-Raiwind Road, Lahore.	Shabir Marble Works Marble Private Company Mr. Aslam Shafi CEO 0092-21 2562291 Plot# A- 52 Wilayat abad, Manghopir Road Karachi.
Shaheen Gas Company. LPG MARKETING COMPANIES Private Company Mushtaq Arif Chief Exclusive 0092-300-8737233 6-A, Gulgasht Colony, Multan	Shaheen Group of Companies Solar Energy Private Company info@shaheensolar.com 0092- 427211390 - 92427359666 - 92427320798 - 923008442237 0092-42 7228459 Shaheen Solar Company & Shacho Electronics 16-Hall Road (Electronics Parts Market) www.shaheensolar.com
Shaz Services. Electricity Private Company info@shazservices.com 0092 21 4390032-33, 4302647-48, 4559031, 0092 300 8223644 , 0092 333 3376651 0092 21 4559032 A-376, K.A.E.C.H.S Block 9, Main Shaheed-e-Millat Road, Karachi. www.shazservices.com	Shell Development & Offshore Pakistan B.V Oil & Gas Private Company Brendon Connolly (Asset General Manager) brendon.connolly-gec@gec.shell.com 0092- 51)2823136,2823573,2271432,227615/0971(4)3350335 0092-51)2228584 House 80, Khayaban-e- iqbal, F-6/2 Islamabad
Shell Gas LPG (Pakistan) Limited LPG MARKETING COMPANIES Private Company Fawzia Kazmi Chief Exclusive 0092-21-5301270 0092-21-5301673 Suite # 606-608, 6th Floor, The Forum, Block -9, Clifton, Karachi	Shell Pakistan Limited, Oil Marketing Companies Private Company Mr. Zaiviji Ismail Bin Abdullah, Chairman natasha.qamar@shell.com, generalpublicenquiries- pk@shell.com 0092 (21) 111-888-222 - 021-5689525/26 0092 (21) 3563-0110 - 021-5660071 Shell House, Ch. Khaliqzaman Road, Karachi. www.shell.com.pk
Sindh Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Yawar Abbas Mamda ni Chief Exclusive 0092-21-2421956 0092-21 -2414203 11, Karachi Chamber of Commerce & Industry Aiwan-e- Tajarat Road, Karachi.	Solar Line Adaptive Technologies (PVT) LTD. Solar Energy Private Company S. Abdul Aziz Mehboob (Director) info@adaptive-com 0092-21) 35865896, 35868044 Suite # 3, 4th Floor Dean Arcade, Block - 8, Clifton, Karachi-75600, Pakistan www.adaptive-tec.com
South Asia Geophysical Services (SAGeo) Oil & Gas Private Company Chen Zhicun (General Manager) mail@bgpsouthasia.com/chenzhicun@bgpsouthasia.c om 0092-51)2293494-95 /300-8562986, 0092-51)2108176 House No.2, St No.58, F-10/3, Islamabad	Solar System Karachi. Solar Energy Private Company Saqib Murtaza sales@solarsystemspk.com 0092-21-35830127 0092-21-35373020 G23 A/1 Park Lane Clifton Block 5, Karachi, Pakistan 75600

SRE Solutions Solar Energy Private Company Mr. Saadat Hayat Khan (CEO) Info@solarmagicbox.com 0092-21 32046383 /35388736 Shop no 3 Street 11 commercial Area DHA Phase 7 www.solarmagicbox.com	www.solarsystemspk.com SS ENERGY Energy Private Company ss.energy.pk@gmail.com, info@ssenergy.com.pk 0092-323-5252-814, 0092-323-5252-814 0092-42-3722-7572 82-Nishtar (Branderth Road) Lahore-54000 (Pakistan) www.ssenergy.com.pk
Stone Marks Marble Private Company Mr. Shahnawaz, Director khan_and_brothers@yahoo.com 0092- 051-2113646 /0344-3151468 Suit No.11, Millat Plaza F-10, Markaz, Islamabad.	Sun Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Mr. Junaid Khan Chief Exclusive 0092-51-111-666-999,2654242-4 0092-51 -111-444-999, 2654245 279, St. 21, E-7, Islamabad.
Super Star Gas Company Pvt.) Limited. LPG MARKETING COMPANIES Private Company Cap. (R) Basharat Ahmed TI (M) Chief Exclusive 0092-51-2291003, 2292860 0092-51 -2113039 18-A / 18-B, Super Star Plaza G -10 Markaz, Islamabad	SYNDICATE Mineral Export Company Mineral Private Company Mr.Nazim Hashwani CEO harec@hashgroup.com 0092-21) 2412946-49/ (+92-21) 32424776, 32413367 0092-21) 2416725 & 2411874/ (+92-21) 32416725 108-Cotton Exchange Building ,I.I chunrigar Road Karachi. www.hashgroup.com
Synergy Resources (Pvt.) Limited LPG MARKETING COMPANIES Private Company Ahsan Latif Chief Exclusive 0092-42-5380236/8 0092-42 -5380237 17-C/2, Gulberg 3, M.M. Alam Road, Lahore	Target Engineering Enterprise GAS Private Company iqbalyasir7@gmail.com 0092-300-4246129 Century Tower Kalma Chowk Lahore
Techno Petroleum (Pvt.) Ltd Oil & Gas Private Company Abid Ali (Chief Executive Officer) techno@isb.comsats.net.pk / CEO@tech_engg.com.pk 0092-51)2873779,2275514/2275514/0, 300-8555524 0092-51)2201661 House 30,Street 19, F-6/2, Islamabad. www.tech_engg.com/	Terra Energy (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Farasat Ali Chatta Chief Exclusive info@terraenergy.com.pk 0092-42-6280024 0092-42 -6280023 Suite 426, 4th Executive Floor, Sadiq Plaza, 69 The Mall, Lahore www.terraenergy.com.pk
Tez Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Farooq Iftikhar Chief Exclusive 0092-42-5847791-92, 5856809. 0092-42 -5847793 116-C, Model Town, Lahore	The Attock Oil Company Limited Oil & Gas Private Company Shuaib A.Malik (Chief Executive) 0092-51)2270542, 92(51)2270546, 92(51)2270544 0092-51)2270541 House # 6 Faisal Avenue F-7/1,Islamabad
The Hydrocarbon Development Institute Education Academic Institutions Dr. Asim Hussain Chairman hdip@apollo.net.pk 0092-51) 925-8301, 925-8302. 0092-51) 925-8310. Plot# 18, Street# 6, H-9/1, Islamabad. www.hdip.com.pk	The Petroleum Institute of Pakistan Education Academic Institutions Mr. S. Nazeer Iqbal Secretary info@pip.org.pk 0092-21)35378701-2 0092-21)35378704 1st floor, Federation House,Block V, Kehkashan, Clifton,Karachi - Postal code 75600 www.pip.org.pk
The Terminators Solar Energy Private Company 0092-21-35476316 104, Yasir Chambers, Opp. PIA Planetarium 13-A, University Road, Gulshan-e-Iqbal Karachi.	Total-Parco Pakistan Limited Oil Marketing Companies Private Company Mr. Marc Soissong,Chief Executive Officer 111-709-709 0092-42-5843535-6 11/1, Block-B, Model Town Lahore
TRDP TIED	United Energy Pakistan (UEP)

Solar Energy Private Company 0092-21-35868791 0092-21-35867300 Coordination Office F-178/3, Block-5, Kehkashan, Clifton Karachi, Sindh, Pakistan	Electricity Private Company Tariq Khamisani (President) queries@uep.com.pk/ 0092-21-3561-1194 0092-21-3561-634 4th Floor, Bahria Complex 1 24 M. T. Khan Road Karachi - Pakistan. www.uep.com.pk
Wak Limited. LPG MARKETING COMPANIES Private Company Ammar Ahmed Khan Chief Exclusive info@wakgroup.com 0092-42-5870230-36 0092-42 -5877442,042-5877593, 5877596 135-E I, Gulberg-III, Lahore. www.wakgroup.com	Wakgroup Multiple Private Company info@wakgroup.com 0092- 42 111-66-3333/92 42 5870230-6 0092- 42 5877442, 92 42 5877596 135 Block E-1, Stadium Road, Gulberg III, LahorePunjab, Pakistan www.wakgroup.com/group-of-companies/
Wellbeinggreen Solar Energy Private Company info@wellbeinggreen.com.pk 0092-0800 - 92477 172/P, Third Floor PECHS Block – 2 Tariq Road, Karachi www.wellbeinggreen.com.pk	Wyne Gas (Pvt.) Limited. LPG MARKETING COMPANIES Private Company Mrs. Ryda Nabeel Nawaz Chief Exclusive 0092-51-7101999, 2878481 0092-51 -2250835, 2878 482 State Life Building # 5, Phase-II, Ground Floor, Jinnah Avenue,Islamabad – 44000
Yasin Akram Associates (Pvt.) Limited LPG MARKETING COMPANIES Private Company Muhammad Yasin Chaudary Chief Exclusive 0092-51-2277117, 2277473 ,2277607 0092-51-2277931 M ezzanine, 5-6 Block 106 E, Asif Plaza, F. Haq Road, Blue Area, Islamabad.	Zaver Petroleum Corporation Limited Oil & Gas Private Company Sadruddin Hashwani (Chairman & CEO) Zaver@zpcl.com 0092-51)2832070/92(51)2274800 0092-51)2823230 Sitara Palaza ,Block No 3, Diplomatic Enclave NO 1G-5, Islamabad. www.zpcl.com
Zehri Onyx & Mineral Marble & Granite,Mosacs, Iron Ore Private Company Syed M.Akhtar Ali abrafnc@gmail.com 0092-021-4391748-49 /0323-2257389 0092-21-4559237 401-4th floor Shawer Trade Centre Alma Iqbal Road ,P.E.C.H.S Block-2 Karachi	

ORGANIZATION WORKING IN ENERGY SECTOR

Asian Development Bank ADB Donors 0092-51-2600351-69, 0092-51-2087300 adbprmm@adb.org 0092-51-2600365-66, 0092-51-2087397-98 Level 8, North Wing, Serena Business Complex, Khayaban-e-Suhrawardy, Sector G-5, ISLAMABAD	Association for the Development of Pakistan ADP International NGO volunteer@developpakistan.org Association for the Development of Pakistan, PO Box 2492, San Francisco, CA 94126 USA
Consumer Rights Commission of Pakistan CRCP Local NGO 0092-51-111-739-739 0092-51-2823315 sg@crpc.org.pk main@crpc.org.pk 0092-51-2825336 House No. 13, Street No.1, Sector: G-6/3, SLAMABAD	Connect (Woman and Child Organization) CONNECT Women Organizations 0092-333-3375383 connectwithus@hotmail.com 102, Quality Heights, Teen talwar, Clifton, KARACHI

Development Alternatives Inc DAI Local NGO 0092-51-2652891-4 uzair_adil@dai.com 0092-51-2652890 House No. 4-A Street No. 42, Sector F-7/1 ISLAMABAD	Development Concerns DC Local NGO 0092-333-9964742 0092-300-5791330 d.concerns@gmail.com nthahem@gmail.com Malik Inayat Ullah House, Khayaban-e-Iqbal Town, Near Alizai Daal Mill, Multan Road, LAHORE
FIDA FIDA Local NGO 0092-51-2305154-56 info@fidapk.org 0092-51-8356996 Islamabad, Pakistan	Heinrich-Böll-Foundation Pakistan HBF International NGO 0092-42-36668 640 0092-42-36666 322 , 0092-42-36680 039 sa@hbasia.org britta.petersen@pk.boell.org , saima.jasam@pk.boell.org 0092-42-36664 899 Pakistan Country Office. 76-B, Nisar Road, Lahore Cantt-54800
Human Appeal International HAI International NGO 0092-51-2261190-91 riyaz@humanappeal.org.pk 0092-51-2261192 House No. 116, Street No. 34, Sector G-9/1 ISLAMABAD	Kreditanstalt fur Wiederaufbau KFW Donors 0092-51-2656377-9 kfw.islamabad@kfw.de 0092-51-2656380 House No. 23, Street No. 55, Sector F-7/4 ISLAMABAD
Norwegian Agency for Development Cooperation NORAD Donors 0092-51-2077700 0092-51-2279720-3 emb.islamabad@imfo.na 0092-51-2279726, 0092-51-2279729 House No. 25, Street No. 19, Sector F-6/2, P.O. Box 1336, ISLAMABAD	Pak-Consultants International PCI Local NGO 0092-51-4864916 0092-346-5391712 drghayur@yahoo.com adnan_quireshi888@yahoo.com 0092-51-4864916 House No.718, Street No.82, Sector: I-8/4 ISLAMABAD
Pakistan Rural Initiatives for Emergency Preparedness, Response and Development PREPARED Local NGO 0092-91-5843644 0092-301-5602469 Info@prepared.com.pk gkhan@prepared.com.pk House No.41, Gulshan Iqbal Town, Arbab Road PESHAWAR	Renewable Energy Society for Education, Awareness, Research & Community Help RESEARCH International NGO 0092-51-4446651-2 0092-333-5558941 write@research.org.pk 0092-51-4866011 House No. 24 C-1, Sultan Colony, Street No. 94, Sector I-8/4, ISLAMABAD
Sangtani Women Rural Development Organization SWRDO Local NGO 0092-604-688997 0092-333-8827744 sangtani.wrdo@gmail.com 0092-604-688997 Bodla Colony, Street No 3, RAJANPUR	Sharik Jound Foundation SJF Local NGO 0092-333-9220836 0092-347-9522998 fazalnrs@yahoo.com farooqumer81@gmail.com SJF head office, Village & P.O. fatma, MARDAN
Society for Human Interest and Neglected Environs SHINE Local NGO 0092-838-711520 0092-300-3706590 shinebalochistan@yahoo.com 0092-838-711520 Near Astana Syed Mahboob Shah, Ward No.06,(Railway Phatak), NASEERABAD	Soon Valley Development Program SVDP Local NGO 0092-454-610690 0092-301-8603202 svdp_soonvalley@hotmail.com gulafaqi@gmail.com 0092-454-610690 Sakesar Road Near Tahsil office Naushehra, KHUSHAB

Strugglien's Pakistan Social Welfare Organization SPSO Local NGO 0092-715-633478 info@spso.org.pk 0092-715-633478 SPSO House # C-123, Steet # 09, Hamdard Housing Society, Abbasi Road, SUKKAR	Sustainable Development Society SDS Local NGO 0092-996-850744 0092-996-414243 sds@sds.org.pk 0092-996-850618 Bahind Distric Court, Near District Forest Office, Alpurai, SHANGLA
Swat Participatory Council SPC Local NGO 0092-946-721296 0092-345-9510067 roshanswat@gmail.com spcswat@gmail.com Naeem House, Near Girls College, SWAT	United Nations Industrial Development Organization UNIDO United Nations 0092-51-8354803 office.pakistan@unido.org 0092-51-2600123 7th Floor, Serena Business Complex, ISLAMABAD
Sustainable Development Policy Institute SDPI Local NGO 0092-51-2278134, 0092-51-2278136 main@sdpi.org ed@sdpi.org House No. 38 Embassy Road, G - 6/3, ISLAMABAD	USAID Pakistan USAID Donors 0092-51-2080000 infopakistan@usaid.gov.pk 0092-51-2276427 USAID Pakistan, American Embassy, Ramna 5, Diplomatic Enclave ISLAMABAD

Information & Communication Technology for **Crossing Barriers**

ALHASAN SYSTEMS PVT. LTD.

Landline: +92.51.282.0449/ +92.51.835.9288

Fax: +92.51.835.9287

Email: connect@alhasan.com Website: www.alhasan.com

<http://www.facebook.com/alhasan.com>

منتخب شدہ شہروں کی ہوا کی رفتار

تا ۱۴ ستمبر، ۲۰۱۴

ہوا کی رفتار - ناک
پاکستان کے معیاری وقت - 05:00

ہوا کی رفتار - ناک
پاکستان کے معیاری وقت - 08:00

علامات

بلند وار ہوا کی رفتار کی ریکارڈ
(ناک)

Creation Date: Sep 16, 2014
Projection/Datum: WGS 84 Geographic
Page Size: A3

ALHASAN SYSTEMS PRIVATE LIMITED
+ 92 51 282 0463/925 0288 msc@alhasan.com
All Rights Reserved - Copyright © 2014
www.alhasan.com

ہائیڈل پاور منصوبے (نیم - آزاد جموں و کشمیر)

علامات

ہائیڈل منصوبے کی قسم

- آبریزش میں
- انی ہی پی
- پبلک سیکٹر
- را سٹاٹ

- دریا
- نہی
- ریجن حدود

Creation Date: Sep 12, 2014
Projection/Datum: WGS 84 Geographic AS
Page Size: N

0 5 10 20
Kilometers

270 300 330 360
Scales in Time

ALHASAN SYSTEMS PRIVATE LIMITED
+ 9251 282 04935/92881 info@alhasan.com
All Rights Reserved - Copyright © 2014
www.alhasan.com

Data Sources:
Hydro Power Resources of Pakistan-2011
Private Power and Infrastructure Board

شعبے میں کام کرنے والی مقامی اور بین الاقوامی این جی اوز سے کہا ہے کہ وہ آگے آئیں اور اس ضمن میں ڈائریکٹر جنرل محکمہ صحت حید آباد کے دفتر میں 5 یوم کے اندر رجسٹریشن کرائیں تاکہ محکمہ صحت کی جانب سے اجازت نامہ دیا جائے اور مقامات کی نشاندہی کی جاسکے۔ دریائے سندھ میں سکھر اور گڈو کے مقام پر دو روز سے پانی کی سطح کم رہنے کے بعد اب بڑی تیزی سے بڑھنا شروع ہو گئی ہے اور صرف گڈو کے مقام پر پانی کی سطح ایک لاکھ پچپن ہزار نو سو ساٹھ کیوسک ہو گئی ہے جبکہ 13 اور 14 ستمبر کو سات لاکھ کیوسک کا بڑا سیلابی ریلہ گزرنے کی پیشگوئی کی گئی ہے۔ علاوہ ازیں وزیر اعلیٰ سندھ نے محکمہ آبپاشی اور ضلعی انتظامیہ کی جانب سے کیے گئے انتظامات کا جائزہ لینے کیلئے گڈو بیراج کا دورہ کیا۔ اس موقع پر محکمہ آبپاشی کی جانب سے بریفنگ دی گئی۔ میڈیا سے بات کرتے ہوئے سید قائم علی شاہ نے کہا کہ سات لاکھ کیوسک سیلابی ریلہ آنے سے کوئی گھبرانے کی بات نہیں ہے، دریائے سندھ کے تمام حفاظتی بند مضبوط ہیں، محکمہ آبپاشی کو الارٹ کیا گیا ہے اور کچے کے علاقے کے لوگوں کو محفوظ مقامات پر منتقل کیا جا رہا ہے۔ ان کا کہنا تھا کہ سیلاب سے نمٹنے کیلئے تمام انتظامات کیے گئے ہیں اور اس سلسلے میں کوئی بھی کوتاہی برداشت نہیں کی جائے گی۔ وزیر اعلیٰ نے قادر پور لوپ بند گھونگی، توڑی بند کندھ کوٹ کا بھی دورہ کیا۔

ری ونجی سیکٹر میں اربوں کی ریکوری التوا کا شکار، کمپنی اور بلیک کر کے وزارت کو سب اچھا کی رپورٹ دیئے گئی

لاہور (خبرنگار) لیسکو انتظامیہ نے منصوبہ بندی کے تحت صارفین بجلی کو غیر معمولی اور بلیک کیساتھ نئے بل جاری کر دیئے۔ اگست کیلئے جاری بجلی کے بلوں میں 40 سے 70 فیصد تک ناجائز اضافی بلیک ریکارڈ کی گئی ہے۔ لیسکو ذرائع کے مطابق کمپنی کی اس صارفین دشمن پالیسی کے باعث کاغذات کی حد تک ریکوری 100 فیصد سے بھی تجاوز کر گئی جبکہ سرکاری اور نجی سیکٹر میں اربوں روپے کی ریکوری تاحال التوا کا شکار ہے جو اس بات کا منہ بولتا ثبوت ہے کہ کمپنی پالیسی کے تحت اور بلیک کر کے وزارت کو سب اچھا کی رپورٹ پیش کر رہی ہے جبکہ حقیقت میں عوام کو انتہائی تنگی بجلی کیساتھ اضافی طور پر غیر معمولی اور بلیک کا بھی سامنا کرنا پڑ رہا ہے۔ لیسکو ذرائع کے مطابق انتظامیہ نے تمام سرکل اور ڈویژنل دفاتر اور ایس ڈی اوز کو ہدایت کی ہے کہ جو مرضی کریں لیکن سرکاری اعداد و شمار میں سیکوری کے کھاتے میں اپنی کارکردگی میٹر ریڈر سے لیکر اوپر تک بہتر رکھیں۔ اس صورتحال کے باعث لیسکو کے لاکھوں صارفین کو سخت پریشانی کا سامنا ہے۔ صارفین نے اعلیٰ حکام سے اپیل کرتے ہوئے کہا ہے کہ حکومت اس طرف بھی توجہ دے۔ صارفین جب بل درست کروانے جاتے ہیں تو انہیں کئی دفاتر کے چکر لگوانے جاتے ہیں تاکہ وہ تنگ آکر بلیک اور بلیک والا بل ہی ادا کریں۔

ہائی سپیڈ ڈیزل ایک روپیہ، ایچ او بی سی 1.62، مٹی کے تیل کی قیمت میں 6 پیسے کمی

قیمتوں میں کمی عالمی مرکیٹ میں تیل سستا ہونے کے باعث کی گئی، اطلاق آج سے ہوگا

اسلام آباد (خصوصی رپورٹر) وفاقی حکومت نے آج سے ملک بھر میں پٹرولیم مصنوعات کی قیمتوں میں 1.62 روپے فی لیٹر تک کی کمی کر دی ہے، یہ کمی عالمی مارکیٹ میں تیل کی قیمتوں میں کمی کے باعث آئل اینڈ گیس ریگولیٹری اتھارٹی (اگر ا) کی طرف سے بھجوائی جانے والی سری میں تجویز کردہ قیمتوں کے مطابق کی گئی ہے، تفصیلات کے مطابق آج (پیر) سے ملک میں پٹرول کی قیمت میں 1.41 روپے فی لیٹر کمی کے ساتھ 107.97 روپے فی لیٹر سے کم کر کے 106.56 روپے لیٹر، لائٹ ڈیزل کی قیمت 1.91 روپے فی لیٹر کمی کے ساتھ 93.27 روپے فی لیٹر سے کم کر کے 92.08 روپے فی لیٹر، لائٹ ڈیزل کی قیمت 1.91 روپے فی لیٹر کمی کے ساتھ 93.27 روپے فی لیٹر سے کم کر کے 92.08 روپے فی لیٹر، ہائی سپیڈ ڈیزل کی قیمت ایک روپے فی لیٹر کمی کے ساتھ 109.34 روپے فی لیٹر سے کم کر کے 108.34 روپے فی لیٹر، مٹی کے تیل کی قیمت 0.06 روپے کمی کے ساتھ 97.05 روپے فی لیٹر سے کم کر کے 96.99 روپے فی لیٹر، اور ایچ او بی سی کی قیمت 1.62 روپے فی لیٹر کمی کے ساتھ 134.63 روپے فی لیٹر سے کم کر کے 133.01 روپے فی لیٹر مقرر کر دی گئی ہے۔

مہنگی بجلی کیساتھ غیر معمولی اور بلیک

صارفین بللا اٹھے

اگست کے بلوں میں 40 سے 70 فیصد

تک اور بلیک، بل درست کروانے

جانے والے صارفین دفاتر کے چکر لگا

لگا کر بے حال

روزنامہ ایکسپریس

08 ستمبر 2014

حکومت نے پٹرول 1.41، ڈیزل

1.91 روپے سستا کر دیا

روزنامہ ایکسپریس

01 ستمبر 2014

لائسنس کے کھجے سی ڈی اے کی ملکیت ہیں اور انکال بل بھی سی ڈی اے ہی ادا کرتا ہے۔ بجلی چوری کی ایف آئی آر مزید کارروائی کیلئے سی ڈی اے اپنے طور پر کردار ادا کرے۔

7.4 ملین ایکڑ فٹ پانی جمع، توسیعی منصوبے کی بدولت 2.88 ملین ایکڑ فٹ اضافی پانی ذخیرہ اضافی پانی سے 1.3 ملین ایکڑ مزید رقبہ سیراب ہوگا، 644 ملین یونٹ اضافی بجلی بھی پیدا ہوگی

لاہور (این این آئی) توسیعی منصوبہ کی تکمیل کے بعد منگلا ڈیم پہلی مرتبہ مکمل طور پر بھر گیا ہے اور منگلا جھیل میں پانی اپنی انتہائی حد 1242 فٹ تک ذخیرہ کر لیا گیا۔ اس پیش رفت کو پاکستان میں پانی ذخیرہ کرنے کی صلاحیت کے حوالے سے تاریخی قرار دیا جاسکتا ہے۔ اس وقت جھیل میں 7.4 ملین ایکڑ فٹ پانی جمع ہے۔ یہ امر قابل ذکر ہے کہ ریزنگ پراجیکٹ کا ٹیم ڈیم دسمبر 2009ء میں مکمل ہوا۔ پراجیکٹ کے تحت ڈیم کو 30 فٹ مزید بلند کیا گیا جس کے بعد منگلا جھیل میں پانی ذخیرہ کرنے کی گنجائش بڑھ کر 1242 فٹ ہو گئی اور پانی جمع کرنے کی صلاحیت میں 2.88 ملین ایکڑ فٹ اضافہ ہوا۔ ریزنگ پراجیکٹ کی تکمیل کے بعد منگلا ڈیم پاکستان کا سب سے بڑا پانی کا ذخیرہ بن چکا ہے۔ قبل ازیں 6.45 ملین ایکڑ فٹ پانی ذخیرہ کرنے کی صلاحیت کے ساتھ تربیلا ملک کا سب سے بڑا ڈیم تھا۔ توسیعی منصوبے کے باعث ہر سال 2.88 ملین ایکڑ فٹ اضافی پانی ذخیرہ کیا جاسکے گا جو 1.3 ملین ایکڑ مزید اراضی کو سیراب کر سکتا ہے، 644 ملین یونٹ اضافی سستی پن بجلی بھی حاصل ہوگی۔

سیکرٹری ٹیکسٹائل اور سیکرٹری پٹرولیم کو اضافی گیس برآمد صنعتوں کو فراہم کرنے کی ترجیحات کا تعین کرنے کی ہدایت

اسلام آباد (خصوصی رپورٹر) کابینہ کی اقتصادی رابطہ کمیٹی (ای سی سی) نے ای سی سی کے سیکرٹری ٹیکسٹائل ایل این جی درآمد 2014 کرنے کی اجازت دینے کی اصولی منظوری دیدی ہے جبکہ ایل پی جی پروڈکشن اینڈ ڈسٹری بیوٹن پالیسی منظوری کیلئے مشترکہ مفادات کونسل میں پیش کرنے کی ہدایت کی ہے۔ کمیٹی کا اجلاس گزشتہ روز یہاں وفاقی وزیر خزانہ اسحاق ڈار کی زیر صدارت ہوا جس میں متعلقہ وفاقیوزراء، وفاقی سیکرٹریوں اور دیگر حکام نے شرکت کی۔ ای سی سی نے وزارت پٹرولیم و قدرتی وسائل کی طرف سے ای سی سی کے سیکرٹری ٹیکسٹائل ایل این جی درآمد کرنے کی اجازت دینے کیلئے سمری پیش کی جس کی اصولی منظوری دیدی گئی۔ تاہم اس حوالے سے وفاقی سیکرٹری خزانہ، سیکرٹری پٹرولیم اور چیئرمین ایف بی آر پر مشتمل خصوصی کمیٹی تشکیل دی گئی ہے۔ یہ کمیٹی ایل این جی درآمد کرنے کے مرتب ہونے والے مالی اثرات کا جائزہ لیکر اگلے اجلاس میں رپورٹ پیش کرے گی۔ اس کے علاوہ ٹیکسٹائل سیکٹر کو ترجیحی بنیادوں پر بجلی اور گیس کی فراہمی کیلئے لوڈ منیجمنٹ ترجیحات میں ترامیم کی سمری بھی پیش کی گئی جس پر ای سی سی نے وفاقی سیکرٹری ٹیکسٹائل اور سیکرٹری پٹرولیم کو ہدایت کی کہ وہ آپس میں تفصیلی تبادلہ خیال کریں اور اگر اضافی گیس دستیاب ہے تو اس صورت میں ایکسپورٹ اور نیٹڈ سیکری کو فراہمی کے بارے میں ترجیحات کا تعین کریں۔ ای سی سی کو بتایا گیا کہ ملک میں اشیائے ضروریہ کے وافر ذخائر موجود ہیں جو ملکی ضرورت پوری کرنے کیلئے کافی ہیں۔ اس وقت 69 لاکھ 16 ہزار میٹرک ٹن گندم، 20 لاکھ 88 ہزار میٹرک ٹن چینی کے ذخائر موجود ہیں۔

گھریلو سیلنڈر 100 اور کمرشل 400 روپے مہنگا، حکومت نوٹس لے، ڈسٹری بیوٹرز ایسوسی ایشن

لاہور (این این آئی) ایل پی جی مارکیٹنگ کمپنیوں نے ایل پی جی کی قیمت 10 روپے فی کلو اضافہ کر دیا۔ اضافے سے گھریلو سیلنڈر 100 روپے اور کمرشل 400 روپے مہنگا ہو گیا۔ قیمتوں میں اضافے کے بعد کراچی میں ایل پی جی 115 روپے کلو، لاہور، گوجرانوالہ، گجرات، فیصل آباد، سیالکوٹ، حیدر آباد، سکھر 125 روپے فی کلو، میرپور، ملتان، بہاولپور، ڈیرہ غازی خان، پشاور، کوہاٹ، بنوں 130 روپے فی کلو، راولپنڈی، اسلام آباد 145 روپے فی کلو، مری، ننھیال، مظفر آباد، باغ، آزاد کشمیر اور فٹان میں 155 روپے فی کلو گئی ہے۔ ایل پی جی ڈسٹری بیوٹرز ایسوسی ایشن کے چیئرمین عرفان کھوکھر نے کہا ہے کہ ایل پی جی مارکیٹنگ کمپنیاں بلیک مارکیٹنگ کر کے اپنی جیبیں گرم کرنے پر لگی ہوئی ہے۔ حکومت سے اپیل ہے کہ مارکیٹنگ کمپنیوں کی ناجائز منافع خوری بند کرائی جائے اور فوری طور پر قیمت میں اضافہ واپس کر دیا جائے۔

محکمہ آبپاشی کی تاریخ سے قبل ریلوا داخل ہونے کا امکان، گلدوبیراج سے 7 لاکھ کیوسک کا سیلابی ریلوا گزرنے کی پیچیدگیاں گھبرانے کی بات نہیں،

وزیر اعلیٰ سندھ، محکمہ صحت کی مقامی اور عالمی این جی اوز کو 5 یوم میں رجسٹریشن کرانے کی ہدایت

سکھر، کشمور، کراچی (بیورو رپورٹ)، نمائندہ دنیا، اسٹاف رپورٹر) دریائے سندھ میں پانی کی سطح تیزی سے بلند ہونے لگی، گڈو کے مقام پر چوبیس گھنٹے میں پینتیس ہزار کیوسک کا اضافہ، پنجاب سے آنے والا سیلابی ریلوا تیزی سے سندھ کی جانب بڑھنے لگا، محکمہ آبپاشی کی جانب سے دی گئی تاریخ سے قبل ہی سندھ میں داخل ہونے کا امکان ہے جبکہ وزیر اعلیٰ سندھ کا کہنا ہے کہ گھبرانے کی بات نہیں سندھ کے تمام حفاظتی بند مضبوط ہیں۔ ادھر محکمہ صحت سندھ نے ڈیزاسٹر منیجمنٹ اتھارٹی کی ایڈوائس اور متوقع سیلابی خدشات کے پیش نظر صوبے میں ایمر جنسی نافذ کرنے کا اعلان کر دیا ہے اور صحت کے

تاریخ پیش رفت، منگلا ڈیم پہلی مرتبہ

مکمل طور پر بھر گیا

روزنامہ ایکسپریس

12 ستمبر 2014

سی این جی سیکٹر کے لئے ایل پی جی

درآمد کرنے کی منظوری

دی رابطہ کمیٹی کا اجلاس، ایل پی جی

پروڈکشن پالیسی منظوری کیلئے مشترکہ

مفادات کونسل میں پیش کی جائے گی

روزنامہ ایکسپریس

12 ستمبر 2014

مارکیٹنگ کمپنیوں نے ایل پی جی 10

روپے کلو مہنگی کر دی

روزنامہ ایکسپریس

11 ستمبر 2014

دریائے سندھ کی سطح بلند ہونے لگی

گڈو کے مقام پر 35 ہزار کیوسک

اضافہ

روزنامہ دنیا

11 ستمبر 2014

درجنوں آبادیاں پانی کی نذر ہو گئی ہیں۔ ہزاروں کمینوں کو آرمی اور ریسکواڈروں نے محفوظ مقامات پر منتقل کیا لیکن اب بھی کچھ لوگ ان بستیوں میں محصور ہیں۔ دوسری جانب ہیڈ ہینڈ کے مقام پر پانی کی سطح میں مسلسل اضافے کے بعد بیراج کے تمام گیٹ کھول دیئے گئے ہیں۔ دریائے چناب میں ملتان کی حدود سے 6 لاکھ کیوسک کا بڑا ریل گاڑی رہا ہے جبکہ ہیڈ ہینڈ کے مقام پر 6 سے 7 لاکھ کیوسک کا بڑا سیلابی ریل گاڑی 24 گھنٹے میں گزرنے کا امکان ہے۔ فوج نے ہیڈ ہینڈ اور نواحی علاقوں کی فضائی نگرانی شروع کر دی ہے۔ ہیڈ ٹریبون میں پانی کی سطح میں مسلسل کمی آئی ہے اور سیلابی ریلے کا بہاؤ 28 لاکھ ہزار کیوسک رہ گیا ہے۔ بڑا سیلابی ریلے کا قاسم بیلہ کے علاقے سے گزرتا ہوا ملتان، علی پور سے مظفر گڑھ، شجاع آباد اور جلال پور پیر والا کی جانب بڑھ رہا ہے۔ بہاولپور میں بھی دریائے چناب سے ملحق درجنوں دیہات میں پانی داخل ہو گیا ہے۔ ہیڈ ہینڈ سے آنے والا بڑا سیلابی ریلے آج شام دریائے سندھ میں داخل ہو گا جس سے کوٹ مٹھن کے 83 دیہات کو خطرہ لاحق ہے۔ ملتان، مظفر گڑھ اور جھنگ میں سیلاب سے متاثرہ علاقوں میں ریلیف اور ریسکوا آپریشن جاری ہے۔ ریسکوا آپریشن میں فوج کے 19 ہیلی کاپٹر، 335 بوٹس اور 3 ہزار جوان حصہ لے رہے ہیں۔ شکر گڑھ میں برساتی نالہ کدالہ میں نوجوان ڈوب کر جاں بحق ہو گیا۔

سیلاب پر عالمی برداری سے مدد کی اپیل نہ کریں فیصلہ، متاثرین کیلئے تن من دھن بچاؤ کر دیئے، وزیراعظم کی چنیوٹ، سرگودھا میں گفتگو

اسلام آباد (خصوصی رپورٹر + آئی این پی) وزیراعظم نواز شریف کی زیر صدارت وفاقی کابینہ کے اجلاس میں متاثرین سیلاب کیلئے بین الاقوامی امداد کیلئے درخواست نہ دینے، سیلاب زدہ علاقوں سے منتخب نمائندوں پر مشتمل ریلیف کمیٹیاں بنانے، مؤثر اقدامات کے ذریعے سیلاب اور بارشوں کے نقصانات کم سے کم کرنے اور قدرتی آفات سے نمٹنے کیلئے مؤثر حکمت و عملی وضع کرنے کا فیصلہ کیا گیا ہے۔ نواز شریف نے سیلاب سے ہونے والے نقصانات کا تخمینہ لگانے کا کام تیز کرنے کی ہدایت کرتے ہوئے کہا کہ تخمینہ مینیون کے بجائے ہفتوں میں لگایا جائے۔ اجلاس میں متاثرین سیلاب کو معاوضوں کی ادائیگی اور ان کی بحالی سے متعلق امور بھی زیر غور آئے جبکہ کابینہ نے اہم معاملات کی قانون سازی کیلئے مختلف تجاویز کی بھی منظوری دی ہے۔ اس موقع پر کابینہ کے ارکان نے امدادی اور بحالی کے کاموں میں مسلح افواج کے کردار کو بھی سراہا۔ نواز شریف نے کہا کہ حکومت آخری متاثرہ شخص کی بحالی تک چین سے نہیں بیٹھے گی اور سیلاب سے، متاثر ہونے والے ہر شخص تک پہنچے گی اور اسے ریلیف دے گی۔ مؤثر حکمت و عملی کے ذریعے ہی سیلاب سے بچاؤ ممکن ہے۔ وزیراعظم نے سیلاب سے متاثرہ علاقوں سے منتخب نمائندوں پر مشتمل کمیٹیاں قائم کرنے کی ہدایت کرتے ہوئے کہا کہ کمیٹیاں سیلاب متاثرین کی بحالی سے متعلق قلیل اور طویل المدتی تجاویز دیں۔ وفاقی سیکرٹری داخلہ نے کابینہ کا اسلام آباد میں امن وامان کی صورتحال سے آگاہ کیا۔ وفاقی کابینہ نے 137 اقتصادی معاہدوں کی بی منظوری دے دی۔ کابینہ کا اجلاس 19 ستمبر کو ہو گا۔ وزیراعظم نے مبینہ بجلی چوری اور بجلی کے زائد بل بجوانے پر اظہار برہمی کرتے ہوئے مشیر برائے پانی و بجلی مصدق ملک کی سربراہی میں خصوصی کمیٹی قائم کر دی۔ وزیراعظم نے ہدایت کی کہ کمیٹی صارفین کی شکایات کے ازالے اور تجاویز پر مبنی رپورٹ ایک ہفتے میں پیش کرے۔ وفاقی وزرانے بھی عوام کو اضافی بل بھجوانے پر ناراضگی کا اظہار کیا۔ وفاقی وزیر اور بنگلہ پر احتجاج کرتے رہے اور عوام کی مشکلات کے ازالے کیلئے فوری اقدامات کرنے کا مطالبہ کیا۔ ذرائع کے مطابق چوہدری ثار، شاہد خاقان عباسی، عباس آفریدی، سردار یوسف سمیت متعدد وزرانے بجلی کے بلوں میں بے پناہ اضافے سے عوام کو پیش آنے والی مشکلات کا معاملہ اٹھایا جس پر وزیراعظم نواز شریف نے کہا کہ انہیں بھی اس سلسلے میں ایک رپورٹ موصول ہوئی ہے کہ گزشتہ ماہ کے بجلی کے بل زیادہ بھجوائے گئے ہیں اور اس کی تحقیقات کرائی جائے گی۔ شاہد خاقان عباسی نے کہا کہ ان کے پاس عوام کی بڑی تعداد آئی ہے اور 2، 2 کروڑ کے فلیٹس میں رہائش پذیر صارفین کو 15 سے 20 ہزار کے بل بھجوائے گئے ہیں۔ یہ میٹر ریڈرز کے علاوہ سنیر حکام کی بھی سنگین غلطی ہے۔ اس کا مقصد حکومت کو عوام کی نظروں میں بدنام کرنا ہے جس کا ہمیں نوٹس لینا ہو گا۔ چوہدری ثار نے کہا کہ جو شخص 500 روپے بل دینے کی سکت رکھتا ہے اسے 5 ہزار کا بل بھجوا دیا گیا ہے۔ وہ کیسے ادا کریگا۔ ذرائع کے مطابق سیکرٹری پانی و بجلی نرگس سیٹھی نے وفاقی وزرا کے اعتراف کا تفصیلی جواب دیا اور مؤقف اختیار کیا کہ بجلی کی کم لوڈ شیڈنگ کی وجہ سے بل زیادہ ہو سکتے ہیں لیکن جس طرح وزیراعظم نے حکم دیا ہے اس کی مکمل تحقیقات کرائی جائے گی۔ اجلاس شروع ہوتے ہی وزیراعظم نے از خود بجلی بلوں کا معاملہ کابینہ میں پیش کیا اور کہا کہ میں نے اس کا سخت نوٹس لیا ہے۔ وفاقی وزرانے تحریک انصاف اور عوامی تحریک کے ساتھ مذاکراتی عمل پر کابینہ کو بریفنگ دی۔ نواز شریف نے کہا کہ حکومت مذاکراتی عمل کے ذریعے مسائل کے حل کیلئے عزم ہے۔ تمام آئینی اور قانونی مطالبات کو زیر غور لایا گیا ہے تاہم غیر آئینی مطالبات قبول نہیں کئے جاسکتے۔

سٹریٹ لائٹس سی ڈی اے کی ملکیت ہیں، بجلی چوری کا مقدمہ بھی وہی کرایگا، آئی سکو

اسلام آباد (متویر محمود راجہ) تحریک انصاف اور عوامی تحریک کے احتجاجی دھرنوں میں چوری ہونیوالی بجلی کا معاملہ حل نہ ہو سکا، اسلام آباد الیکٹرک سپلائی کمپنی نے سارالمبہ سی ڈی اے پر ڈال دیا، وزارت پانی و بجلی کو بھیجی گئی رپورٹ میں آئی سکو کی طرف سے بتایا گیا کہ ڈی چوک اور شاہراہ دستور پر دھرنے والی جماعتوں کی طرف سے چوری کی جانے والی بجلی سی ڈی اے کے زیر استعمال ہے، آئی سکو کی طرف سے کہا گیا کہ چونکہ شاہراہ دستور پر نصب سٹریٹ

بجلی کے زائد بل بھیجے وزیراعظم کی برہمی تحقیقاتی کمیٹی قائم

وفاقی کابینہ کا اجلاس، وزیر اور بنگلہ پر

پھٹ پڑے، مجھے خود بھی رپورٹ ملی

ہے، وزیراعظم، 137 اقتصادی

معاہدوں کی بھی منظوری

روزنامہ ایکسپریس

13 اکتوبر 2014

دھرنوں میں بجلی چوری کا لمبہ سی ڈی

اے پر ڈال دیا گیا

روزنامہ ایکسپریس

13 ستمبر 2014

زد میں رہیں گی تو پاکستان کی معیشت غیر مستحکم رہے گی۔ انہوں نے کہا کہ پاکستان میں سیلابی تباہ کاریوں کے علاوہ مقبوضہ کشمیر بھی تباہ کن سیلاب کی زد میں ہے۔ لیکن بھارت صرف اپنی فوجوں اور سیاحوں کو ریسکیو کرنے میں مصروف ہے۔ حافظ سعید نے کہا کہ کشمیر پاکستان کی شہ رگ ہے، اگر بھارت کشمیریوں کی مدد کے لیے تیار نہیں تو پاکستانی حکومت آگے بڑھ کر کردار ادا کرے۔

پاکستان نے ترکمانستان کو یقین دلایا ہے کہ وہ ترکمانستان، افغانستان، پاکستان اور بھارت (تاپی) گیس پائپ لائن منصوبے کی مکمل حمایت کرتا ہے۔ میڈیا رپورٹ کے مطابق

انٹک آباد (اے این این) ترکمانستان کے صدر گر باگولے بردی محمد یوف نے تاپی گیس پائپ لائن منصوبے کے رکن ممالک کے رہنماؤں سے الگ الگ ملاقاتیں کیں اور اس منصوبے کو قابل عمل بنانے کے حوالے سے تبادلہ خیال کیا۔ پاکستان کے مشیر خارجہ سرتاج عزیز سے ملاقات کے دوران اس منصوبے کو جنوبی ایشیا کی سماجی و اقتصادی ترقی کے حوالے سے اہم قرار دیا گیا۔ سرتاج عزیز نے کہا کہ پاکستان اس منصوبے کی مکمل حمایت کر رہا ہے۔ بھارتی وزیر خارجہ سشما سوراج نے کہا کہ بھارت نے اس منصوبے پر عملدرآمد کے حوالے سے خاص کام مکمل کر لیا ہے۔

بڑا ریل سکھر بیراج پر 16 اور کوٹری بیراج پر 28 ستمبر کو پہنچے گا، کچے کے علاقے سے لوگوں کو نقل مکانی کی ہدایت، انتظامیہ کے اجلاس شیر شاہ ہند میں تیسرا شگاف، مزید بستیاں غرق، ملتان اور مظفر گڑھ شہر کو بچانے کی سر توڑ کوششیں دو آہ بند کو بھی توڑنے کی تیاریاں

جیکب آباد، حیدر آباد (خمسندگان دنیا) دریائے سندھ میں گھونکی کے مقام پر پانی کی سطح میں مسلسل اضافہ ہو رہا ہے۔ قادر پور کے علاقے میں سات دیہات کا زمینی رابطہ منقطع ہو گیا۔ دریائے سندھ میں سیلاب کی وارننگ کے بعد حکومت سندھ نے کسٹمر، جیکب آباد، گھونکی، لاڑکانہ، سکھر، میرپور خاص، نواب شاہ اور دادو کے اضلاع میں ہنگامی حالت کا اعلان کر دیا ہے۔ فلڈ فور کاسٹنگ ڈویژن کے مطابق 16 ستمبر کو گڈو بیراج جبکہ 16 سے 17 ستمبر کے درمیان سکھر بیراج سے 6 سے 7 لاکھ کیوسک پانی گزرے گا۔ سیلابی ریلہ 28 ستمبر کو کوٹری بیراج پہنچے گا۔ ایکسپن کوٹری بیراج جامشورو و ساجد علی بھٹو نے بتایا ہے کہ دریائے سندھ میں کوٹری جامشورو کے مقام پر تازہ ترین صورتحال کے مطابق اپ اسٹریم میں دو لاکھ 30 ہزار کیوسک پانی موجود ہے جہاں سے اکرم نہر، پھلی نہر اور کراچی نہر کو بھی پانی فراہم کیا جا رہا ہے۔ کوٹری ڈاؤن اسٹریم میں پانی کا بہاؤ زیر پو انٹ پر ہے۔ جامشورو پیل کے گیٹ بند کر دیئے گئے ہیں۔ سیلابی ریلے سے کوٹری ڈاؤن اسٹریم میں پانی چھوڑ کر سمندر میں پھینکا جائے گا۔ کوٹری ڈاؤن اسٹریم میں فصلیں لگیں ہوئیں ہیں اور پانی نہ ہونے کے باعث ریت اڑ رہی ہے۔ سیلابی ریلے سے کچے کے سیکڑوں دیہات متاثر ہوں گے۔ حکومت نے ریلیف کمیٹیاں قائم کر دی ہیں۔ ضلع جامشورو کے ڈی سی سیکریٹریٹ میں اعلیٰ سطحی اجلاس بھی منعقد کیا گیا جس میں ایم این اے ملک اسد سکندر، صوبائی وزیر گیلان چند اسرانی، ایم پی اے ڈاکٹر سکندر علی شورو، ڈپٹی کمشنر جامشورو سہیل ادیب بچانی، ایس ایس پی جامشورو سید وحی حیدر، ایکسپن آپریشن ساجد بھٹو اور دیگر افسران نے شرکت کی۔ جیکب آباد میں بھی ڈپٹی کمشنر راجا شاہ زمان نے سیلاب کے متعلق ہنگامی اجلاس طلب کیا۔ ضلع بھر کے افسران اور ای جی اوز کے ملازمین نے شرکت کی۔ میڈیا سے گفتگو کرتے ہوئے ڈپٹی کمشنر جیکب آباد نے کہا کہ 2010 میں سیلاب ٹوڑی بند ٹوٹنے سے آیا تھا۔ اس بار سیلابی ریلہ جیکب آباد میں داخل نہیں ہو گا۔ ڈی سی، ایس ڈی ایم اور مختار کار کے دفاتر میں ایمر جنسی سیل قائم کر دیئے گئے ہیں۔ ضرورت پڑنے پر شہری 653499-0722 پر ڈی سی سے براہ راست رابطہ کر سکتے ہیں۔ ڈویژنل ڈائریکٹر انفارمیشن حیدر آباد خورشید علی شیخ نے ڈسٹرکٹ انفارمیشن آفس ٹھٹھہ سجاد میں فلڈ ایمر جنسی میڈیا سیل قائم کرتے ہوئے ڈسٹرکٹ انفارمیشن آفیسر جعفر حسین پنہور کو فوکل پرسن مقرر کیا ہے۔ جعفر حسین پنہور سے ان کے ذاتی نمبر 03443584148 پر رابطہ کیا جاسکتا ہے۔ ہفتے کو تعلقہ قاسم آباد کے جھلگری اسٹاپ کے علاقے میں گھلیاں بند کے دورے کے موقع پر سندھ کے وزیر اطلاعات و بلدیات شرجیل انعام میمن نے کہا کہ اس سال سندھ میں سات لاکھ کیوسک سیلابی ریلہ آنے کا خدشہ ہے۔ حکومت سندھ اس چیلنج سے نمٹنے کیلئے مکمل طور پر تیار ہے۔ دریائے سندھ کے دونوں اطراف کے بند مضبوط ہیں۔ تمام صوبائی وزرا نے اپنے حلقوں میں بندوں اور پشتوں کی نگرانی شروع کر دی ہے۔ شر جیل میمن نے کچے کے علاقے کے کمیٹیوں سے اپیل کی کہ وہ فوری طور پر کچے کا علاقہ خالی کریں کیونکہ کسی بھی صورت صورت حال میں امداد پہنچانے میں دشواری پیش آسکتی ہے۔ کندھ کوٹ اور اس سے ملحق علاقوں میں لوگ سخت خوفزدہ ہیں۔ اب تک کوئی میڈیکل کیب یا ریلیف کیب نہیں لگایا گیا ہے۔ ٹوڑی بند کو مضبوط بنانے پر توجہ نہیں دی گئی ہے۔ سیلاب کی صورتحال کا جائزہ لینے کے لئے ان لیگ کی رکن قومی اسمبلی ماروی میمن نے سندھ کے مختلف حفاظتی بندوں کا دورہ کیا۔ ایم پی اے سورت تھیبو اور ان لیگ سندھ (یو تھ) کے صدر شفیق الزمان بھی ان کے ساتھ تھے۔ انھوں نے گڈو میں آر ایم بند، ایل ایم بند، فیضو بند، بھنگ بند اور دیگر مقامات کا دورہ کیا اور گڈو بیراج کے دورے کے بعد بیراج کے انجینئر شاہ نواز بھٹو سے بریفنگ لی۔ لاہور (دنیا نیوز، خبر ایجنسیاں) دریائے چناب میں سیلابی ریلے کا زور پر قرار ہے جبکہ ملتان اور مظفر گڑھ شہر کو بچانے کیلئے سر توڑ کوششیں کی جا رہی ہیں۔ اطلاعات کے مطابق ہیڈ محمد والا میں دو اور شیر شاہ ہند میں مزید 3 مقامات پر شگاف ڈالنے سے بھی پانی کا بہاؤ کم نہیں ہوا۔ مظفر گڑھ کے نزدیک قومی شاہراہ کو توڑ دیا گیا جبکہ دو آہ بند پر بھی بارودی مواد نصب کر کے شگاف ڈالنے کی تیاریاں کر لی گئی ہیں۔ مزید

تاپی گیس منصوبے کے حامی ہیں پاکستان کی ترکمانستان کو یقین دہانی

روزنامہ دنیا

14 ستمبر 2014

دریائے سندھ میں گھونکی کے مقام پر پانی کی سطح میں مسلسل اضافہ کئی اضلاع میں ہنگامی حالت کا اعلان

روزنامہ دنیا

14 ستمبر 2014

کے سبب حکومت کو تین بڑے منصوبوں پر عملدرآمد موخر کرنا پڑا جس کے سبب ملکی زرمبادلہ کے ذخائر میں 2.4 ارب ڈالر کا اضافہ ممکن نہیں ہو سکا۔ انہوں نے اے ڈی بی کے صدر کو بتایا حکومت نے اسلامی بانڈ انٹرنیشنل فنانسنگ مارکیٹ میں متعارف کروانے تھے آئل اینڈ گیس ڈویلپمنٹ کمپنی لمیٹڈ کے حصص کی ملکی و غیر ملکی شاہکار مارکیٹوں کے ذریعے فروخت کی جانی تھی اور آئی ایم ایف کی جانب سے پاکستان کو 550 ملین ڈالر کی قسط کا اجرا ہونا تھا لیکن ملک میں جاری سیاسی کشیدگی کے سبب یہ سب کچھ موخر ہو گیا ہے تاہم انہوں نے اے ڈی بی کے صدر کو یقین دہانی کروائی کہ حکومت اس سیاسی کشیدگی کو پر امن طور پر مذاکرات کے ذریعے حل کر لے گی۔ وزیر خزانہ نے اے ڈی بی کے صدر سے درخواست کی کہ پاکستان کو دیامیر بھاشا ڈیم کی تعمیر کیلئے مطلوبہ سرمایہ فراہم کیا جائے۔ ذرائع کے مطابق حکومت نے 3 ارب ڈالر کی درخواست کی تھی۔ ایشیائی بینک کے صدر نے وزیر خزانہ کو آگاہ کیا کہ ایشیائی بینک سالانہ ایک ارب ڈالر تک اپنے رکن ممالک کو سرمایہ فراہم کر سکتا ہے اور بینک قابل تجدید توانائی، جامشورو و جزیرہ بنگلہ کمپنی اپ گریڈیشن پراجیکٹ اور پاکستان کے خطے کے دیگر ممالک سے شاہراہوں، ریل و ہوائی رابطوں سے جوڑنے کے منصوبوں کیلئے سرمایہ کاری فراہم کرے گا۔ اے ڈی بی کے صدر نے اے ڈی بی آئی گیس پائپ لائن کے لئے بھی سرمایہ فراہم کرنے پر رضامندی ظاہر کی۔ انہوں نے بارشوں اور سیلابی صورتحال کے سبب مالی و جانی نقصان پر حکومت اور عوام سے دلی ہمدردی کا اظہار کیا۔ ایشیائی ڈویلپمنٹ بینک کے صدر تاناکا، بیکو آج ٹیکسلا کا دورہ کریں گے، وہ وزیر اعظم، وزیر منصوبہ بندی سے بھی ملاقات کریں گے۔

لاہور (آئی این پی) اوگرا کے نوٹیفکیشن کے بغیر ایل پی جی کی قیمت میں مزید 10 روپے اضافہ کر دیا گیا۔ ایل پی جی مارکیٹنگ کمپنیوں نے ایل پی جی کی قیمت میں 10 روپے فی کلو، 120 روپے گھریلو سلنڈر، 480 روپے کمرشل سلنڈر کی قیمت میں بلا جواز اضافہ کر دیا۔ ایل پی جی مارکیٹنگ کمپنیوں کی جانب سے گزشتہ چھ روز میں ایل پی جی کی قیمت میں 25 روپے فی کلو تک کا بلا جواز اضافہ کیا گیا۔ ایل پی جی ڈسٹری بیوٹر ز ایسوسی ایشن کے چیئرمین عرفان کھوکھر نے کہا ہے کہ ایل پی جی مارکیٹنگ کمپنیوں کا گزشتہ چھ روز میں ایل پی جی کی قیمت میں 25 روپے فی کلو کا بے بنیاد اضافہ غریب عوام کے ساتھ ظلم ہے۔ مارکیٹنگ کمپنیوں نے مصنوعی قلت کا ڈرامہ رچا کر ڈیمانڈ اور سیلابی کا ڈھونگ رچایا۔ انہوں نے کہا کہ وزیر اعظم پاکستان، وزیر پٹرولیم اور وزارت پٹرولیم سے اپیل ہے کہ بلیک مارکیٹنگ کرنے والی ایل پی جی مارکیٹنگ کمپنیوں کے لائسنس منسوخ کر دیئے جائیں۔

سرگودھا (آن لائن) جمعیت علمائے اسلام (س) کے مرکزی قائد سابق سینئر مولانا مسیح الحق نے کہا کہ کالا باغ ڈیم تعمیر نہ ہونے سے اربوں روپے مالیت کا نہ صرف بیٹھاپانی ضائع ہو رہا ہے بلکہ سیلابی صورتحال میں حکومت کے ساتھ ساتھ عوام کا اربوں روپے مالیت کا نقصان ہو رہا ہے۔ اس کے علاوہ ہر سال کئی قیمتی جانیں سیلابی پانی کی نذر ہو جاتی ہیں، جب تک مفاد پرستی کی سیاست کو بالائے طاق رکھتے ہوئے ملکی مفاد میں نہیں سوچا جائیگا اس وقت تک ملک دشمن بھارت ہم پر کبھی فوجی اور کبھی آبی جارحیت کرتا رہے گا اس کا واحد حل یہ ہے کہ کالا باغ سمیت تمام ڈیمز ترجیحی بنیادوں پر قائم کئے جائیں اور ڈیمز کے مسئلے پر کسی قسم کی سیاست کو خاطر میں نہ لایا جائے۔ ان خیالات کا اظہار انہوں نے سرگودھا کے عہدیداران سے بات چیت کرتے ہوئے کیا۔ انہوں نے کہا کہ کالا باغ ڈیم سے نوشہرہ اور میرے آبائی شہر اکوڑہ تک کو سب سے زیادہ نقصان ہو گا مگر ملکی مفاد میں ہم یہ برداشت کرنے کو تیار ہیں اس سے نہ صرف توانائی کا بحران ختم ہو گا بلکہ ملک میں معاشی خوشحالی بھی آئیگی انہوں نے کہا کہ صوبہ خیبر پختونخواہ سے میں واحد ممبر تھا جس نے اسمبلی فلور پر کالا باغ ڈیم بنانے کی حمایت کی۔

بھارت نے لدان میں دریائے سندھ پر دنیا کے تیسرے بڑے ڈیم کی تعمیر مکمل کر لی تو ہماری فضیلتیں اور آبادیاں غیر محفوظ ہو جائیں گی۔ ملک کا اس وقت سب سے بڑا مسئلہ سیلاب ہے، پاکستان بھارتی آبی جارحیت پر خاموشی اختیار کرنے کے بجائے معاملہ اقوام متحدہ میں اٹھائے کر اچی (اسٹاف رپورٹر) جماعت الدعوة پاکستان کے امیر پروفیسر حافظ محمد سعید نے کہا ہے کہ بھارت سندھ طاس معاہدے کی کھلی خلاف ورزی کرتے ہوئے تنازع ڈیموں کو بطور جنگی ہتھیار استعمال کر رہا ہے، پاکستان میں آنے والا حالیہ سیلاب مصنوعی ہے اور ملک کا سب سے بڑا مسئلہ اس وقت سیلاب ہی ہے، باقاعدہ منصوبہ بندی کے تحت دریاؤں میں پانی چھوڑ کر پاکستان کی فصلوں اور آبادیوں کو ڈوبوایا گیا، نواز شریف کے آموں کے بدلے زبردست مودی نے سیلاب کا تحفہ بھیجا، پاکستان بھارتی آبی جارحیت پر خاموشی اختیار کرنے کے بجائے اس معاملے کو اقوام متحدہ اور عالمی فورم پر اٹھائے۔ بھارت باقاعدہ منصوبے کے تحت مقبوضہ کشمیر میں تنازع ڈیم تعمیر کر رہا ہے، چناب پر بگلیہار اور جہلم پر کشن گنگا جیسے بڑے پروجیکٹ کے علاوہ لدان میں دریائے سندھ پر دنیا کا تیسرا بڑا ڈیم تعمیر کیا جا رہا ہے، اگر بھارت نے لدان ڈیم کی تعمیر مکمل کر لی تو پاکستان کی فضیلتیں اور آبادیوں غیر محفوظ ہو جائیں گی، بھارت باقاعدہ منصوبے کے تحت مقبوضہ کشمیر میں تنازع ڈیم تعمیر کر رہا ہے۔ چناب پر بگلیہار اور جہلم پر کشن گنگا جیسے بڑے پروجیکٹ کے علاوہ لدان میں دریائے سندھ پر دنیا کا تیسرا بڑا ڈیم تعمیر کیا جا رہا ہے۔ اگر بھارت نے لدان ڈیم کی تعمیر مکمل کر لی تو پاکستان کی فضیلتیں اور آبادیوں محفوظ نہیں رہیں گی، قوم سے اپیل کرتا ہوں کہ دل کھول کر متاثرین سیلاب کی امداد کریں۔ ان خیالات کا اظہار انہوں نے ہفتے کو کر اچی پریس کلب میں پریس کانفرنس سے خطاب کرتے ہوئے کیا۔ حافظ سعید کا کہنا تھا کہ ہماری برآمد کا زیادہ تر انحصار زراعت پر ہے، اگر زرعی زمینیں سیلاب کی

اوگرا نے نوٹیفکیشن کے بغیر ایل پی جی کی قیمت میں مزید 10 روپے کلو

اضافہ کر دیا

روزنامہ نوائے وقت

17 ستمبر 2014

کالا باغ سمیت تمام ڈیمز ترجیحی بنیادوں پر تعمیر کئے جائیں: مسیح الحق

روزنامہ نوائے وقت

16 ستمبر 2014

سندھ طاس معاہدے کی کھلی خلاف

ورزی بھارت تنازع ڈیموں کو بطور

جنگی ہتھیار استعمال کر رہا ہے حافظ سعید

روزنامہ دنیا

14 ستمبر 2014

ہوئی ہیں۔ سٹیشن مالکان کا کہنا ہے کہ انہیں سوئی ناردرن حکام کی طرف سے مذکورہ گیس فیلڈز کی بندش کا کوئی پیکیج نہیں دیا گیا۔ سوئی ناردرن حکام کا کہنا ہے کہ مذکورہ فیلڈز کی بندش سے سسٹم میں 30 ملین کیوبک فٹ گیس کی قلت ہوئی ہے، ان فیلڈز کی مرمت کا کام مکمل ہوتے ہی گیس پریش بحال کر دیا جائیگا۔

لاہور (مائٹنگ ڈیسک) حکومت نے عوام پر ٹیکسوں کا اضافی بوجھ ڈالتے ہوئے بجلی مزید مہنگی کر دی۔ ایکسپریس نیوز کے مطابق حکومت نے بجلی کے بلوں میں مزید ٹیکس عائد کر دیئے جس کے بعد بجلی کی قیمتوں میں اضافہ ہو گیا۔ بلوں میں سیلز ٹیکس، اکٹم ٹیکس اور دیگر اضافی ٹیکس لگائے گئے جس کے تحت 20 ہزار روپے سے زائد بجلی استعمال کرنے والے کمرشل صارفین پر 5 سے 7 فیصد جبکہ ایک لاکھ روپے تک بجلی استعمال کرنے والے گھریلو صارفین پر 10 فیصد اکٹم ٹیکس لگایا گیا ہے۔ اضافی ٹیکسوں کیساتھ بل صارفین کو بھجوا دئے گئے ہیں۔ اس مد میں عوام سے وصول کیا جانے والا اضافی بل ایف بی آر کے اکاؤنٹ میں منتقل کیا جائے گا۔

پانی کا ذخیرہ وفاق اور صوبے مل کر تعمیر کریں گے، باقی کام عالمی سرمایہ کار کریں گے موجودہ حکومت کا اپنے دور میں کم از کم دو بڑے ڈیموں کی تعمیر مکمل کرنے کا فیصلہ

اسلام آباد (ساجد چوہدری سے) دیامیر بھاشا ڈیم کی لاگت 13 ارب ڈالر تک پہنچ جانے کے سبب حکومت نے متبادل مالیاتی حکمت عملی کی تیاری شروع کر دی، مجوزہ ابتدائی اصولوں کے تحت دیامیر بھاشا ڈیم کا پانی کا ذخیرہ تعمیر ہونے تک کے عمل کو وفاق اور صوبے مل کر پورا کریں جس کی لاگت کا تخمینہ 3 ارب ڈالر لگایا گیا ہے جس میں سرمایہ کاری میں عالمی سرمایہ کار کوئی دلچسپی نہیں رکھتے اور بعد ازاں اس پانی کے ذخیرے پر 10 ارب ڈالر سرمایہ کاری سے پاور ہاؤسز بنانے اور ٹرانسمیشن لائنیں تعمیر کرنے میں عالمی مالیاتی ادارے اور عالمی سرمایہ کار گہری دلچسپی رکھتے ہیں جب پانی کا ذخیرہ مکمل کر لیا جائے گا تو ان منصوبوں میں سرمایہ کاری کیلئے غیر ملکی سرمایہ کاروں اور عالمی مالیاتی اداروں کو مدعو کیا جائے گا موجودہ حکومت نے اپنے دور حکومت میں کم از کم دو بڑے ڈیموں کی تعمیر مکمل کرنے کا فیصلہ کیا ہے اس ضمن میں پاکستان کی تاریخ میں پہلی بار ایک بڑے ڈیم دیامیر بھاشا ڈیم کو وفاق اور صوبوں میں لاگت شیئرنگ کی بنیاد پر مکمل کرنے کا پہلا تجربہ کرنے پر غور شروع کر دیا گیا ہے انتہائی ذمہ دار ذرائع نے بتایا ہے کہ عالمی مالیاتی ادارے پاکستان میں بڑے ڈیموں کی تعمیر پر اصولی طور پر رضامند نہیں ہے، واضح رہے کہ حکومت 6 اکتوبر کو واشنگٹن میں عالمی سرمایہ کاری کانفرنس میں سرمایہ کاروں کے سامنے پاکستان میں پانی و بجلی کے منصوبوں میں سرمایہ کاری کی دعوت دے گی اور ایشیائی ترقیاتی بینک کے صدر کی جانب سے اپنے حالیہ دورہ پاکستان میں دیامیر بھاشا ڈیم کو پاکستان کیلئے انتہائی اہم اور بہترین منصوبہ قرار دینے کے بعد پاکستانی معاشی ٹیم کا خیال ہے کہ عالمی سرمایہ کار اب اس منصوبے میں سرمایہ کاری میں گہری دلچسپی لیں گے۔

تعمیراتی کام رواں رکھنے کیلئے 2 ارب ماہانہ کی ضرورت، رقم کا نصف بھی دستیاب نہیں

لاہور (عمران عدنان) شدید مالی بحران کے باعث نیلم جہلم ہائیڈرو پاور منصوبہ آئندہ برس بھی بجلی پیدا کرنے کے قابل نہیں ہو سکتا۔ ذرائع کے مطابق وزیراعظم محمد نواز شریف نے اپنے دورے کے دوران 2015ء کے وسط تک اس منصوبے کے کم از کم ایک پونٹ کو چلانے کی ہدایت کی تھی لیکن جس رفتار سے منصوبے پر کام ہو رہا ہے آئندہ سال بھی مذکورہ ہدف حاصل ہوتا دکھائی نہیں دیتا۔ واپڈا ذرائع کے مطابق 969 میگا واٹ کے اس قومی اہمیت کے منصوبے پر تعمیراتی کام رواں رکھنے کے لیے تقریباً 2 ارب روپے ماہانہ کی ضرورت ہے، لیکن منصوبے کے لئے اس رقم کا نصف بھی دستیاب نہیں ہو رہا، جس کی وجہ سے نیلم جہلم منصوبے پر کام تاخیر کا شکار ہو رہا ہے۔ واپڈا ذرائع کا دعویٰ ہے کہ نیلم جہلم منصوبے پر کام جاری ہے، لیکن کام کی رفتار انتہائی آہستہ ہے، جس کی بنیادی وجہ مالیاتی وسائل کی قلت ہے۔ ذرائع کے مطابق اس منصوبے کے لئے مالیاتی وسائل کا بندوبست کرنے کی ذمہ داری اکنامک فیئر زڈویشن کو سونپی گئی ہے، لیکن بد قسمتی سے چار سال سے زائد کا عرصہ گزر جانے کے باوجود ابھی تک منصوبے کے لئے درکار ساڑھے 47 کروڑ ڈالر کا بندوبست نہیں کیا جا سکا۔

سیاسی کشیدگی کے باعث 3 منصوبوں پر عملدرآمد موخر کرنا پڑا اور زر مبادلہ کے ذخائر میں 2.4 ارب ڈالر اضافہ نہ ہو سکا، اسحاق ڈار ممکنہ مالی وسائل فراہم کئے جائیں گے تاہم پاکستان ٹیکس وصول کر کے بڑے منصوبوں کیلئے وسائل ممکن بنائے، صدر تاکی، میکو کا مشورہ

اسلام آباد (خبر نگار خصوصی) ایشیائی ترقیاتی بینک کے صدر تاکی، ہیکو ناکانو نے حکومت کی جانب سے دیامیر بھاشا ڈیم کی تعمیر کیلئے بھاری سرمایہ کاری فراہم کرنے کی درخواست پر معذرت کر لی تاہم یہ یقین دہانی کرائی ہے کہ ممکنہ مالی وسائل فراہم کئے جائیں گے اور بتایا اے ڈی بی ہر رکن ملک کو سالانہ 1 ارب ڈالر تک کے قرض کی فراہمی کر سکتا ہے جو پاکستان کو ہر سال پہلے ہی مل رہے ہیں۔ انہوں نے حکومت کو مشورہ دیا کہ وہ ٹیکس گزراؤں سے ٹیکس وصول کر کے اپنے بڑے منصوبوں کیلئے وسائل ممکن بنائے۔ پاکستان کے دورے پر آئے ایشیائی ترقیاتی بینک کے صدر نے وفاقی وزیر خزانہ محمد اسحاق ڈار سے ملاقات کی اور دوطرفہ امور پر تفصیلی تبادلہ خیال کیا۔ تاہم وزیر خزانہ اسحاق ڈار نے انہیں بتایا کہ پاکستان میں جاری حالیہ سیاسی کشیدگی

بجلی بلوں پر نئے ٹیکس عائد آمد ایف بی آر کو منتقل ہوگی
روزنامہ ایکسپریس
19 ستمبر 2014

دیامیر بھاشا ڈیم، متبادل مالیاتی حکمت عملی کی تیاری شروع
روزنامہ دنیا
19 ستمبر 2014

نیلم جہلم منصوبہ آئندہ برس بھی بجلی پیدا کرنے کے قابل نہیں ہو سکتا
روزنامہ دنیا
18 ستمبر 2014

ایشیائی ترقیاتی بینک کی دیامیر بھاشا ڈیم کیلئے بھاری سرمایہ کاری سے معذرت
روزنامہ دنیا
17 ستمبر 2014

قیمتوں میں کمی کا حتمی فیصلہ 30 ستمبر کو ہو گا۔ اس سے پہلے ماہ ستمبر میں وفاقی حکومت نے پٹرولیم مصنوعات کی قیمتوں میں 6 پیسے سے 1.41 روپے کمی کی تھی۔

اسلام آباد، لاہور (خصوصی نامہ نگار، سٹاف رپورٹر، نیوز انجینئریاں) لوڈ شیڈنگ اور اور بٹنگ کے خلاف شہری سڑکوں پر نکل آئے اور ٹریفک بلاک کر دی۔ راولپنڈی اور اسلام آباد کے تمام داخلی اور خارجی راستوں سمیت رابطہ سڑکوں پر ہفتہ کی شام سے رات گئے بدترین ٹریفک جام رہا اور گاڑیوں کی میلوں لمبی لائنیں لگی رہیں جبکہ مری روڈ آئی جے پی روڈ پر بھی ٹریفک جام ہو گیا جس سے شہریوں کو شدید مشکلات کا سامنا کرنا پڑا۔ ایئر پورٹ جانیاں لے درجنوں افراد کی فلائٹ مس ہو گئی۔ رات آٹھ بجے کے بعد مظاہرین خود ہی منتشر ہو گئے تاہم ایکسپریس ہائی وے پر رات گئے تک ٹریفک نہ کھل سکی۔ دوسری جانب ہلیو ایریا میں خیبر پلازہ کے قریب بھی تاجروں نے بجلی کے اضافی بلوں اور لوڈ شیڈنگ کیخلاف مظاہرہ کیا اور سڑک بند کر دی۔ لاہور میں گزشتہ روز سینکڑوں صارفین نے بانا پور میں جی ٹی روڈ کو بند کر کے احتجاجی مظاہرہ کیا اور لیسکو اور حکومت کے خلاف نعرے بازی کی۔ مظاہرین کے احتجاج کی وجہ سے گاڑیوں کی میلوں لمبی قطاریں لگ گئیں۔ مرید کے میں بھی صارفین نے اور بٹنگ کے خلاف احتجاجی مظاہرہ کر کے حکومت اور لیسکو کے خلاف نعرے بازی کی۔ لیسکو کو بجلی کی طلب اور رسد میں ہزاروں میگا واٹ شارٹ فال کا سامان جس کی وجہ سے گزشتہ روز بھی لاہور میں 12 گھنٹے تک لوڈ شیڈنگ کی جاتی رہی جس کی وجہ سے شہریوں کے معمولات زندگی بری طرح سے متاثر ہوئے ہیں۔ وزیر مملکت برائے پانی و بجلی عابد شیر علی کے مطابق اور بٹنگ کی شکایات کی وزیراعظم نے سختی سے نوٹس لیا ہے اور اسکی تحقیقات کیلئے وزیراعظم کے مشیر برائے توانائی ڈاکٹر مصدق ملک کی سربراہی میں کمیٹی تشکیل دی گئی تھی جس کی رپورٹ تقریباً تیار ہے اور اس پر وزیراعظم نے فیصلہ کرنا ہے۔

میٹر پڈروں نے 35 فیصد گھروں پر جاکر چیکنگ ہی نہیں کی، اندازے سے بل بھجوائے گردشی قرضوں کا بوجھ عوام پر منتقل، کم یونٹ استعمال کرنے کے باوجود اگلے سلیب کے نرخ نافذ صارفین نے بجلی استعمال کی، یونٹس میں تھوڑا فرق ہو سکتا ہے بڑے پیمانے پر نہیں، حکام

اسلام آباد (آفتاب میکن) ماہ اگست میں صارفین کو بھیجے گئے اضافی بلوں کے بارے میں تحقیقات کرنے والی کمیٹی نے ابتدائی رپورٹ تیار کر لی جس میں کہا گیا ہے تقسیم کار کمپنیوں کی جانب سے خصوصی حکمت عملی کے تحت عوام سے اربوں روپے کی اضافی وصولی کی گئی۔ وفاقی کابینہ کے گزشتہ اجلاس میں وزیر داخلہ چودھری نثار کی شکایت پر وزیراعظم نے مشیر پانی و بجلی ڈاکٹر مصدق ملک کو انکوائری کا حکم دیا تھا۔ ذرائع کے مطابق ڈاکٹر مصدق ملک نے ڈیڑھ لاکھ بجلی صارفین کے ڈیٹا کی بلا تفریق انکوائری کی۔ تحقیقات کے دوران بجلی صارفین سے اربوں روپے کی اضافی وصولی ثابت ہو گئی، تقسیم کار کمپنیوں کے میٹر ریڈرز نے 35 فیصد صارفین کے گھروں پر جاکر ریڈنگ ہی نہیں لی تھی بلکہ دفاتر میں بیٹھے اندازے کے مطابق ریڈنگ لکھ لی، ذرائع کے مطابق بجلی کی تقسیم کار کمپنیوں کے افسران پر وصولیاں بہتر بنا کر سرکلر ڈیٹ پر قابو پانے کیلئے وزارت پانی و بجلی اور خزانہ کا شدید دباؤ تھا جس پر کمپنی افسران نے وصولی ہدف پورا کرنے کیلئے خصوصی حکمت عملی بنائی۔ اس حکمت عملی کے تحت اضافی وصولیوں کیلئے سلیب سسٹم کا سہارا لیا گیا۔ کم یونٹ استعمال کرنے کے باوجود بلوں میں اگلے سلیب کے نرخ لاگو کئے گئے۔ یونٹ سلیب تبدیل ہونے سے یونٹ ریٹ 40 فیصد تک بڑھ جاتا ہے۔ اس کی مثال کچھ یوں ہے موجودہ ٹیرف رولز کے تحت اگر کسی صارف نے 190 یونٹس بجلی استعمال کی تو پہلے 100 یونٹ کاریریٹ فی یونٹ 5.79 روپے چارج ہو گا جبکہ 90 یونٹس کاریریٹ فی یونٹ 8.11 روپے چارج ہو گا۔ اگر میٹر ریڈر صارف کی ریڈنگ 201 یونٹس درج کر دے تو ایسا صارف 5 روپے 79 پیسے کی سلیب سے محروم ہو جائے گا اور یوں اس صارف کو پہلے 200 یونٹ کے نرخ 8 روپے 11 پیسے فی یونٹ اور 1 یونٹ کے نرخ 12 روپے 9 پیسے ادا کرنا ہونگے۔ یہ وہ فارمولہ ہے جو تقسیم کار کمپنیوں نے جولائی کے بلوں میں لگایا اور عوام کی جیبوں سے اربوں روپے نکل گئے اور وفاقی وزرا کو پہلی مرتبہ کابینہ کے اجلاس میں آواز بلند کرنا پڑی۔ اس سلسلے میں جب آئیسکو کے ایک سینئر عہدیدار سے بات چیت کی گئی تو انہوں نے بتایا کہ صارفین کو اضافی بل نہیں بھیجے گئے بلکہ صارفین نے پچھلے ماہ زیادہ بجلی استعمال کی اس کے علاوہ بہت سے صارفین نے عید کی وجہ سے جولائی کے بل بھی جمع نہیں کرائے تھے اس وجہ سے اگست کے بجلی کے بل زیادہ آئے۔ اس سلسلے میں جب ان سے پوچھا گیا کہ میٹر ریڈرز نے اضافی یونٹس ڈالے تاکہ سلیب تبدیل ہو جائیں تو اس بارے میں آئیسکو کے اعلیٰ افسر نے بتایا کہ تھوڑے بہت یونٹس میں تو فرق ہو سکتا ہے لیکن اتنے بڑے پیمانے پر ایسا ممکن نہیں۔ ایک اور سوال کے جواب میں افسر نے بتایا کہ آئیسکو کی جانب سے یونٹ ریڈر کرنے کے دوران یہ یونٹس کوئی کمی نہیں کی گئی

ساوان اور آدمی گیس فیلڈز کی سالانہ مرمت کے باعث ہونے والی بندش کے نتیجے میں گزشتہ روز پنجاب بھر کے سی این جی سٹیشنز کا پریشر چانک کم ہو گیا جس کی وجہ سے لاہور سمیت صوبہ بھر کے سی این جی سٹیشنوں پر طویل قطاروں میں لگی گاڑیوں کو واپس لوٹنا پڑا

لاہور (خصوصی رپورٹر) ساوان اور آدمی گیس فیلڈز کی سالانہ مرمت کے باعث ہونے والی بندش کے نتیجے میں گزشتہ روز پنجاب بھر کے سی این جی سٹیشنز کا پریشر چانک کم ہو گیا جس کی وجہ سے لاہور سمیت صوبہ بھر کے سی این جی سٹیشنوں پر طویل قطاروں میں لگی گاڑیوں کو واپس لوٹنا پڑا، بعض سٹیشنوں پر صارفین اور مالکان کے درمیان توہمکار کے واقعات بھی پیش آئے۔ بعض رہائشی علاقوں میں بھی گیس پریشر کم ہونے کی شکایات موصول

لوڈ شیڈنگ، اور بٹنگ کیخلاف مشتعل

مظاہرین سڑکوں پر نکل آئے

روزنامہ ایکسپریس

20 ستمبر 2014

بجلی صارفین سے اربوں کی اضافی

وصولی، ابتدائی تحقیقاتی رپورٹ تیار

روزنامہ دنیا

20 ستمبر 2014

گیس فیلڈز کی سالانہ مرمت سی این

جی سٹیشنز کا پریشر کم رہا

روزنامہ دنیا

19 ستمبر 2014

عدم برداشت کے اصولوں پر سختی سے عمل کیا جا رہا ہے۔ حکومت نے جب اقتدار سنبھالا تو معیشت کمزور تھی۔ حکومت نے سب سے پہلے اپنے خرچے ختم کئے۔ وزیر اعظم کے دفتر کا خرچہ 40 فیصد کم کر دیا جبکہ مجموعی اخراجات میں 30 فیصد کمی کی گئی۔ سیکرٹ فنڈ بھی ختم کر دیئے۔ ٹیکس ڈائریکٹری چھاپی گئی۔ انکم سپورٹ پروگرام کے لئے فنڈز 40 بلین روپے سے بڑھا کر 118 بلین روپے کر دیئے۔ جی ڈی پی کا گروتھ ریٹ 2018ء تک 7 فی صد کیا جائے گا۔ وزیر خزانہ نے شرکاء کے ایک سوال کے جواب میں کہا کہ اسلام آباد میں دھرنے کے معیشت پر منفی اثرات ہوتے تاہم چین کے صدر کا دورہ پاکستان ملتوی ہونا زیادہ افسوس ناک بات تھی۔ تحریک انصاف اور عوامی تحریک کے دھرنوں کا مقصد ملک کو غیر مستحکم کرنا ہے، بعض قوتیں پاکستان کو مستحکم ہوتا نہیں دیکھنا چاہتیں، یہی وجہ ہے کہ جب بھی ملکی معیشت بہتری کی جانب گامزن ہوتی ہے اور مثبت نتائج دکھانا شروع کرتی ہے تو لانگ مارچ اور دھرنے شروع کر دیئے جاتے ہیں۔ دھرنوں کی وجہ سے پوری معیشت کو نقصان پہنچا ہے جبکہ ایک دھرنے کے رہنماء کی جانب سے سول نافرمانی کی تحریک، ٹیکسوں اور یوٹیلٹی بلز کی عدم ادائیگی کے اعلان اور غیر ملکی زرمبادلہ میں تاخیر سے کاروباری برادری میں غیر یقینی صورتحال پیدا ہوئی ہے۔ دھرنوں کی وجہ سے معاشی نقصانات کے حوالے سے وزیر خزانہ نے کہا کہ ملک کو روپے کی قدر میں چار فیصد کمی کے نتیجے میں 240 ارب روپے کے نقصان کا سامنا ہے، قیوتوں میں عدم استحکام آیا ہے جبکہ شاہکار کیٹس بھی متاثر ہوئی ہیں، اقتصادی خود مختاری کے ماحول میں پائیدار اور مجموعی اقتصادی ترقی کا حصول پاکستانی معیشت کے بارے میں حکومت کے تصور کی امتیازی خصوصیات میں شامل ہے۔ حکومت احتساب، شفافیت اور بدعنوانی کے خاتمے کے اصولوں پر عمل کر کے ملکی اقتصادی صورت حال کو مکمل طور پر تبدیل کر دے گی۔ حکومت توانائی کی پیداوار میں اضافے پر بھرپور توجہ دے رہی ہے۔ حکومت دھرنوں کے خلاف طاقت کے استعمال کا کوئی ارادہ نہیں رکھتی، ہماری خواہش ہے کہ پُر امن طریقے سے اس کا کوئی حل نکالا جائے، دھرنوں کی وجہ سے چینی صدر کا دورہ ملتوی ہوا جس کی وجہ سے 32 ارب ڈالر کی سرمایہ کاری متاثر ہوئی، گزشتہ 67 سال میں پہلی مرتبہ پاکستان معاشی استحکام کی راہ پر چل پڑا تھا لیکن دھرنوں کی وجہ سے اس میں تعطل آگیا ہے۔ جب مسلم لیگ (ن) کی حکومت انتہائی بری حالت میں تھی، مہنگائی، جی ڈی پی گروتھ ریٹ، مالیاتی خسارے سمیت تمام معاشی اعشاریئے منفی تھے۔ مسلم لیگ (ن) کے سیاسی ویژن جس کے تین بنیادی ستون احتساب، شفافیت اور کرپشن کا خاتمہ کی بدولت گزشتہ مالی سال کے دوران قریباً تمام معاشی اہداف حاصل ہوئے اور پاکستان پہلی بار معاشی استحکام کے راستے پر چل پڑا تھا لیکن بد قسمتی سے اسلام آباد میں لگنے والے دھرنوں کی بدولت اس میں تعطل آگیا ہے۔

اسلام آباد (فما سیدہ خصوصی) وفاقی وزیر خزانہ سینیٹر اسحاق ڈار نے کہا ہے عام آدمی کو مسابقت کے قانون کا فائدہ ہونا چاہئے۔ وزیر خزانہ نے یہ بات ایک اجلاس میں کہی۔ جس میں مسابقت کمیشن کی کارکردگی کا جائزہ لیا گیا، مسابقت کمیشن کے چیئرمین ڈاکٹر جوزف ولسن نے وزیر خزانہ کو کمیشن کی کارکردگی بارے میں بتایا۔ انہوں نے مختلف سیکٹرز کے بارے میں کی جانے والی تحقیقات اور مسابقت کے منافی سرگرمیوں کو روکنے کے اقدامات کے بارے میں بتایا۔ وزیر خزانہ نے کہا جب بھی چیز خصوصاً تیل کی قیمت بڑھتی ہے تو صارفین پر اضافی چارجز ڈال دیئے جاتے ہیں۔ یہ منفی طریقہ ہے اس کی روک تھام ہونا چاہئے۔ حکومت یہ جاننے میں دلچسپی رکھتی ہے مسابقت کمیشن نے صارفین کے تحفظ کے مقاصد میں کامیاب ہوا ہے یا نہیں، مسابقت کمیشن نے اگرچہ مختلف غلط طریقوں کو روکنے کیلئے ایکشن لیا تاہم بد قسمتی سے غلط کام کے کرتے دھرتا دہی کارروائی سے بچ جاتے ہیں۔ چیئرمین سی سی پی نے کہا انسانی اور مالی وسائل کی کمی ہے۔ وزیر خزانہ نے ہدایت کی اس سلسلے میں بھرتی اور سیلف فنڈ کے بارے میں تجویز دی جائیں۔ وزیر خزانہ نے آلو کا ذکر کیا۔ حکومت نے اس کی درآمد پر تمام ٹیکس معاف کر دیئے۔ اس کے باوجود آلو مہنگے داموں بکنا رہا ہے۔ سی سی پی کو ایسے معاملات کی کڑی نگرانی کرنا چاہئے۔

اسلام آباد (آن لائن) فیڈرل بورڈ آف ریونیو کے ترجمان نے کہا ہے کہ تھرکول منصوبے سے پیداوار شروع ہونے کے بعد 22 روپے فی یونٹ ملنے والی بجلی 5 روپے فی یونٹ میں دستیاب ہوگی۔ ترجمان سینیٹر ممبر اینڈ ریونیو (پالیسی) شاہد حسین اسد نے گزشتہ روز اپنے انٹرویو میں کہا کہ ٹیکس گوشوارے جمع کرانے کے عمل میں عوام کو سہولت دینے کی غرض سے پارلیمنٹ، چاروں صوبائی اسمبلیوں، وفاقی سیکرٹریٹ، چاروں صوبوں کے سیکرٹریٹ، ایف پی سی سی آئی اور ملک کے تمام بڑے بڑے ایوان ہائے تجارت کی عمارات، بڑی مارکیٹوں میں جہاں ٹیکس گزروں کی تعداد زیادہ ہے وہاں ٹیکس کیاسک کھولے جا رہے ہیں۔ اس وقت ڈیزل سے پیدا ہونے والی بجلی 22 روپے فی یونٹ کے حساب سے مل رہی ہے۔

وفاقی حکومت کی طرف سے یکم اکتوبر سے پٹرولیم مصنوعات کی قیمتوں میں ایک روپے 80 پیسے فی لٹر کی کمی کا امکان ہے۔ یکم اکتوبر سے پٹرول کی قیمت میں 70 پیسے فی لٹر، ہائی اوکٹین کی قیمت میں ایک روپے 80 پیسے فی لٹر، ہائی اسپید ڈیزل کی قیمت میں 87 پیسے فی لٹر کی کمی کا امکان ہے۔

اسلام آباد (واقعہ نگار خصوصی) مٹی کے تیل کی قیمت میں 45 پیسے فی لٹر اور لائٹ ڈیزل آئل 77 پیسے فی لٹر کی کمی ہو سکتی ہے۔ وزارت پٹرولیم کے حکام کا کہنا ہے کہ روپے کی قدر میں کمی کی وجہ سے عوام کو پورا ریلیف نہیں مل رہا اور اگر یہ سلسلہ جاری رہا تو پٹرولیم مصنوعات کی قیمتوں میں ممکنہ کمی سے صارفین محروم رہیں گے۔ اگر اپٹرولیم مصنوعات کی قیمتوں سے متعلق جتنی سسری 28 ستمبر کو وزارت خزانہ کو بھیجوائے گا۔ پٹرولیم مصنوعات کی

تیل کی قیمت میں اضافہ کے بعد
صارفین پر چار جز بڑھانا درست نہیں:
اسحاق ڈار

روزنامہ نوائے وقت
23 ستمبر 2014

تھرکول منصوبے سے بجلی 5 روپے فی
یونٹ ملے گی، ایف پی سی

روزنامہ دنیا
22 ستمبر 2014

پٹرولیم مصنوعات کی قیمتوں میں
1 روپے 80 پیسے فی لٹر کی کمی کا امکان

روزنامہ ایکسپرس
22 ستمبر 2014

کے چیئرمین پیٹر ٹین جنہوں نے وزیر اعلیٰ سندھ سے پاکستانی نژاد امریکی شہری ڈاکٹر مرتضیٰ آرائین اور منیر اختر کے ہمراہ ملاقات کی اور حکومت سندھ سے 07 جولائی 2014 کو طے پانے والے یادداشت نامے کے تحت 90 روز کے اندر فنڈ بلیٹ ریپورٹ تیار کر کے وزیر اعلیٰ سندھ کو پیش کی۔ ملاقات میں انہوں نے کہا کہ اس منصوبے پر عمل کرنے اور چلانے کے لئے ان کے پاس مؤثر ٹیکنالوجی دستیاب ہے۔ انہوں نے کہا کہ معاہدہ ہو جانے کے بعد منصوبہ دو سے ڈھائی سال میں مکمل ہو جائیگا۔ اس موقع پر گفتگو کرتے ہوئے وزیر اعلیٰ سندھ نے کہا کہ ان کی حکومت انرجی شعبے کو اولین ترجیح دے رہی ہے جس کے لئے روان مالی سال کے بجٹ میں خطیر رقم مختص کی گئی ہے، انہوں نے کہا کہ توانائی کی قلت صنعتکاری اور مارکیٹنگ سمیت دیگر شعبوں کی ترقی میں بڑی رکاوٹ ہے۔ انہوں نے کہا کہ حکومت سندھ عوام کو ریلیف دینا چاہتی ہے۔ اسلئے توانائی کے شعبے میں بڑے پیمانے پر سرمایہ کاری کی جارہی ہے۔ انہوں نے کہا کہ اس منصوبے کے ذریعے نہ صرف بجلی پیدا ہوگی، جس سے تجارتی اور مارکیٹنگ سرگرمیوں میں اضافہ ہوگا اور کے ایم سی کے ریونیو میں اضافہ ہوگا، بلکہ کراچی شہر میں کچرے کا مسئلہ بھی حل ہوگا اور صفائی ستھرائی کا ماحول فروغ پائے گا۔ وزیر اعلیٰ سندھ نے متعلقہ افسران کو فنڈ بلیٹ ریپورٹ کا جائزہ لینے اور اس ضمن میں جلد سے جلد ایکشن پلان ترتیب دینے کی ہدایت کی۔

کراچی (اسٹاف رپورٹر) کراچی کے 2 ہزار ٹن فضلے / کوڑے کرکٹ سے روزانہ کی بنیاد پر 672 میگا واٹ بجلی کی پیداوار کے لئے فنڈ بلیٹ ریپورٹ تیار کر کے وزیر اعلیٰ سندھ سید قائم علی شاہ کو پیش کر دی گئی ہے۔ یہ ریپورٹ امریکی انجینئرنگ کونسلنگ کمپنی کے پرنسٹن انواریٹس گروپ کے چیئرمین نے پیر کو وزیر اعلیٰ ہائوس میں پیش کی۔ مجوزہ فنڈ بلیٹ میں بتایا گیا ہے کہ کراچی کیلئے یومیہ 02 ہزار ٹن کچرے سے 672 میگا واٹ بجلی پیدا کی جائے گی۔ اس منصوبے پر 03 ستمبر امریکی ڈالر لاگت آئے گی، جس میں حکومت سندھ 20 فیصد جبکہ بقیہ 80 فیصد اخراجات چینی بینک برداشت کریگا۔ کمپنی کے چیئرمین پیٹر ٹین جنہوں نے وزیر اعلیٰ سندھ سے پاکستانی نژاد امریکی شہری ڈاکٹر مرتضیٰ آرائین اور منیر اختر کے ہمراہ ملاقات کی اور حکومت سندھ سے 07 جولائی 2014 کو طے پانے والے یادداشت نامے کے تحت 90 روز کے اندر فنڈ بلیٹ ریپورٹ تیار کر کے وزیر اعلیٰ سندھ کو پیش کی۔ ملاقات میں انہوں نے کہا کہ اس منصوبے پر عمل کرنے اور چلانے کے لئے ان کے پاس مؤثر ٹیکنالوجی دستیاب ہے۔ انہوں نے کہا کہ معاہدہ ہو جانے کے بعد منصوبہ دو سے ڈھائی سال میں مکمل ہو جائیگا۔ اس موقع پر گفتگو کرتے ہوئے وزیر اعلیٰ سندھ نے کہا کہ ان کی حکومت انرجی شعبے کو اولین ترجیح دے رہی ہے جس کے لئے روان مالی سال کے بجٹ میں خطیر رقم مختص کی گئی ہے، انہوں نے کہا کہ توانائی کی قلت صنعتکاری اور مارکیٹنگ سمیت دیگر شعبوں کی ترقی میں بڑی رکاوٹ ہے۔ انہوں نے کہا کہ حکومت سندھ عوام کو ریلیف دینا چاہتی ہے۔ اسلئے توانائی کے شعبے میں بڑے پیمانے پر سرمایہ کاری کی جارہی ہے۔ انہوں نے کہا کہ اس منصوبے کے ذریعے نہ صرف بجلی پیدا ہوگی، جس سے تجارتی اور مارکیٹنگ سرگرمیوں میں اضافہ ہوگا اور کے ایم سی کے ریونیو میں اضافہ ہوگا، بلکہ کراچی شہر میں کچرے کا مسئلہ بھی حل ہوگا اور صفائی ستھرائی کا ماحول فروغ پائے گا۔ وزیر اعلیٰ سندھ نے متعلقہ افسران کو فنڈ بلیٹ ریپورٹ کا جائزہ لینے اور اس ضمن میں جلد سے جلد ایکشن پلان ترتیب دینے کی ہدایت کی۔

کراچی میں کچرے سے 672 میگا واٹ بجلی پیدا کرنے کی فنڈ بلیٹ ریپورٹ تیار

روزنامہ جنگ

23 ستمبر 2014

ہندی پور پاور پلانٹ کے ٹیرف تعین ”
“ سے متعلق فیصلہ محفوظ

روزنامہ نوائے وقت

25 ستمبر 2014

بجلی کے نرخ نہیں بڑھائے جائیگے:

وزیر خزانہ

روزنامہ نوائے وقت

25 ستمبر 2014

اسلام آباد (راجہ عابد پرویز / خبر نگار) نیپرا نے نادرن پاور جزیں کمپنی کی طرف سے ہندی پور پاور پلانٹ کے لئے پاکستان کی تاریخ بلند ترین ٹیرف مقرر کرنے کی درخواست پر فیصلہ محفوظ کر لیا ہے، ہندی پور پاور پلانٹ کا ٹیرف 12 روپے سے 41 روپے تک فی یونٹ تک مقرر کرنے کی درخواست کی گئی ہے۔ سماعت کے دوران نیپرا نے ہندی پور منصوبے کی لاگت 847 ملین ڈالر تک پہنچنے پر شدید تحفظات کا اظہار کیا۔ کمپنی نے نیپرا کو ڈیزل، فرس آئل اور گیس پر بننے والی بجلی کیلئے الگ الگ ٹیرف مقرر کرنے کیلئے درخواست کی تھی، جس میں ڈیزل سے بننے والی بجلی 41 روپے، فرس آئل سے 26 روپے اور گیس سے بننے والی بجلی کا ٹیرف 12.47 روپے فی یونٹ مقرر کرنے کی درخواست کی گئی، نادرن پاور جزیں کمپنی کی درخواست پر سماعت قائم مقام چیئرمین نیپرا حبیب اللہ خلجی کی سربراہی میں منعقد ہوئی۔ ذرائع کے مطابق اس سے قبل تھرمل پاور پلانٹس کے لئے ڈیزل کے لئے زیادہ سے زیادہ ٹیرف 22 روپے، فرس آئل 16 روپے اور گیس پر بننے والی بجلی کا ٹیرف 4 روپے فی یونٹ مقرر ہے مگر ہندی پور پاور پلانٹ کا ٹیرف اب تک مقرر ہونے والے ٹیرف سے کئی گنا زیادہ ہے جس کا بوجھ بجلی کے صارفین پر پڑے گا۔

اسلام آباد (مماسندہ خصوصی) وفاقی وزیر خزانہ اسحاق ڈار نے کہا ہے کہ بجلی کے نرخ نہیں بڑھائے جائیں گے۔ اخباری نمائندوں سے گفتگو کرتے ہوئے انہوں نے کہا کہ آئی ایم ایف کے ساتھ جائزہ اکتوبر میں مکمل ہو جائے گا۔ انہیں تجویز کیا گیا تھا کہ دو جائزے ملا کر کر لئے جاتے ہیں۔ تجویز قبول نہیں۔ پہلے سے جاری جائزہ کو بھی اکتوبر میں مکمل کیا جائے گا۔ وزیر خزانہ کی صدارت میں اجلاس میں قومی بچت کی کارکردگی کا جائزہ لیا گیا۔ ایڈیشنل سیکرٹری ڈاکٹر شجاعت علی نے قومی بچت کی مختلف سکیموں اور ان پر دیئے جانے والے منافع کے بارے میں بتایا۔ وزیر خزانہ نے ہدایت کی کہ سکیموں کو مزید مسابقت کا حامل بنایا جائے گا۔ صارفین کو سہولتیں دی جائیں مختلف دفاتر میں آٹومیشن کے کام کو تیزی سے مکمل کیا جائے۔ اجلاس میں فیصلہ کیا گیا کہ قومی بچت کی سکیموں کے منافع کے شرح پر ہر 15 دن کے بعد نظر ثانی کی جائے گی۔ دریں اثناء انٹرنیشنل ڈیفنس یونیورسٹی میں خطاب کرتے ہوئے وزیر خزانہ نے کہا کہ پاکستان کی معیشت کے حوالے سے حکومت کا وژن ہے کہ معاشرہ خود مختاری کے ماحول میں ٹھوس انداز میں ترقی حاصل کی جائے۔ حکومت 67 سال سے معاشرتی ترقی کے عمل سے نکل ٹھوس معاشرہ ترقی حاصل کرنے کا عزم رکھتی ہے۔ احتساب میں شفافیت و کرپشن کے

کی نشاندہی کرتے ہیں وہ ٹھیک ہیں ان میں 90 فیصد سے زائد ایشو انکے اختیارات میں ہیں، ثنائیوں کے مطابق ماروی میمن نے کہا کہ بجٹ کی بدانتظامی کا اس سے بڑا ثبوت اور کیا ہو گا کہ خیبر پختونخوا میں 80 ارب روپے کے ترقیاتی فنڈز میں سے بھی صرف 25 ارب روپے خرچ ہوئے، 23 بڑے ترقیاتی زیر التواء ہیں۔ انکے منصوبوں کا انحصار بیس فیصد غیر ملکی امدادی اداروں پر ہے۔ ایک سوال کے جواب میں پرویز رشید نے کہا کہ طاہر القادری اگر کینیڈا میں ایسے طرز عمل کا مظاہرہ کرتے تو وہ پاگل خانے میں ہوتے یا جیل میں۔

اسلام آباد، لاہور، کراچی (آئی این پی) وفاقی کابینہ کے بجلی کے بلوں کی درستی کے فیصلہ کے نتیجے میں منگل کو وفاقی دارالحکومت سمیت ملک بھر میں لاکھوں چھوٹے صارفین اپنے بجلی کے بلوں کی درستی کے لئے تقسیم کار کمپنیوں کے دفاتر پہنچ گئے، ملک کے تمام چھوٹے بڑے شہروں میں بجلی کی کمپنیوں کے دفاتر کے باہر صارفین کی لمبی قطاریں، وفاقی کابینہ کا بجلی کے بلوں کی درستی کے اعلان کے باوجود عملے کا بل درست کرنے سے انکار، درستی کی سہولت صرف سیلاب متاثرہ علاقوں کیلئے ہے، اکثر شہروں میں صارفین کو بجلی کی کمپنیوں کے عملہ کا جواب، بل درستی پر اصرار کرنے والے صارفین کو اپنے میٹر کو نئے کامفت مشورہ۔ تفصیلات کے مطابق بجلی کی تقسیم کار کمپنیوں کی طرف سے ماہ اگست کے بلوں میں محتاط اندازے کے مطابق 40 سے 70 ارب کی زائد بیلنگ کی گئی ہے جس پر ملک بھر میں سخت احتجاج کیا گیا جس پر وزیر اعظم کی زیر صدارت وفاقی کابینہ کے گزشتہ روز ہونے والے اجلاس میں اس کا نوٹس لیتے ہوئے عوام کو بلوں کی درستی کی خوشخبری سنائی گئی۔ منگل کو ملک بھر میں لاکھوں صارفین اپنے بلوں کی درستی کے لئے کمپنیوں کے دفاتر میں پہنچ گئے کمپنیوں کے عملہ نے مختلف طرح کے حیلے بہانوں سے 99 فیصد صارفین کے بلوں کی درستی سے انکار کر دیا۔ 200 پونٹ سے زائد والے صارفین سے کہا گیا کہ یہ سہولت صرف 200 پونٹ تک کے صارفین کیلئے ہے۔ جب 200 سے کم پونٹ والے صارفین بلوں کی درستی کیلئے گئے تو ان کو بتایا گیا کہ یہ سہولت صرف سیلاب سے متاثرہ علاقوں کیلئے ہے۔ تقریباً تمام صارفین کو بجلی کمپنیوں کے دفاتر سے مایوس لوٹنا پڑا۔ وفاقی دارالحکومت اسلام آباد میں اسلام آباد الیکٹرک سپلائی کمپنی کے دفاتر کے باہر غریب نادار خواتین کی بڑی تعداد اپنے بلوں کی درستی کے لئے روٹی چینی پائی گئیں۔ ایک خاتون نے روتے ہوئے بتایا کہ اس کا ماہانہ بل صرف تین سے چار سو روپے آتا ہے لیکن اس بار تین ہزار سے زائد بل بھیج دیا گیا ہے میرے گھر میں توشام کی روٹی کیلئے آٹا نہیں میں یہ بل کہاں سے ادا کروں گی۔ آئیسکو کے دفاتر کے باہر کئی غیر ملکی بھی اپنے زائد بل لئے احتجاج کرتے ہوئے نظر آئے تاہم عملے نے کسی کی ایک نہ سنی انٹالوگوں کو میٹر کٹوا کر اپنی جان چھڑانے کا مفت مشورہ دیا جاتا رہا۔

اسلام آباد (ثناء نیوز) سپریم کورٹ کے سینئر جج جسٹس جواد ایس خواجہ نے کہا ہے کہ حکومت بتائے کہ ایسی کیا مجبوری ہے کہ بجلی پر سبسڈی ختم کی گئی بجلی کی قیمتوں کے بارے میں عالمی اعداد و شمار کو دیکھیں گے ضرورت پڑی تو انٹارنی جنرل کو بلا لیا جائے گا، جسٹس جواد ایس خواجہ کی سربراہی میں تین رکنی بینچ نے بجلی لوڈ شیڈنگ کیس کی سماعت کی۔ جسٹس جواد ایس خواجہ نے کہا کہ بھارتی حکومت نے عالمی اداروں کا دباؤ برداشت کیا اور بجلی پر سبسڈی برقرار رکھی حکومتی وکیل نے موقف اختیار کیا کہ بجلی پر سبسڈی دی گئی تو تعلیم کے شعبہ سے پیسے نکالنے پڑیں گے۔ جسٹس دوست محمد خان کا کہنا تھا فیول ایڈجسٹمنٹ کا فارمولا غلط ہے عالمی منڈی میں تیل کی قیمت بڑھتی ہے تو حکومت اسٹاک میں رکھے تیل کی قیمت بھی بڑھا دیتی ہے۔ جسٹس جواد کا کہنا تھا کہ گزشتہ سال عدالت کو بتایا گیا تھا کہ سرکولر ڈیٹ ادا کر دیا گیا اب دوبارہ سرکولر ڈیٹ سینکڑوں ارب ہو چکا ہے، ان کا کہنا تھا کہ عالمی اداروں کے دباؤ پر سبسڈی ختم کی جا رہی ہے۔ عالمی اداروں کے دباؤ کے برعکس بھارتی عوام کو سبسڈی مل رہی ہے، جسٹس جواد کا کہنا تھا کہ کیا سبسڈی کی بات کہہ کر عدالت نے کوئی غلط چیز کہہ دی ہے کیا عوام کو سہولت دینا سرکار کا کام نہیں۔ عدالت نے کیس کی مزید سماعت 10 روز کیلئے ملتوی کر دی۔

اسلام آباد (ان لائن) نیشنل الیکٹرک پاور ریگولیٹری اتھارٹی (نپرا) نے بجلی کی قیمتوں میں 29 پیسے فی یونٹ کمی کی منظوری دیدی۔ فیصلے کا اطلاق نیپرا نوٹیفیکیشن کے بعد ہو گا۔ تفصیلات کے مطابق بدھ کو نیشنل الیکٹرک پاور ریگولیٹری اتھارٹی (نپرا) میں بجلی کی تقسیم کار کمپنیوں کے حوالے سے دائر درخواست کی سماعت ہوئی جس میں بتایا گیا کہ دس ارب یونٹ بجلی پیدا کی گئی جس پر 69 ارب لاگت آئی سب سے زیادہ بن بجلی پیدا کی گئی۔ نیپرا نے حکم دیا کہ ڈیزل سے بجلی پیدا کرنے والے کیونکہ ڈیزل پر بجلی کی لاگت زیادہ آتی ہے۔ سماعت کے بعد نیشنل الیکٹرک پاور ریگولیٹری اتھارٹی نے 29 پیسے فی یونٹ کمی کی منظوری دیدی۔ قیمتوں میں کمی کا اطلاق ماہانہ فیول ایڈجسٹمنٹ کی مد میں ماہ اگست اور اس کو اکتوبر کے بلوں میں ایڈجسٹ کیا جائے گا۔ قیمتوں میں کمی کا اطلاق نیپرا کے جاری نوٹیفیکیشن کے بعد کراچی الیکٹرک سپلائی کارپوریشن اور پچاس پونٹ بجلی استعمال کرنے والوں کے علاوہ تمام صارفین پر لاگو ہو گا۔

کراچی (سٹاف رپورٹر) کراچی کے 2 ہزار ٹن فضلے / کوڑے کرکٹ سے روزانہ کی بنیاد پر 672 میگا واٹ بجلی کی پیداوار کے لئے فزہ بلیٹی رپورٹ تیار کر کے وزیر اعلیٰ سندھ سید قائم علی شاہ کو پیش کر دی گئی ہے۔ یہ رپورٹ امریکی انجینئرنگ کونسلنگ کمپنی کے پرنسٹن انواریٹمنٹ گروپ کے چیئرمین نے پیر کو وزیر اعلیٰ ہائوس میں پیش کی۔ مجوزہ فزہ بلیٹی میں بتایا گیا ہے کہ کراچی کیلئے یومیہ 02 ہزار ٹن کچرے سے 672 میگا واٹ بجلی پیدا کی جائے گی۔ اس منصوبے پر 03 سٹرو امریکی ڈالر لاگت آئے گی، جس میں حکومت سندھ 20 فیصد جبکہ بقیہ 80 فیصد اخراجات چینی بینک برداشت کریگا۔ کمپنی

وفاقی کابینہ کے فیصلے کے باوجود بجلی کمپنیوں کا بل درست کرنے سے انکار، صارفین پریشان

روزنامہ جنگ

24 ستمبر 2014

حکومت بتائے ایسی کیا مجبوری ہے کہ بجلی پر سبسڈی کم کی گئی، سپریم کورٹ

روزنامہ جنگ

24 ستمبر 2014

نیپرا نے بجلی کی قیمتوں میں 29 پیسے فی یونٹ کمی کی منظوری دیدی

روزنامہ جنگ

25 ستمبر 2014

کراچی میں کچرے سے 672 میگا واٹ بجلی پیدا کرنے کی فزہ بلیٹی رپورٹ تیار

روزنامہ جنگ

23 ستمبر 2014

کے درجنوں افراد نے گزشتہ تین ماہ سے بجلی کا ٹرانسفارمر جل جانے کے باعث بجلی کی بندش اور غیر اعلانیہ لوڈ شیڈنگ کے خلاف فیکو ٹوبہ ٹیک سنگھ دفاتر کے سامنے احتجاج کرتے ہوئے گوجرہ روڈ بلاک کر دی جس کے باعث تقریباً ایک گھنٹہ سے زائد ٹریفک جام رہی۔ جہلم سے نامہ نگار کے مطابق اور بنگ کیخلاف شدید احتجاج کیا گیا اور بلوں کو نذر آتش کر دیا گیا۔ شیخوپورہ سے نامہ نگار خصوصی کے مطابق شہر اور گردونواح میں غیر اعلانیہ لوڈ شیڈنگ میں دن بدن اضافہ ہو رہا ہے شہری علاقوں میں 12 سے 14 بجکہ دیہی علاقوں میں 14 سے 16 گھنٹے کی لوڈ شیڈنگ نے عوام کی زندگی اجیرن کر دی ہائوسنگ کالونی پر اناشہر گھنگ روڈ اور طارق روڈ پر شہریوں نے لوڈ شیڈنگ اور اور بنگ کے خلاف احتجاجی مظاہرے کئے۔ گوجرانوالہ سے نمائندہ خصوصی کے مطابق گوجرانوالہ اور گردونواح میں گیس پر پٹرول سے صارفین کو شدید مشکلات کا سامنا کرنا پڑا۔ گزشتہ کئی دنوں سے گوجرانوالہ کے متعدد علاقوں میں گیس کا پٹرول کم ہونے کی وجہ سے گھریلو و کمرشل صارفین گیس کی سہولت سے محروم ہو کر رہ گئے جبکہ مختلف علاقوں سے آئے ہوئے سائلین نے سوئی گیس آفس کے باہر احتجاج بھی کیا جبکہ صارفین کا کہنا تھا چند علاقوں کو ایک منصوبے کے تحت جان بوجھ کر گیس کی سہولت سے محروم کیا جا رہا ہے۔ این این آئی کے مطابق وزارت پانی و بجلی کی طرف سے ڈسٹری بیوشن کمپنیوں کو اورنگ کے معاملے پر کئے جانے والے فیصلے سے تاحال باضابطہ آگاہ نہیں کیا گیا۔ اور بنگ سے متاثرہ صارفین نے واپڈ دفاتر میں ڈیرے ڈال لئے۔

اسلام آباد (نمائندہ جنگ) وفاقی وزیر اطلاعات و نشریات پرویز رشید نے ماروی میمن اور وزیر مملکت پنجاب زبیر عمر کے ہمراہ نیوز کانفرنس سے خطاب کرتے ہوئے ”خیبر پختونخوا میں تبدیلی کے نام پر دھوکا“ وائٹ پیپر جاری کر دیا ہے۔ پرویز رشید نے کہا کہ خیبر پختونخوا میں وزیر اعلیٰ کی عدم موجودگی میں حکومت چلائی جا رہی ہے، دھرنوں کی روح پرواز کر چکی ہے، دھڑ باقی پڑا ہے۔ قومی اسمبلی کی قائمہ کمیٹی برائے اطلاعات و نشریات کی چیئر پرسن ماروی میمن نے کہا خیبر پختونخوا میں انتظامی ناکامیوں کی وجہ سے اور کارکردگی چھپانے کیلئے دھرنے کی سیاست شروع کی گئی، کنٹینر زپر کھڑے ہو کر لوگوں کو گمراہ کیا جا رہا ہے، کے پی کے میں حکومت غیر فعال اور 90 فیصد بجلی چوری ہو رہی ہے، صوبے کو پولیو کا گڑھ قرار دیا گیا ہے، تحریک انصاف کے 11 وزراء پر بدعنوانی کے مقدمات ہیں، 23 میگا پراجیکٹس زیر التواء پڑے ہیں، صوبے کا صرف 23 فیصد بجٹ خرچ ہو سکا، آرٹیکل 25 پر قانون سازی نہیں ہو سکی ہے اور اطلاعات تک رسائی کے حق کے قانون کا اطلاق نہیں ہو سکا، اقلیتیں محفوظ نہیں ہیں، وزیر مملکت پنجاب زبیر عمر نے کہا ہے کہ خیبر پختونخوا میں ناکامی دھرنوں کی سیاست کی وجہ بنی ہے۔ تحریک انصاف کے 82 فیصد ممبران ٹکس چور ہیں۔ عمران خان ہمیں بھاشن دینے کے بجائے اپنی جماعت سے ٹکس چوروں کو فارغ کریں۔ وفاقی وزیر اطلاعات نے کہا کہ ماروی میمن نے انتہائی تحقیق کے بعد 100 نکاتی وائٹ پیپر تیار کیا ہے کیونکہ خیبر پختونخوا میں وزیر اعلیٰ کی عدم موجودگی میں حکومت چلائی جا رہی ہے۔ انہوں نے کہا کہ دھرنے کی روح پرواز کر چکی ہے اب صرف دھڑ پڑا ہے، وہ تو چاہتے ہیں کہ خواتین اور بچوں کے جنازوں کو کاندھے پر اٹھا کر سیاست کر سکیں، ہم نے حکمت سے کام لیا اور ان کو ایسا کرنے کا موقع نہیں دیا ہے۔ قادری متشدذہن کے مالک ہیں خون خرابہ، دھمکی، اشتعال انکی شخصیت کا خاصہ ہے، سرکاری ٹی وی پر انکے غنڈوں، فسادوں، یلغاروں نے قبضہ کیا۔ ماروی میمن نے قبل ازیں وائٹ پیپر جاری کرتے ہوئے کہا کہ خیبر پختونخوا میں معاشی پر فائز منس انتہائی خراب ہوئی ہے۔ 23 میگا پراجیکٹس التواء کا شکار ہیں، ترقیاتی کاموں پر مکمل بجٹ خرچ نہیں کر سکے ہیں، صرف 36.23 فیصد بجٹ خرچ کر سکے ہیں۔ منشور میں انہوں نے وعدہ کیا تھا کہ وہ 15 فیصد زرعی ٹکس کا اطلاق کریں گے جو پورا نہیں کر سکے ہیں، صرف پانچ فیصد زرعی ٹکس لگایا گیا، وہ اپنے ہی منشور کے وعدے پورے نہیں کر سکے۔ ڈسٹرکٹ ہسپتالوں میں کوئی بہتری نظر نہیں آئی ہے، سکول ڈبل کرنے کا وعدہ کیا تھا صرف ایک ہی سکول بنا سکے ہیں، انڈسٹریل کالونی اور انڈسٹریل سٹی بنانے کا وعدہ منشور میں کیا گیا تھا جو کہ پورا نہیں کیا جا سکا۔ کے پی کی صوبائی حکومت تعلیم بالغاں کو رائج نہیں کر سکی، نہ ہی تعلیمی اصلاحات لاسکی ہے۔ تعلیم کے شعبے پر بجٹ کا صرف 19 فیصد ہی خرچ کیا جا سکا ہے جبکہ پنجاب میں اس سے تین گنا زائد خرچ کیا گیا ہے۔ مفت لازمی تعلیم، آرٹیکل 25 کی قانون سازی تاحال نہیں کی جاسکی ہے۔ صوبے میں 60 ہزار سے زائد میڈیٹائٹس کے مریض ہیں، ڈیپو ایچ او نے خیبر پختونخوا کو پولیو کا گڑھ قرار دے دیا ہے، ڈرگ کاسب سے زیادہ ایٹو اسی صوبے میں ہے سول نافرمانی کے اعلان پر انکے صوبے میں عمل نہیں کیا گیا، انکے وزراء مستعفی ہونے کے اعلان کے باوجود سرکاری گاڑیاں استعمال کر رہے ہیں، چائینز کمپنیوں نے کرپشن کی وجہ سے خیبر پختونخوا میں کان کنی کرنے سے انکار کر دیا ہے۔ کے پی کے 11 وزراء پر بدعنوانی کے مقدمات ہیں، 90 فیصد بجلی چوری اسی صوبے میں ہو رہی ہے، امن وامان کی ناقص صورتحال کی وجہ سے تاجروں کا اغواء ہو رہا ہے، آئی ڈی پیزان کیخلاف دھرنے دے رہے ہیں۔ گریڈ 18 کے 25 افسران گریڈ 19 کی آسامیوں پر کام کر رہے ہیں۔ وزیر مملکت پنجاب زبیر عمر نے کہا کہ خیبر پختونخوا میں ناکامی کی وجہ دھرنوں کی سیاست کا موجب بنی ہے۔ کے پی کے کی حکومت ان سے چل نہیں رہی تھی جس کی وجہ سے انہوں نے دھرنے کا سہارا لیا۔ انہوں نے کہا کہ ایک حقیقت بتانا چاہتا ہوں اگر جھوٹ ہو تو عمران خان بتائیں، یہ اکتوبر کا واقعہ ہے میں نے عمران خان سے پوچھا کہ سنائیں کے پی کے کیسا چل رہا ہے جس پر انہوں نے کہا کہ یہ سسٹم چل ہی نہیں سکتا ہے میں نے کہا آپ تو دعویٰ کرتے تھے مگر کیا ہوا جس پر انہوں نے کہا کہ 80 فیصد وزراء کو تو فائل کھولنا ہی نہیں آتا ہے تو میں نے کہا آپ نے ٹکٹ کیوں دیئے تھے، کیوں آپ کو حدود نظر نہیں آرہی تھیں جس پر انہوں نے کہا کہ میں تو پہلی دفعہ حکومت میں آیا ہوں، میں نے کہا کہ سیاست میں تو کافی عرصہ سے ہیں، عمران خان جن ایٹو

خیبر پختونخوا پولیو کا گڑھ بن گیا، 90 فیصد بجلی کی چوری، 11 وزراء پر بدعنوانی کے مقدمات ہیں، تبدیلی کے نام پر دھوکا وفاق کا وائٹ پیپر جاری

روزنامہ جنگ

26 ستمبر 2014

کہ ایسا کیوں ہوا تو خواجہ آصف کے صبر کا پیمانہ لہریز ہو گیا اور انہوں نے وزیراعظم کو وزارت میں بدانتظامی کی وجہ بتائی۔ نہ صرف یہ کہ چند وزراء نے خواجہ آصف کا ساتھ دیا بلکہ وزیراعظم نے بھی ان کے استعفیٰ کی پیشکش مسترد کر دی اور انہیں بتایا کہ اگر انہیں کوئی بھی شکایت ہو تو وہ ان سے براہ راست بات کریں۔ کہا جاتا ہے کہ اس واقعہ سے قبل دوسرے خواجہ آصف نے اپنی پریشانی سے وزیراعظم کو آگاہ کیا تھا اور انہیں استعفیٰ کی پیشکش بھی کی تھی۔ تاہم، وزیراعظم نے ہر مرتبہ خواجہ آصف سے کہا کہ وہ کام جاری رکھیں۔ وزارت پانی و بجلی ایسی وزارت ہے جسے موجودہ حکومت کے روزِ اول سے لے کر اب تک کئی لوگ چلا رہے ہیں اور معاملات بگڑ رہے ہیں۔ اگرچہ خواجہ آصف کو وفاقی جبکہ عابد شیر علی کو وزیر مملکت بنایا گیا لیکن وزیر اعلیٰ پنجاب بھی وزارت میں زیادہ دلچسپی دکھا رہے ہیں۔ کچھ بڑی کاروباری شخصیات اور لاہور سے تعلق رکھنے والے ایک جو نیز وی وی آئی پی شخصیت بھی غیر رسمی طور پر ماہرین بجلی کے طور پر خدمات انجام دے رہے ہیں۔

اسلام آباد (مناشدہ جنگ) ملک بھر میں لوڈشیڈنگ بڑھ جانے سے نہ صرف عوام کی مشکلات بڑھ گئیں بلکہ حکومت کے لوڈشیڈنگ میں کمی کے دعوے کے دھرے رہ گئے۔ شہر میں ہر ایک گھنٹہ کے بعد ایک گھنٹہ جبکہ دیہات میں 14 سے 16 گھنٹے کی لوڈشیڈنگ نے معمولات زندگی کو بری طرح متاثر کر دیا۔ گھریلو صارفین، کاروباری طبقہ شدید مشکلات سے دوچار ہے۔ عید کے موقع پر لوڈشیڈنگ نے مارکیٹوں کو جلد بند ہونے پر مجبور کر دیا ہے۔

لوڈشیڈنگ میں کمی کے

دعوے دھرے رہ گئے، 14 تا 16 گھنٹے

بجلی بند

روزنامہ جنگ

26 ستمبر 2014

غیر قانونی قرار دیا گیا گیس انفراسٹرکچر

ڈویلپمنٹ سسٹم دوبارہ نافذ

روزنامہ نوائے وقت

26 ستمبر 2014

اسلام آباد (آن لائن) وفاقی حکومت نے سپریم کورٹ آف پاکستان کی طرف سے فنانس بل کے ذریعے گیس انفراسٹرکچر ڈویلپمنٹ سسٹم (جی آئی ڈی سی) کے نفاذ کو غیر قانونی قرار دینے کے ایک ماہ بعد صدر ارقی آرڈیننس کے ذریعے دوبارہ نافذ کر دیا ہے اور اس بارے میں سرکاری سطح پر ایوان صدر کی طرف سے بتایا گیا ہے کہ صدر مملکت ممنون حسین نے وزیراعظم کی ایڈوائس پر گیس انفراسٹرکچر ڈویلپمنٹ سسٹم آرڈیننس 2014 کے نفاذ کی منظوری دیدی ہے۔ ذرائع کے مطابق وفاقی حکومت نے گیس انفراسٹرکچر ڈویلپمنٹ سسٹم رواں مالی سال کے وفاقی بجٹ میں فنانس بل 2014 کے ذریعے پارلیمنٹ سے منظور کروایا تھا اور رواں مالی سال کے دوران جی آئی ڈی سی کی مدد میں 28 ارب روپے کارپوریٹ اٹھا کرنے کا ہدف مقرر کیا گیا تھا جبکہ بعد میں فیڈرل بورڈ آف ریونیو (ایف بی آر) کی طرف سے گیس انفراسٹرکچر ڈویلپمنٹ سسٹم کو بھی رواں مالی سال کے لئے مقرر کردہ 28 ارب روپے کے ہدف میں شامل کرنے کا انکشاف ہوا تھا۔ جبکہ سپریم کورٹ آف پاکستان اپنے فیصلے میں واضح طور پر لکھ چکی ہے کہ گیس انفراسٹرکچر ڈویلپمنٹ سسٹم کا شمار ٹیکس میں نہیں ہوتا ہے مگر اس کے باوجود ایف بی آر نے اپنے ممکنہ شارٹ فال کو پورا کرنے کے لیے اس سسٹم کو اپنے ٹیکس ریونیو ٹارگٹ میں شامل کر لیا۔

اسلام آباد (آئی این پی) آئی ایم ایف نے قرضے کی 55.9 کروڑ ڈالر کی چوتھی قسط کے اجرا کیلئے وزارت خزانہ کو گرین سگنل دیدیا ہے تاہم نئی شرط عائد کرتے ہوئے کہا کہ او جی ڈی سی ایل کے 10 فیصد شیئرز کی بچکاری اور ایک ارب ڈالر کے سکوک بانڈز کی نیلامی مکمل کریں پھر ہمارے دروازے پر آئیں۔ وزارت خزانہ کے انتہائی قابل اعتماد ذرائع نے بتایا کہ آئی ایم ایف نے گزشتہ سال کی چوتھی سہ ماہی کے جائزہ مذاکرات مکمل کرنے سے انکار کرتے ہوئے قرضے کی 55 کروڑ 90 لاکھ ڈالر کی چوتھی قسط جاری کرنے کیلئے نئی شرائط عائد کر دی ہیں۔ واضح رہے آئی ایم ایف نے قبل ازیں بجلی کے نرخ فوری طور پر بڑھانے کی شرط عائد کی تھی لیکن حکومت کی ناکامی کے بعد اب مذکورہ بالا دو نئی شرائط عائد کر دی ہیں۔ واضح رہے کہ حکومت آئی ایم ایف کیساتھ گزشتہ مالی سال کی چوتھی سہ ماہی کے جائزہ مذاکرات مکمل ہونے سے قبل او جی ڈی سی ایل کے 10 فیصد شیئرز کی بچکاری اور ایک ارب ڈالر مالیت کے سکوک بانڈز کی بین الاقوامی بانڈ مارکیٹ میں نیلامی کا پروگرام تیار کر چکی تھی جبکہ اس سے مجموعی طور پر 1.85 ارب ڈالر آمدنی کی توقع کی جا رہی تھی لیکن اسلام آباد میں جاری تحریک انصاف اور عوامی تحریک کے دھرنے اور بالخصوص عمران خان کی جانب سے سول نافرمانی کی کال دینے پر دنیا بھر میں پاکستانی معیشت کے بارے میں منفی تاثر پیدا ہونے پر اب حکومت پیچھے ہٹ گئی ہے کیونکہ بین الاقوامی مارکیٹ کے تجربے تبدیل ہو گئے ہیں اور اب حکومت کو او جی ڈی سی ایل کے 10 فیصد شیئرز کی بچکاری اور سکوک بانڈز کی نیلامی سے مطلوبہ مقدار میں رقم ملنے کی توقع نہیں رہی۔ حکومت بجلی کے نرخوں میں فوری اضافے کی آئی ایم ایف کی شرط پوری کرنے میں بھی کامیاب نہیں ہو پائی۔ جولائی کے بجلی کے بلوں میں ہونے والی اور بلیک کنٹراف شدید عوامی رد عمل دیکھتے ہوئے حکومت اپنا فیصلہ واپس لینے پر مجبور ہوئی۔

پاکستان او جی ڈی سی ایل کے 10 فیصد

شیئرز کی بچکاری، سکوک بانڈ نیلام

کرے پھر ہمارے پاس آئے: آئی ایم

ایف

روزنامہ نوائے وقت

26 ستمبر 2014

بجلی کی بندش جاری، اور بلیک کنٹراف

شیخوپورہ اور جہلم میں مظاہرے

روزنامہ نوائے وقت

26 ستمبر 2014

لاہور (مناشدگان + این این آئی) صوبائی دارالحکومت سمیت کئی شہروں میں گزشتہ روز بھی لوڈشیڈنگ کا سلسلہ جاری رہا جبکہ اور بلیک کنٹراف شیخوپورہ اور جہلم میں مظاہرے بھی کئے گئے۔ تفصیلات کے مطابق گزشتہ روز شہروں میں 7 سے 9 گھنٹے جبکہ دیہات میں 11 سے 13 گھنٹے کی لوڈشیڈنگ کی گئی۔ تفصیلات کے مطابق لوڈشیڈنگ کا سلسلہ گزشتہ روز بھی جاری رہا اور لوگوں کو مشکلات کا سامنا کرنا پڑا۔ ٹوبہ ٹیک سنگھ سے نامہ نگار کے مطابق شہر اور گرد و نواح میں مسلسل 3، گھنٹے کی لوڈشیڈنگ کے باعث لوگوں کو شدید پریشانی اور اذیت کا سامنا کرنا پڑ رہا ہے۔ نوائی چک نمبر 394 ج (جارج)

تفصیلات

سرخیاں

آئی ایم ایف بجلی کے نرخ میں 7 فیصد اضافے کا مطالبہ ختم کر دے، پاکستان

روزنامہ جنگ

30 ستمبر 2014

ایک سے زیادہ میٹر لگانا غیر قانونی ہے، آج سے عمران کیخلاف باضابطہ کارروائی ہوگی، وزیر بجلی

روزنامہ جنگ

29 ستمبر 2014

اوریکل کول فیلڈز سندھ میں بجلی گھر کی تعمیر کیلئے چینی کمپنی کو کنٹریکٹ دے دیا

روزنامہ جنگ

28 ستمبر 2014

خواجہ آصف نے وزارت پانی و بجلی میں مداخلت پر استعفیٰ پیش کیا

روزنامہ جنگ

28 ستمبر 2014

اسلام آباد (مہتاب حیدر) پاکستان نے حکومت کو درپیش موجودہ سیاسی مشکلات کے پیش نظر آئی ایم ایف سے کہا ہے کہ بجلی کے نرخ میں 7 فی صد اضافے کے مطالبے کو ختم کر دے تاہم اکنامک منیجرز طے شدہ بجٹ خسارے کو بڑھائے بغیر سبسڈی کی رقم میں اضافے کے لیے ”دیگر ایڈجسٹمنٹ“ کریں گے، سرکاری ذرائع نے تصدیق کی کہ پاکستان اور آئی ایم ایف زیر التوا آچہ تھی نظر ثانی کو آئندہ ماہ کے آخر تک مکمل کرنے اور 550 ملین ڈالر کی منظوری کے لیے آئی ایم ایف کے ایگزیکٹو بورڈ میں منظوری کے لیے 29 اکتوبر 2014ء تک پیش کرنے کی کوشش کر رہے ہیں، رابطہ کر کے وزیر خزانہ اسحاق ڈار سے آئی ایم ایف پروگرام کے بارے میں معلوم کیا گیا تو ان کا کہنا تھا کہ حکومت پاکستان نے آئندہ ماہ اکتوبر کے اندر 1.8 ارب ڈالر کا بیرونی سرمایہ لانے بشمول اوجی ڈی سی ایل ٹرانزیکشن اور سکو باندھنے کے اجراء کا فیصلہ کیا ہے کیونکہ پارلیمنٹ کے سامنے پی ٹی آئی، پی اے ٹی کے جاری دھروں کے باعث اقتصادی فیصلوں کو نہیں روکا جاسکتا، اسحاق ڈار نے بتایا کہ حکومت نے اوجی ڈی سی ایل ٹرانزیکشن کی منظوری دے دی ہے جو آئندہ ماہ کے ابتدائی پندرہ سو اڑے میں مکمل ہو جائے گی جبکہ سکو باندھنے کا اجراء اکتوبر کے آخر تک مکمل ہو جائے گا۔

سیالکوٹ (مماسندہ جنگ) وفاقی وزیر پانی و بجلی اور دفاع خواجہ محمد آصف نے کہا ہے کہ ایک جگہ پر ایک سے زائد بجلی کے میٹر لگانا غیر قانونی ہے، آج سے عمران خان اور شاہ محمود کیخلاف باضابطہ کارروائی ہوگی، بلند دعوے کرنے والے افراد کے قول فعل میں تضاد ہے کیونکہ دوسروں کو ہدف تنقید بنانے والے عمران خان نے خیرات کے پیسوں سے بیرون ملک سرمایہ کاری کر رکھی ہے۔ انہوں نے مزید کہا کہ ایک جگہ پر ایک سے زائد بجلی کے میٹر لگانا غیر قانونی بات ہے اور ایسا کرنے پر عام آدمی کو جبرمانہ کرنے کے علاوہ ہتھکڑیاں بھی لگائی جاتی ہیں مگر عمران خان کے زمان پارک اور بنی گالہ میں رہائش گاہ پر بجلی کے تین، تین میٹر نصب ہیں، شاہ محمود قریشی کے گھر بھی بجلی کے کئی میٹر لگے ہوئے ہیں، آج ورکنگ ڈے پر دونوں لیڈروں کے خلاف قانونی کارروائی کی جائے گی، دھرنے میں بھی چوری کی بجلی استعمال کی جا رہی ہے۔

اسلام آباد (اے پی پی) برطانوی کمپنی اور بیکل کول فیلڈز نے سندھ میں 600 میگاواٹ کے کولنگ پلانٹ سے چلنے والے بجلی گھر کی تعمیر کیلئے چینی کمپنی کو کنٹریکٹ دے دیا ہے۔ اور بیکل کول فیلڈز چینی کمپنی کو پلانٹ کی تعمیر کے عوض 1.3 ارب ڈالر کی ادائیگی کرے گی۔ پلانٹ کی تعمیر کے معاہدے کے تحت چینی کمپنی انجینئرنگ کے کام پاور پلانٹ کی تعمیر، مشینری کی خریداری اور کولنگ کانسٹریکشن کا کام بھی کرے گی۔

اسلام آباد (انصار عباسی) وفاقی وزیر برائے پانی و بجلی خواجہ آصف نے پنجاب کی جانب سے ان کے وزارتی امور میں مداخلت کرنے پر احتجاجاً کابینہ کے گزشتہ اجلاس میں وزیراعظم نواز شریف کو اپنا استعفیٰ پیش کر دیا تھا۔ تاہم، وزیراعظم نے انہیں اپنے عہدے پر بدستور کام کرنے کی ہدایت کی۔ ذرائع کا کہنا ہے کہ خواجہ آصف نے کابینہ کے اجلاس کے دوران وزیراعظم کو بتایا تھا کہ پنجاب ایک مشیر اور سیکریٹری کے ذریعے ان کی وزارت چلا رہا ہے۔ انہوں نے شکایت کی کہ ان کی وزارت کے متعلق بڑے فیصلے ان کے علم میں لائے بغیر کیے جاتے ہیں اور ان پر عمل اس مشیر اور سیکریٹری کے ذریعے کرایا جاتا ہے۔ ان ذرائع کا کہنا ہے کہ خواجہ آصف نے وزیراعظم کو بتایا کہ وہ ایک غیر موثر اور کمزور وزیر بن کر نہیں رہنا چاہتے۔ انہوں نے کہا کہ اگر انہیں پانی و بجلی کا قلمدان دیا گیا ہے تو انہیں اس وزارت کو اپنے طریقے چلانے کا اختیار بھی دیا جائے۔ ان کی شکایت تھی کہ پنجاب ان کے علم میں لائے بغیر ہی ان کی وزارت کے معاملات چلا رہا ہے۔ خواجہ آصف کا کہنا ہے کہ یہ صورتحال ان کیلئے ناقابل قبول ہے، لہذا وہ نام کے وزیر رہنے کی بجائے قلمدان چھوڑنے کو ترجیح دیں گے۔ چوہدری نثار علی خان اور خواجہ سعد رفیق نے خواجہ آصف کی حمایت کی اور اضافی قیوتوں کے فارمولے کی مخالفت کی۔ ان کی دلیل تھی کہ وزارت پانی و بجلی کو کسی کی جانب سے بھی نظر انداز یا بائیکاٹ نہیں کرنا چاہئے اور ساتھ ہی کوئی بھی بڑا فیصلہ وزیر کی منظوری اور معلومات کے بغیر نہیں کرنا چاہئے۔ ذرائع کا کہنا ہے کہ ڈاکٹر مصدق ملک جو کابینہ کے اجلاس میں موجود تھے انہیں بلنگ میں اضافی قیوتوں کے متنازع معاملے کی وجہ سے کابینہ کے کچھ ارکان کی جانب سے سخت رویے کا سامنا کرنا پڑا۔ ایک ذریعے کے مطابق، عمومی طور پر ٹھنڈے مزاج والی شخصیت سمجھے جانے والے وزیر خزانہ اسحاق ڈار نے حکومت کیلئے باعث ہزیمت بننے پر مصدق ملک سے ناراضی کا اظہار کیا۔ مصدق ملک اس وقت پاور پوائنٹ پر پریزنٹیشن دے رہے تھے لیکن اسحاق ڈار نے مبینہ طور پر ان سے کہا کہ اس کی کوئی ضرورت نہیں۔ وزیر مملکت برائے پانی و بجلی عابد شیر علی نے بھی خواجہ آصف کا ساتھ دیا۔ ان کی رائے تھی کہ بغیر مشاورت اور علم میں لائے بغیر فیصلے کوئی اور کرتا ہے اور عوام کی جانب سے انہیں سنا پڑتی ہیں۔ وزیراعظم نواز شریف چاہتے تھے کہ اضافی بلنگ کے معاملے میں ذمہ دار شخص کا تعین کیا جائے، وہ اس بات پر سخت ناراض تھے کہ ایسا ہوا کیوں۔ انہوں نے واقعہ پر مکمل رپورٹ طلب کر لی۔ انہوں نے جب خواجہ آصف سے پوچھا کہ سیاسی طور پر وزارت کے سربراہ ہونے کی حیثیت سے وہ بتائیں

COMMON OPERATING PICTURE FOR DISASTER MANAGEMENT

www.immap.org

Humanitarian Informatics, Training, Information Management, GIS,
Disaster Management, Coordination, Communications &
Reporting, Information Analysis

www.drrpakistan.pk | www.srfpakistan.pk | www.nocpakistan.pk | www.geopakistani.pk | www.oasispakistan.pk
www.himpakistan.pk | www.dearsir.pk

<http://www.facebook.com/immap.org>

انرجی بلیٹن

اکتوبر 2014، شماره 2، نمبر 10

سُرخیاں

بلیٹن میں شامل

- 53 آئی ایم ایف بجلی کے نرخ میں 7 فیصد اضافے کا مطالبہ ختم کر دے، پاکستان
- 53 ایک سے زیادہ میٹر لگانا غیر قانونی ہے، آج سے عمران خان کے خلاف باضابطہ کارروائی ہوگی
- 53 اوریکل کول فیلڈ: سندھ میں بجلی گھر کی تعمیر کے لیے چینی کمپنی کو کنٹریکٹ دے دیا
- 52 بجلی کی بندش جاری، اوور بلنگ کیخلاف شیخوپورہ اور جہلم میں مظاہرے
- 50 حکومت بتائے ایسی کیا مجبوری ہے کہ بجلی پرسبسڈی کم کی گئی، سپریم کورٹ
- 50 کراچی میں کچرے سے 672 میگاواٹ بجلی پیدا کرنے کی فزیبلٹی رپورٹ تیار

- 53-41 اردو نیوز
- 40-38 اردو نقشہ جات
- 22-36 انرجی ڈائریکٹری
- 20-21 آرٹیکلز
- 17-19 انگریزی نقشہ جات
- 15-16 ضلعی پروفائل - نیلم
- 13-14 فریم ورک نیوز
- 2-11 انگریزی نیوز

نقشہ جات

- ہائیڈل پاور منصوبے - نیلم آزاد جموں کشمیر • منتخب شدہ شہروں میں ہوا کی رفتار
- بلحاظ ضلع بجلی کے کنکشن - آزاد جموں و کشمیر

ہائیڈل پاور منصوبے
(نیلم - آزاد جموں و کشمیر)

Solutions in Time
www.alhasan.com

USAID
FROM THE AMERICAN PEOPLE

پبلیشر: انس سسٹمز پرائیویٹ لمیٹڈ - ISSN 2312-1491

205-C، کنڈ فلور، ایوکیوٹسٹ کمپلیکس، سیکٹر F-5/1، اسلام آباد، پاکستان +92.51.835.9288
195، فرسٹ فلور، ڈین ٹریڈ سنٹر، پشاور کینٹ، پشاور، پاکستان +92.91.525.3347
bulletins@alhasan.com

Because Information Matters
www.immap.org