

SENATE SECRETARIAT

“QUESTIONS FOR ORAL ANSWERS AND THEIR REPLIES”

to be asked at a sitting of the Senate to be held on

Tuesday, the 6th October, 2009

43. ***Mr. Abbas Khan:** (Notice received on 30-07-2009 at 13:30 p.m.)
Will the Minister for Interior be pleased to state:

(a) *whether any mechanism has been devised to assess civilian casualties and damages to properties in FATA operations, if so its details; and*

(b) *whether any compensation has been paid for those casualties/ property damages, if not, its reasons?*

Reply not received.

44. ***Mr. Abbas Khan:** (Notice received on 30-07-2009 at 13:30 p.m.)

Will the Minister for Railways be pleased to state:

(a) *the date of construction and life span of the rail-cum-road Khushhal bridge: and*

(b) *whether there is any proposal under consideration of the Government to re-build the said bridge; if so, when?*

Haji Ghulam Ahmad Bilour: (a) The construction work of Khushal Garh bridge was completed in January, 1908. However its conditions is satisfactory.

(b) There is no proposal under consideration to rebuilt the bridge as the condition of bridge is quite satisfactory.

45. ***Mr. Shahid Hassan Bugti:** (Notice received on 30-07-2009 at 13:37 p.m.)

Will the Minister for Interior be pleased to state whether it is a fact that the US. Government has recently given a grant of U.S. Dollar 285 million for installation of cameras and scanners in Islamabad to enhance security, if so, the progress, if any, in the matter?

Mr. A. Rehman Malik: No. such grant has been given to Islamabad Police.

46. ***Col. (R) Syed Tahir Hussain Mashhadi:** (Notice received on 30-07-2009 at 13:42 p.m.)

Will the Minister for Interior be pleased to state the names of latest equipments provided to civil defence departments working under the administrative control of the Federal Government?

Mr. A. Rehman Malik: The Federal Government has not provided the latest equipment to Civil Defence Department working under its administrative control.

47. ***Mr. Muhammad Talha Mahmood:** (Notice received on 31-07-2009 at 09:00 a.m.)

Will the Minister for Interior be pleased to state:

- (a) the number of persons arrested on the charge of drug trafficking in the country since January, 2008; and*
- (b) the steps being taken by the Government to control drug trafficking in the country?*

Reply not received.

48. ***Mr. Abbas Khan:** (Notice received on 31-07-2009 at 09:15 a.m.)

Will the Minister for States and Frontier Regions be pleased to state:

- (a) the details of Government buildings in FR. Kohat damaged/destroyed by the militants during the last three years: and*
- (b) whether any amount has been allocated in the budget 2009-10 for repair/reconstruction of the said buildings, if not, its reasons?*

Reply not received.

49. ***Prof. Khurshid Ahmed:** (Notice received on 01-08-2009 at 09:40 a.m.)

Will the Minister for Interior be pleased to state:

- (a) the number of persons arrested by capital territory Police on charges of contraband liquor and sex related offences since January 1, 2008 indicating also the number of owners of the said illicit businesses and the number of workers or customers out of those arrested; and*
- (b) the steps taken by the Government to eradicate these crimes?*

Reply not received.

50. ***Dr. Muhammad Ismail Buledi:** (Notice received on 03-08-2009 at 09:00 a.m.)

Will the Minister for Information and Broadcasting be pleased to state:

- (a) the amount earned by PTV from commercials during the tenure of present MD;*

(b) *the present financial position of the PTV and the position at the tune of present appointment; and*

(c) *the income earned by the PTV during the last two years with month wise break up?*

Mr. Qamar Zaman Kaira: (a) Total income of Rs. 3,523.521 million earned during the tenure of the present MD, who joined PTV on 13.12.2008 out of which Rs. 1187 million relates to commercials income.

(b) (i) PTV financial position for the first six months of the financial year 2008-09 showed a deficit of Rs. 316.649 million as on 31-12-2008, whereas, the present MD joined PTVC in the mid of December 2008.

(ii) At the time of joining of new MD-PTV on 13-12-2008 the Bank position was Rs. 452.674 million (over Draft) whereas present position reflects surplus cash in hand of Rs. 43.330 Million.

(iii) This is worth mentioning that PTV has also paid back all Bank Loans after the joining of present MD.

(iv) Recoveries of long outstanding dues during the tenure of present MD have also accelerated. Out of Rs 590 million clear dues as on 30-11-2008. Rs. 569 Million have been recovered after the joining of present MD, which was appreciated by the sub-committee of Senate Standing Committee on Information and Broadcasting.

(v) With the personal efforts of present MD an amount of Rs. 28 Crores have been saved from ICC Cricket Series through re-negotiation by present MD with ESPN.

(c) The income earned by the PTV during the last two years with Month-wise Break-up is as under:—

(Rs. In Million)

Month	2006-07	2007-08	Month	2006-07	2007-08
July	115.049	120.944	January	338.445	427.075
August	303.158	582.159	February	373.067	446.288
September	482.568	420.039	March	387.858	470.584
October	347.327	440.570	April	341.321	385.868
November	368.505	454.502	May	439.032	425.799
December	387.369	500.462	June	569.244	566.178
			Total:	4452.943	5240.468

51. ***Mr. Muhammad Talha Mahmood:** (Notice received on 03-08-2009 at 09:05 a.m.)

Will the Minister for Interior be pleased to state:

(a) *the number of persons arrested by FIA in various cases since January, 2008 indicating also the number of persons awarded punishment by the courts: and*

(b) *the number of cases pending in the courts?*

Reply not received.

52. ***Prof. Khurshid Ahmed:** (Notice received on 04-08-2009 at 10:30 a.m.)

Will the Minister for Interior be pleased to state:

(a) *the number of cases in Pakistan in which a foreign investigation/intelligence agency was allowed or invited to involve since year 2000; and*

(b) *the details of each case and mandate of foreign agency as well as reasons for allowing or inviting any such involvement?*

Reply not received.

53. ***Prof. Khurshid Ahmed:** (Notice received on 04-08-2009 at 10:30 a.m.)

Will the Minister for Railways be pleased to state:

(a) *the total land of Pakistan Railway's illegally occupied by various persons / institutions indicating also the names of illegal occupants with measurement of land so occupied; and*

(b) *the steps taken by the Government to vacate the said land?*

Haji Ghulam Ahmad Bilour: (a) Total area of Pakistan Railway land illegally occupied by various persons/institutions is 4231 acres, detailed as under: —

Divisions	Land under illegal occupation of individuals (Acres)	Land under illegal occupation of Govt. Dept./ Institutions (Acres)
Peshawar	168.69	227.121
Rawalpindi	34.85	68.32
Lahore	1801.07	581.24
Moghalpura (W)	37.874	—
Multan	211.89	25.237
Sukkur	237.52	21.93
Karach	245.766	2.97
Quetta	333.384	233.38

Total 3071 1160

Grand Total: 3071 + 1160 = 4231 Acres

The names of Government Departments/Institutions illegally occupying 1160 acres of Pakistan Railways land are as under:—

Division	Names of Government Departments/ Institutions	Land under illegal occupation (in acres)
Peshawar	■ Judicial Complex at Bannu	7.56
	■ University at Bannu	48.10
	■ Highway Department (Bannu Gambila Serai Road)	107.64
	■ Highway Department (Hangu Bye-pass Road).	36.91
	■ Government Hospital at Nowshera	26.92
Rawalpindi	■ Joint Staff HQ	36.97
	■ Housing & Town Planning, Government of Punjab	7.75
	■ XEN Highway Gujrat	7.71
	■ Tehsil Municipal Administration / Dinga.	0.17
	■ Tehsil Municipal Administration / Mandi Bahauddin	2.10
	■ Tehsil Municipal Administration / Jhelum.	0.11
	■ Tehsil Municipal Administration / Chakwal.	13.51
Lahore	■ Pak Rangers at Narowal	4.65
	■ Pak Rangers at Head Marala	400.00
	■ Pak Rangers at Ganda Singh Wala	21.38
	■ Pak Rangers at Khaim Kiran	143.19
	■ Pak Rangers at Kanganpur	11.04
	■ Punjab Police at Shahdara	0.98
Multan	■ Pak Rangers Punjab at Yazman	25.00
	■ Frontier Works Organization at Dera Taj	0.237
Sukkur	WAPDA at Sukkur/Rohri	21.93
Karachi	Frontier Works Organization Karachi	2.97
Quetta	■ Pak Army at Chaman	42.96
	■ Food Department at Chaman	1.57

Division	Names of Government	Land under illegal
----------	---------------------	--------------------

Departments/ Institutions	occupation (in acres)
■ Pakistan Telecom. at Chaman	6.87
■ Pakistan Custom at Chaman	11.77
■ Municipal Committee at Chaman	2.42
■ Education Deptt. at Chaman	3.93
■ Postmaster General at Chaman	0.42
■ Building and Road Dept at Chaman	2.46
■ Frontier Corpse at Chaman	160.98
Total	1160

There is long list of individuals illegally occupying 3071 Acres of Railway land as per attached list placed in a Folder marked as Annexure-A.

(b) Steps taken to vacate the illegally occupied land are as under:—

- Regular anti-encroachment operations are conducted by each Division with the help of Railway and District Police.
- FIRs are lodged and Police Memos are issued against illegal occupants.
- Cases of encroachments are registered with Special Judicial Railway Magistrate under Section 134 of Railway Act, 1890.
- Illegal occupation of Railway land by Govt. Departments/Institutions has already been taken up with the concerned Departments and is being pursued for mutual settlement.
- As a result of these efforts, an area of 87 Acres of Railway land has been retrieved from the encroachers during the period from January 2009 to June, 2009.

(Annexure has been placed on the table of the House as well as Library)

54. ***Mr. Muhammad Talha Mahmood:** (Notice received on 04-08-2009 at 10:35 a.m)

Will the Minister for Interior be pleased to state:

(a) *the number of prohibited and non-prohibited bore arms licenses issued during the tenure of the present Government till date; and*

(b) *the procedure laid down for issuance of the said licenses?*

Reply not received.

55. ***Dr. Muhammad Ismail Buledi:** (Notice received on 05-08-2009 at 09:55 a.m.)

Will the Minister for interior be pleased to slate:

- (a) *the number of passports stolen from Pakistani missions abroad during the last five years with mission-wise break up; and*
- (b) *the number of blank passport booklets issued to those missions during the said period and the number of the same issued to the applicants?*

Mr. A. Rehman Malik: (a) No such incident has been reported to the Directorate General Immigration and Passports from Pakistani Mission abroad during the last five years.

(b) Not applicable.

56. ***Dr. Muhammad Ismail Buledi:** (Notice received on 05-06-2009 at 09:55 a.m.)

Will the Minister for Defence be pleased to state the number of persons appointed in PIA on temporary and regular basis during the last three years with province-wise breakup?

Ch. Ahmad Mukhtar: PIA appointed 1491 employees on temporary and 48 employees on regular basis during the last three years. Province wise break-up is provided at Annexure-A.

57. ***Mr. Muhammad Zahid Khan:** (Notice received on 05-08-2009 at 11:20 a.m.)

Will the Minister for Defence be pleased to state:

- (a) *the names, designation, place of domicile and date of posting of PIA employees posted at Heathrow airport and other PIA offices in London indicating also the salary, allowances and other fringe benefits admissible to each of them; and*
- (b) *the normal period of posting abroad of the employees of the said corporation?*

Ch. Ahmad Mukhtar: (a) The requisite details regarding names designation, place of domicile and date of posting of PIAC employees posted at Heathrow airport and other PIAC's offices in London, indicating also the salary, allowances and other fringe benefits admissible to each of them is attached as **Annexure-A & B**.

(b) Normal period of posting abroad is three years.

Annexure-A

S. No.	Staff	Name	Deptt.	LOC	Designation	Domicile	Date of Posting	PG
--------	-------	------	--------	-----	-------------	----------	-----------------	----

at London

1.	34079	Farooq Ibrahim	MKT	London	MGR N UK	Azad Kashmir	03-03-08	IX
2.	42178	Tariq Hussain Khan	MKT	London	Cargo MGR UK	Sindh (Rural)	23-06-09	IX
3.	36036	S. Zafar Ali	Engg.	London	Maint Manager	Punjab	13-03-07	VIII
4.	47995	Ijaz A. Chaudhry	Fin.	London	Fin. MGR	N.W.F.P.	29-10-08	VIII
5.	28234	Muhammad Baqir	Sectt.	London	STN Manager	Sindh (Urban)	04-11-08	VII

Normal Period of Posting-abroad is Three Years.

58. ***Col. (R) Syed Tahir Hussain Mashhadi:** (Notice received on 05-08-2009 at 12:15 p.m.)

Will the Minister for Railways be pleased to state:

(a) *the number of incidents of blowing up railway tracks in the country during the last three years; and*

(b) *the number of culprits arrested in those cases?*

Haji Ghulam Ahmad Bilour: (a) Following incidents of blowing up Railway tracks during the last three years have taken place:—

(1)	2007	=	40
(2)	2008	=	36
(3)	2009	=	35
	(Upto 31-8-2009)		
	Total	=	111

(b) The number of culprits arrested during the period is 10.

59. ***Haji Mohammad Adeel:** (Notice received on 07-08-2009 at 10:20 a.m.)

Will the Minister for Information and Broadcasting be pleased to slate:

(a) *the details of the financial assistance provided by Foreign countries for IDPs of Malakand Division; and*

(b) *the details of the said financial assistance released so far by the Government to the concerned provincial agencies?*

Mr. Qamar Zaman Kaira: (a) The following countries have pledged to provide the humanitarian assistance for the IDPs:

Humanitarian Assistance from various countries

S.No.	Country	Assistance (US \$ million)
-------	---------	----------------------------

1.	USA	330
2.	UK	34.9 (£ 22 Million)
3.	France	16.2 (€12 Million)
4.	Japan	15.2
5.	Afghanistan	1
6.	Sweden	3.5
7.	China	14.2 The Chinese Embassy in Islamabad also donated relief materials, worth US\$.15000.
8.	Egypt	Two plane loads of relief goods.
9.	Denmark	3 (DKK 5 Million)
10.	Norway	12.75 (NOK 83 Million)

S.No.	Country	Assistance (US \$ million)
11.	UAE	0.27 (1 Million Dirham) A relief convoy with 60 tons of goods
12.	Germany	19.2 (£ 14 Million)
13.	UE	109.7
14.	Canada	5
15.	Italy	2.23
16.	Turkey	10 Presented personally by Turkish Foreign Minister to the Prime Minister on June 09, 2009. A plane loaded of relief goods also donated.
17.	Saudi Arabia	Two plane loads of relief goods reviewed
18.	Australia	9.3
19.	Russia	1
20.	Greece	0.5
21.	Rep. of Korea	0.5 (Announced)
22.	The Netherlands	16.8
23.	Oman	12
24.	Qatar	0.3
25.	Czech Republic	0.275
26.	Iran	0.25 (in the form of relief goods)
27.	Ireland	0.775

Government of Pakistan has received the relief goods. UN launched an appeal for US\$ 543 million for assistance; however US\$367 million have been received so far by Government of Pakistan out of the total amount pledged.

(b) An amount of Rs.1,140,000,000/- was transferred to Provincial Relief Commissioner, NWFP account for provision of emergency relief to the IDPs. The break up of this account is attached as Annexure "A".

60. ***Haji Mohammad Adeel:** (Notice received on 07-08-2009 at 10:20 a.m.)

Will the Minister for States and Frontier Region be pleased to state:

(a) the number of Afghan refugees presently residing in NWFP; and

(b) *whether any schedule has been prepared to repatriate those refugees, if so, its details?*

Mr. Najmuddin Khan: (a) Presently 1.033 million **registered** Afghan refugees are residing in NWFP (0.627 million in Camps and 0.406 million outside camps)

(b) As per existing Afghan refugees Repatriation Strategy (2007-2009), the time schedule for repatriation of all Afghan refugees is 31st December 2009. The Strategy however could not be fully implemented due to non-conducive conditions in side Afghanistan as revealed by the **Registration of Afghans in Pakistan 2007**, the most important factors cited for their inability to return were security (41 %), shelter (30 %) and livelihoods (24 %). Lack of access to land remains a major impediment to return, 89 % registered Afghans claim to be landless.

The current Repatriation Strategy is being reviewed by the Cabinet committee under the chairmanship of the Minister for SAFRON to repatriate Afghan refugees by 2012. The Strategy will be finalized soon.

61. ***Mr. Abdur Rahim Khan Mandokhail:** (Notice received on 07-08-2009 at 11:15 a.m.)

Will the Minister for Defence be pleased to state whether it is fact that a committee was constituted in December 2008 under the Chairmanship of Deputy Director General, Civil Aviation Authority, to check the credentials and academic certificates and the degrees of Directors and senior officers working in that authority; if so, the findings of the said committee and the action taken by the Civil Aviation Authority in light of those findings?

Ch. Ahmad Mukhtar: Yes, it is a fact that a Committee was constituted in August, 2008 under the Chairmanship of Deputy DG CAA and Director Special Projects and PSO to DG CAA as its members to develop a proper system / database with regular updates incorporating essential details of every employee of the organization relating to educational qualification and experience. The process was to be carried out in two stages. In first stage, verification of employees qualification and experience was to be carried out and in the second stage, development and operation of appropriate software was to be ensured. The findings of the Committee have not been finalized as yet.

62. ***Col. (R) Syed Tahir Hussain Mashhadi:** (Notice received on 08-08-2009 at 13:50 p.m.)

Will the Minister for Railways be pleased to state whether it is a fact that railway bridges at Jhelum, Lahore and Jhang are in dilapidated condition, if so, the time by which these bridges will be repaired/re-constructed?

Haji Ghulam Ahmad Bilour: Railway bridges at Jhelum, Lahore and Jhang are in satisfactory condition. There is no proposal under consideration for reconstruction or major repair of these bridges.

63. ***Hafiz Rashid Ahmad:** (Notice received on 13-08-2009 at 13:15 p.m.)

Will the Minister for Railways be pleased to state:

- (a) *the details of railway connectivity in FATA;*
- (b) *the profit earned through Salary Train running between Peshawar-Landi Kotal section during the last five years; and*
- (c) *whether there is any proposal under consideration of the Government to restart train service on Peshawar-Torkham section, if so, when?*

Haji Ghulam Ahmad Bilour: (a) Pakistan Railway has only one rail link in Khyber Agency (FATA) which is from Peshawar to Landi Kotal, 65 Kms in length. Regular train service on this section was discontinued during 1990-91 being commercially un-remunerative. However, Safari train was introduced in 1997-98 and the said service was discontinued during June-2006 due to flash floods that damaged bridges and law and order situation in Khyber Agency.

(b) The Safari train running between Peshawar-Landi Kotal was on no profit no loss basis. The amount earned during the last five years is as under:—

Year	Earnings	Remarks
2004	3,90,000	—
2005	10,60,000	—
2006	24,25,000	—
2007	2,60,000	Section has been suspended since 26-06-2007 due to flash floods and damaged bridges.
2008	Nil	
Total	41,35,000	—

(c) At present there is no proposal under consideration to restart train service on Peshawar –Torkham section as section is closed due to flash floods that damaged bridges & Railway line, and law and order situation.

64. ***Hafiz Rashid Ahmad:** (Notice received on 19-08-2009 at 09:15 a.m.)

Will the Minister for Interior be pleased to state the details of contraband items including arms seized at Pak-Afghan border during the last two years?

Reply not received.

65. ***Hafiz Rashid Ahmad:** (Notice received on 19-08-2009 at 09:15 a.m.)

Will the Minister for Interior be pleased to state

- (a) *the number of foreign citizens arrested at Pak-Afghan border in FATA indicating also their nationality during the last five years; and*

(b) *the number of those persons who have been released?*

Reply not received.

66. ***Mir Wali Muhammad Badini:** (Notice received on 22-08-2009 at 12:00 p.m.)

Will the Minister for Information and Broadcasting be pleased to state:

(a) *whether it is a fact that telecasts of one channel of PTV are being transmitted from its booster installed in Noushki (Balochistan); and*

(b) *whether there is any proposal under consideration of the Government to telecast programmes of other PTV channels in those areas, if so, when?*

Mr. Qamar Zaman Kaira: (a) Yes, it is a fact that only PTV-Home channel is being transmitted from PTV Booster at Noushki.

(b) It is intimated that in the Digital Transmission there is a provision of transmitting 04 channels simultaneously. By virtue of that it will be possible to telecast programmes of other PTV Channels. The Terrestrial digitalization of all TV Re-broadcast stations will improve the situation.

67. ***Prof. Muhammad Ibrahim Khan:** (Notice received on 03-09-2009 at 12:40 p.m.)

Will the Minister for Defence be pleased to state whether it is a fact that an entry fee @ Rs.15 per person is being charged at all the airports, if so, its reasons?

Ch. Ahmad Mukhtar: It is not true that an entry fee of Rs.15/- per person is being charged at all Airports. However, visitor entry fee of Rs.20/- is being charged only at Benazir Bhutto International Airport Islamabad and Peshawar International Airport. This measure has been taken to restrict unwarranted presence of meeters/ greeters at the airports due to law and order situation.

68. ***Mst. Afia Zia:** (Notice received on 03-09-2009 at 12:45 p.m.)

Will the Minister for Interior be pleased to state:

(a) *the steps taken by the Government to control the road casualties and losses in the Islamabad Capital Territory; and*

(b) *whether there is any proposal under consideration of the Government to compensate the affectees, if so, its details?*

Reply not received.

69. ***Mst. Afia Zia:** (Notice received on 03-09-2009 at 12:45 p.m.)

Will the Minister for Interior be pleased to state:

(a) *the names and addresses of persons convicted on charges of women trafficking during the last five years with province wise and district wise break-up indicating also the punishment awarded to them; and*

(b) *the steps being taken by the government to control this crime?*

Mr. A. Rehman Malik: (a) Detail of persons convicted for women trafficking during last five years indicating also the punishment awarded is hereunder:—

S. No.	Detail of accused	Punishment awarded
1.	Noor Ellahi S/o Mehboob Ellahi R/o House No. 275/11, Ghaziabad Dhok Syedan Rawalpindi.	One year RI with line of Rs.20, 000/- on 05-04-2006.
2.	Muhammad Fayyaz Mehrban S/o Gulab Khan R/o Flat No.2 Pak Tower, F-10 Markaz, Islamabad.	Punishment awarded on three counts under different sections on 05.04.2006: ➤ Four years' RI with fine of Rs.50, 000/-. ➤ Three years' RI with fine of Rs. one lac. ➤ Two years' RI with fine of Rs. 10,000/-. ➤ One year RI (Case FIR No. 350/2005. FIA AHTC Rawalpindi).
3.	Nooria Khan W/o Nisar Ahmad R/o Kabul Afghanistan (Hayatabad Phase-II, Peshawar).	Punishment awarded on three counts under different sections on : ➤ Four years' RI with fine of Rs.50, 000/-. ➤ Three years' RI with fine of Rs. one lac. ➤ Two years' RI with fine of Rs. 10,000/- on 05-04-2006. ➤ One year RI (Case FIR No. 350/2005. FIA AHTC Rawalpindi).
4.	Cevil (Azerbaijani national)	Two months' RI with fine of Rs. 50,000/- on 28.06.2006. (Case FIR No. 04/2006, FIA AHTC Rawalpindi).

5.	Shougiya @ Khalida (Azerbaijani national)	Two months' RI with fine of Rs. 50,000/- on 28-06-2006. (Case FIR No. 04/2006, FIA AHTC Rawalpindi).
S. No.	Detail of accused	Punishment awarded
6.	Baseer (Afghan national) No. 99/2007, AHTC Peshawar.	Sentenced for two days with fine of Rs. 10,000/- on 24-09-2007, in case FIR
7.	Ghaffar (Afghan national)	Sentenced for two days with fine of Rs. 10,000/- 24-09-2007 in case FIR No. 99/2007. AHTC Peshawar.
8.	Ahmad Ali S/o Qazi Saadullah R/o Noshki	18 months RI with fine of Rs. 30,000/-
9.	Abdul Hamid S/o Adnan Khan R/o Noshki	18 months RI with fine of Rs. 30,000/- 24-09-2007.
10.	Abdul Wali S/o Muhammad Noor R/o Taftan.	Two years' RI with fine of Rs. 50,000/- 24-09-2007.
11.	Lawang Khan R/o Quetta.	Six months' RI with fine of Rs. 25,000/- 24-09-2007.

(b) Introduction of improved measures like Machine Readable Passports (MRPs), Forgery Detection Machines (FDMs), issuance of CNICs & NICOPs.

- FIA Anti Human Trafficking Circles are taking cognizance of the offences and conducting enquiries/investigations under the following acts/ordinance:—
 - Passport Act 1974.
 - Emigration Ordinance 1979.
 - The Pakistan (Control of Entry) Act 1952.
 - The Foreigners Act 1946.
 - Exit from Pakistan Control Ordinance 1981.
 - Sections of PPC concerning forgery and fraud.
 - The Prevention and Control of Human Trafficking.

- Enhanced vigilance at all notified entry/exit points.
- Interceptions at international borders through introduction of Inter Agency Task Force (IATF).
- Establishment of Provincial Anti Trafficking Units (ATUs) in collaboration with local Law Enforcement Agencies.
- **Public awareness campaign.**
 - Advertisements in print media
 - Talks/Documentaries on electronic media
 - Seminars/workshops
 - Documents/pamphlets
 - Walks
- Red Book of 69 Most Wanted human Smugglers/Traffickers is maintained and shared internationally.
- Issuance of Red Notices of MWTs through Interpol.
- Prosecution of Human Smugglers/Traffickers.
- **International Liaison**
 - Bilateral Groups
 - Pakistan-Oman
 - Pakistan-UK
 - Pakistan-Turkey
 - Trilateral Groups
 - Pakistan-Iran-Turkey
 - Pakistan-Turkey-Greece
 - Quadrilateral Group
 - Pakistan- Greece-Turkey-Iran & Afghanistan
 - Interpol
 - 1-24/7 Communication Network

- Red Corner Notices

➤ Foreign Missions in Pakistan

○ **Other Measures**

- Internal accountability.
- Capacity building of immigration staff.
- Establishment of new Anti Human Trafficking Circles and Immigration Check-posts in FIA.
- Forgery Detection Machines at Immigration Check-posts.
- Personal Identification Secure Comparison Evaluation System (PISCES).
- Pakistan Automated Finger Prints Identification System (PAFIS).
- Human Traffickers Information System (HUTIS).
- Case Monitoring System (CMS).
- Exchange of information about human traffickers/ smugglers.
- Appointment of FIA Immigration Consular in Muscat, Oman.
- Recommendation for FIA link offices in London, Dubai, Hong Kong, Istanbul, Washington & Kula Lumpur.
- Integrated Border Management System (IBMS) installation (proposed), which is advanced version of-PISCES.

○ **Inputs for Possible Global Strategy**

- Sharing of information.
- Exchange of Best Practice.
- Close liaison between Law Enforcement Agencies of origin, transit & destination countries.
- Shifting from bilateral cooperation to forms of enhanced multi national cooperation.

- Technical and Training assistance in the context of bilateral/multilateral cooperation.
- Capacity building of concerned LEAs in developing countries.

70. ***Mst. Afia Zia:** (Notice received on 03-09-2009 at 12:45 p.m.)

Will the Minister for Interior be pleased to state:

- (a) *the number and nationality of the foreign prisoners in Pakistani jails indicating also the nature of charges against them;*
- (b) *the cooperation extended by the Government of Pakistan to the family members of the said prisoners living in Pakistan; and*
- (c) *the code of conduct for foreign prisoners?*

Mr. A. Rehman Malik: (a) The information obtained from the provinces Punjab, Sindh, NWFP and Balochistan. At present one thousand ninety five (1095) foreign prisoners are in the jails of Pakistan who were arrested under foreigners act 1946, Pakistan security act and CNS act.

The province wise position is as under:—

Sindh	:	615
Punjab	:	435
NWFP	:	26
Balochistan	:	19
Total	:	1095

The country wise list of foreign prisoners are Annex-A.

(b) Being foreign nationals their family members are in their country of origin however all possible cooperation to the family member of foreign prisoner in respect to their related matter under the rules is extended as and when they approached.

(c) There is no special code of conduct for foreign prisoners; however they are provided special food apart from other inmates. Moreover, being socially culturally and linguistically different from other prisoners they have direct access to express their problem with jail authorities

71. ***Begum Najma Hameed:** (Notice received on 04-09-2009 at 08:45 a.m.)

Will the Minister for Railways be pleased to state:

- (a) *the number of passengers traveled by train during the last five years with year-wise break up: and*
- (b) *the number of employees of the railways department who traveled by train on free passes or tickets during the said period?*

Reply not received.

72. ***Begum Najma Hameed:** (Notice received on 04-09-2009 at 08:45 a.m.)

Will the Minister for Interior be pleased to state the names and designation of the Pakistan Police personnel presently, posted abroad indicating also the names of the countries and dates of their posting there?

Reply not received.

73. ***Mr. Ilyas Ahmed Bilour:** (Notice received on 04-09-2009 at 10:40 a.m.)

Will the Minister for Defence be pleased to state:

- (a) *whether it is a fact that the owner of PC Hotel, Peshawar, situated in the cantonment area has sold the hotel to a foreign country;*
- (b) *whether it is also a fact that the land in cantonment areas cannot be sold to the foreign countries under the Cantonment Act / laws; and*
- (c) *whether it is further a fact that the land sold for a specific purpose in cantonment areas cannot be sold / sublet for any other purpose?*

Ch. Ahmad Mukhtar: (a) It is learned that the PC Hotel Peshawar is being sold to a foreign Embassy.

(b) Yes, the property in the Cantonment area can not be transferred to any foreign countries without concurrence of the Federal Government.

(c) Yes, the land leased out for a specific purpose can not be used for any other purpose.

74. ***Prof. Muhammad Ibrahim Khan:** (Notice received on 04-09-2009 at 10:40 p.m.)

Will the Minister for Interior be pleased to state:

- (a) *the details of vehicles snatched/stolen in Islamabad Capital Territory during the last five years: and*

(b) *the number of the said vehicles recovered so far and the action taken against the persons arrested in those cases?*

Reply not received.

75. ***Prof. Muhammad Ibrahim Khan:** (Notice received on 05-09-2009 at 09:50 a.m.)

Will the Minister for Narcotics Control be pleased to state the number of narcotics control centres in the country with province-wise and district-wise break up?

Minister for Narcotics Control: The Ministry of Narcotics Control has established two Model Addiction Treatment And Rehabilitation Centers (MATRCs) at Islamabad (Chack Shehzad) and Quetta with the cost of Rs.39.017 million each. Both are 45 bedded centers providing free treatment, food, boarding and rehabilitation to drug addicts. Efforts are also made for their job placement.

Year wise state of patients treated in MATRCs

Year	Quetta	Islamabad	Total
2005-06	354	363	717
2006-07	553	340	893
2007-08	513	380	893
2008-09	566	387	953
Total	1986	1470	3456

In addition to the above two centers, the following five projects have been completed by the Ministry with stated objective of providing treatment, rehabilitation and awareness services to the targeted and vulnerable population of the country.

Completed Projects

- (i) NGO Support Programme
- (ii) Focused Drug Abuse
- (iii) Community Participation in Drug Demand Reduction
- (iv) Creating Mass Awareness against Drug Abuse
- (v) Treatment Programme for Injecting Drug Users (IDUs)

76. ***Mr. Abdul Nabi Bangash:** (Notice received on 12-09-2009 at 09:30 a.m.)

Will the Minister for Defence be pleased to state:

- (a) *whether it is a fact that the building of Peshawar Airport is in dilapidated condition; and*
- (b) *whether there is any proposal under consideration of the Government to renovate / upgrade the said building, if so, its details?*

Ch. Ahmad Mukhtar: (a) It is not correct that building of Peshawar Airport is in a dilapidated condition. The capacity of the Terminal Building is, however, not adequate to meet the fast growing domestic and international traffic. Upgradation of Peshawar Airport including its Terminal Building has accordingly been planned.

(b) A proposal for the Upgradation / Expansion of Peshawar Airport is under consideration. A concept plan has been developed by the consultant comprising expansion of domestic and international Lounges, Cargo Complex and Car Park. The expansion necessitates availability of land belonging to Army and PAF to CAA, at the airport. Efforts are being made to acquire additional land.

76-A. ***Syed Javed Ali Shah:** (Notice received on 16-09-2009 at 09:35 a.m.)

Will the Minister for Interior be pleased to state whether there is any proposal under consideration of the Government to regularize the services of temporary employees in the Excise and Taxation Department, "Motor Vehicle Computerization System" and Human Resources and Recovery of Different Taxes projects of I. C. T., Islamabad, if so, when?

Reply not received.

76-B. ***Mr. Sardar Ali Khan:** (Notice received on 16-09-2009 at 12:50 p.m.)

Will the Minister for Defence be pleased to state:

(a) *whether it is a fact that PMA Kakul authorities acquired a large tract of area, including several private houses to expand PMA's boundary; and*

(b) *whether it is also a fact that some houses with orchards adjacent to the Main PMA Gate were exempted; if so, its reasons?*

Reply not received.

76-C. ***Mr. Sardar Ali Khan:** (Notice received on 17-09-2009 at 10:15 a.m.)

Will the Minister for Interior be pleased to state:

(a) *the number of police check posts established at exit points of Islamabad; and*

(b) *the number of stolen cars intercepted at these check posts during the last one year?*

Reply not received.

*Islamabad :
The 5th October, 2009.*

RAJA MUHAMMAD AMIN,
Secretary.

PCPPI—3220 (09) Senate—1-10-2009—275.

SENATE SECRETARIAT

“UN-STARRED QUESTION AND ITS REPLY”

For Tuesday, the 6th October, 2009

1. **Hafiz Rashid Ahmed:** (Notice received on 20-08-2009 at 09:25 a.m.)

Will the Minister for States and Frontier Regions be pleased to state:

- (a) *the names, designation, educational qualifications, place of domicile, date of appointment and place of present posting of the teachers working in Government educational institutions in FATA;*
- (b) *the number of teachers appointed in those institutions on regular and contract basis during the last five years: and*
- (c) *the number of vacant posts of teachers in the said institutions with grade-wise break up?*

Reply not received.

ISLAMABAD :
The 5th October, 2009.

RAJA MUHAMMAD AMIN,
Secretary.