

THE PRIDE

NEWSLETTER
Volume 10, Issue 9, September 2017

Sui Northern Gas Pipelines Limited

www.sngpl.com.pk

Eid ul Azha Jubilations at **SNGPL**

06 | OGRA Hearing
07 | ICMA Conference
20 | Rediscovering Lahore

THE PRIDE

Let us dedicate our energies to fulfill
the dream of our beloved Quaid.

“ I have done my job I do not mind dying now You have got everything – a free and independent country where you can shape your life to your own pattern. Nature has given you everything ... It is now for you, the younger generation, to build up and strengthen your country. ”

Quaid-e-Azam Mohammad Ali Jinnah

(25 December 1876 - 11 September 1948)

CONTENTS

- 04 | *Editorial Note*
- 05 | *MD Words*
- 06 | *OGRA Hearing*

- 07 | *Chairman BOD, SNGPL Mr. Saeed Mehdi's address at ICMA Conference*
- 08 | *Cover Story*
- 11 | *Achievement*

- 12 | *Metering Department Achieves ISO 9001: 2015 Standard*
- 13 | *Technology*
- 14 | *Foreign Training*
- 15 | *All in the SNGPL Family*

- 16 | *Employee of the Month*
- 18 | *Glimpses*
- 20 | *Rediscovering Lahore*
- 22 | *Training*

Patron - in - Chief:

AMJAD LATIF

Chief Editor:

SYED JAWAD NASEEM

Editor:

AMJID IKRAM MIAN

Editorial Team:

BABAR RAFIQUE

TANVEER YAQUB

ASIF SHAKEEL

Editorial Assistants:

AFAQ SHAHEEN

AMINA EJAZ

TAHSEEN FATIMA

Share your feedback with us:

**Media Affairs Department,
Sui Northern Gas Pipelines Limited,
Hall # 06, 2nd Floor, Shaheen Complex,
Egerton Road, Lahore.**

☎ 042-9920 4338

📠 042-9920 1317

@ media.affairs@sngpl.com.pk

DISCLAIMER: The views and opinions of authors / Departments expressed herein do not necessarily state or reflect those of the Editorial team. The publication cannot be held responsible for any mistake / error in facts or figures quoted by authors / Departments..

EDITORIAL NOTE

Eid ul Azha is a sacred Muslim event that is celebrated every year around the world with prayers followed by sacrifice of animals. It basically marks the end of Hajj or Pilgrimage. It commemorates the faith of Hazrat Ibrahim (AS) and devotion to Almighty Allah. During the celebrations of Eid Ul Azha the Muslims remember the trials and hardships faced by the Prophet Ibrahim (AS). The festival of Eid also provides us with a chance for some cheerful gatherings of family and friends which help us in bridging the distances. SNGPL realizes the role of such gatherings for creating strong bonds among the colleagues, and also between the employees and the Management, hence Eid Milan event has become a regular feature at SNGPL. As per past practice a memorable party took place at the Head Office which was graced with the presence of Managing Director Amjad Latif and the Senior Management. A large number of Executives and Subordinate staff attended the party.

During this month, SNGPL achieved another milestone through inclusion of its stock in the midterm review of Financial Times Stock Exchange (FTSE) Global Equity Index Series (GEIS) Asia Pacific ex-Japan Region. FTSE indexes are widely used throughout the world for benchmarking portfolios and performance measurement which can positively impact the share price of SNGPL. Inclusion of SNGPL in FTSE indicates that our Company is now being rated as a major regional entity under the leadership of our Managing Director.

In another development, SNGPL Meter Shops became the first among the Departments to have achieved ISO 9001: 2015 Certification. Now all the meter shops, located at Lahore, Faisalabad, Islamabad, and Multan conform to the said standards. This is another proof of SNGPL striving to achieve the highest possible quality standard in the Region which will help us in providing unmatched services to our consumers.

MD WORDS

Eid ul Azha is a Muslim carnival that basically marks the end of Hajj or pilgrimage to Makkah. This Eid is also known as the Eid of sacrifice, and it commemorates the faith of Hazrat Ibrahim (AS) and devotion to Almighty Allah. According to Muslim traditions, it celebrates the sacrifice that Hazrat Ibrahim (AS) was willing to make of his own son Hazrat Ismail (AS) when he was commanded to show his commitment to Almighty Allah. At HIS direction, the Angel Gabriel (AS) substituted a lamb for Hazrat Ismail (AS), after Almighty Allah was convinced that Hazrat Ibrahim (AS) would indeed sacrifice Hazrat Ismail (AS) to prove his faith. Now more than ever before, we need to follow the spirit of sacrifice, unity, brotherhood and practice superior moral values of sympathy, tolerance, and harmony to effectively meet challenges.

I greet those Company employees who have performed Hajj this year. I am confident that apart from praying for themselves and their families they would have also kept in mind the consolidation, progress, and welfare of Pakistan as well as SNGPL.

It has been 52 years since 6 September 1965. It is a day of great importance in our national history. This is the day when the enemy dared to attack our Country. In response our brave and fearless armed forces and the nation stood together to successfully defend, and inflict a humiliating defeat on the aggressor. Presently, our beloved Country is much stronger and Pakistani Nation more determined than ever before. This triumphant journey was only made possible due to the ultimate sacrifices of the martyrs and war veterans of this great Nation.

In the end, I take this opportunity to once again salute and pay tribute to the martyrs and veterans for their extraordinary and memorable sacrifices and contributions in the defence of our beloved Motherland.

Long Live Pakistan!

OGRA HEARING

OGRA HEARING FOR FINAL REVENUE REQUIREMENT HELD IN LAHORE

Regulatory Affairs Department

A Petition was filed by Sui Northern Gas Pipelines Limited (SNGPL) for Final Revenue Requirement (FRR) for FY 2016-17 before the Oil and Gas Regulatory Authority (OGRA) on August 15, 2017 under Section 8(2) of the Oil and Gas Regulatory Authority Ordinance (OGRAO), 2002 and Rule 4(3) of the Natural Gas Tariff Rules (NGTR), 2002. The petition was filed based on the Auditor's initialed Accounts.

Based on the above, there is a shortfall of Rs. 73,262 million (including Rs. 61,986 million net impact of FRR, FY 2015-16) in revenue requirement. Shortfall for normal business, worked out as Rs. 70,581 million resultantly an increase in the prescribed prices for Rs. 169.90/MMBTU. For LNG business, shortfall worked out as Rs. 2,681 million resultantly an increase in the prescribed prices for Rs. 16.56/MMBTU.

Oil and Gas Regulatory Authority (OGRA) in accordance with the procedure mentioned in the OGRA Ordinance 2002 conducted a hearing on FRR for FY 2016-17 in Lahore, on September 18, 2017. SNGPL team was led by the

Managing Director Amjad Latif along with Deputy Managing Director (Services) Amer Tufail, CFO Saghir ul Hassan, Senior General Managers, General Managers and other Senior Executives of the Company.

The hearing started with the recitation of the Holy Quran. The Registrar OGRA read out the rules and procedures of the hearing. The Chairperson OGRA requested SNGPL to present its Revenue Requirement for FY 2016-17. MD SNGPL gave the opening remarks highlighting the following issues:

- Requesting the authority to issue RLNG price determination for September 2017 and in future such determinations should be issued in the first week of the Month.
- Appreciating the authority for clearing the backlog of pending RLNG determinations up to August 2017.
- Issuing the pending price notifications of RLNG for the Months of March 2015, May and November 2015 respectively enabling the Company to recover Rs. 351 million from IPPs.

CFO Saghir-ul-Hassan gave a detailed presentation on the Company's petition for FRR FY 2016-17. His presentation highlighted the key points of the Company's Revenue Requirement for FY 2016-17.

This was followed by the presentation by the Company's legal counsel Mirza Mehmood Ahmed who shed light on different problems faced by the Company while emphasizing on the UFG report. He said that there is a need for consensus on law & order affected areas and Key Monitoring Indicators (KMI).

The authority members then raised various queries which were properly responded by the Company representatives. At the end, Chairperson OGRA requested interveners to present their point of view on the subject. Substantive points were recorded by various interveners during the session. The Authority as well as the Management of SNGPL appreciated the suggestions and concerns of the interveners / consumers while assuring them of their full cooperation. The Chairperson concluded the session with the vote of thanks.

EVENT

STAKEHOLDERS CONFERENCE ON COMPANIES (CODE OF CORPORATE GOVERNANCE) REGULATIONS, 2017

A Conference on Code of Corporate Governance was organized recently by ICMAP Lahore.

Chairman SNGPL Board of Directors Saeed Mehdi was the Chief Guest on the occasion. Khawaja Ehrar ul Hassan, Ahmad Ashraf, Ale Imran and Altaf Hussain Khan also delivered speeches on the occasion. Saghir ul Hasan Khan, Chief Financial Officer SNGPL and Honorary Treasurer, ICMA Pakistan presented the welcome speech.

Chief Guest Saeed Mehdi in his speech stressed the importance of corporate governance by referring that it broadly leads to the enforcement of best business practices and assures the supremacy of rules and regulations in business organizations. He stated, "Corporate governance involves full set of relationships between company board, its management, shareholders and other stakeholders. He also emphasized on interface with the government in the context of its regulatory mechanisms depending upon the nature of business entity. He also dilated on the fact that the corporate governance is characterized by

participatory management, consensus based decision making, accountability, transparency, efficiency and effectiveness.

Mohammad Iqbal Ghori, President ICMA Pakistan also shared his views on the occasion. He spoke at length on the regulatory role of Security and

Chief Guest Saeed Mehdi in his speech stressed the importance of corporate governance by referring that it broadly leads to the enforcement of best business practices and assures the supremacy of rules and regulations in business organizations.

Exchange Commission of Pakistan (SECP) and stated that corporate governance is essentially based on principles of integrity and fairness.

The panelists stated that the Institute of Cost & Management Accountants of Pakistan is playing active role in the enforcement of corporate governance in business enterprises. They added that bad governance can lead to corruption and low profitability whereas good governance leads to value creation and better performance in economic entities. They also emphasized that confidence level is associated with a company known to have good corporate governance. The presence of an active group of independent directors on the board can jack up the performance and image of company. Corporate governance is known to be one of the criteria that foreign investors depend upon while deciding in which company to invest. In this way corporate governance plays a key role in the financial credibility & health of companies.

The event concluded with vote of thanks by Muhammad Iqbal Ghori, President ICMA Pakistan who specially thanked Chief Guest Saeed Mehdi and all the speakers for honouring the conference with their presence.

COVER STORY

EID-UL-AZHA JUBILATIONS AT SNGPL

Ayesha Qadir

Eid-ul-Azha was celebrated with enthusiasm and religious fervor across the Muslim world. Muslims celebrate Eid-ul-Azha in the honour of Hazrat Ibrahim (A.S.) who in obedience to Almighty Allah's commandment was prepared to sacrifice his son. The Day of Eid begins with Eid prayer followed by sermon particularly related to the significance of sacrifice. Afterwards, Muslims slaughter their animals individually or collectively and meat is divided into three

portions among poor, relatives and neighbours.

SNGPL, keeping alive its longstanding tradition of collective celebration, arranged Eid milan party at the Head Office which was graced with the presence of Managing Director Amjad Latif, Deputy Managing Director (Services) Amer Tufail and the Senior Management. The event was attended in large numbers by Executives and Subordinate Staff who exchanged Eid greetings with each other.

The cafeteria at Head Office, where the event took place, was magnificently decorated with flowers and balloons. This event while acting as a social gathering also provides employees with the opportunity to interact with the Management which greatly helps in building up a strong bond within the Company. The event concluded with a photo session of Senior Management and the Employees.

The Writer is Admin Officer, Head Office.

COVER STORY

ACHIEVEMENT

ANOTHER FEATHER IN THE CAP SNGPL ADDED IN FTSE GLOBAL EQUITY INDEX

Asif Iqbal Qureshi

SNGPL along with four other companies namely Muslim Commercial Bank (MCB), Bank Alfalah (BAFL), Millat Tractors (MTL) and Thal has been added in FTSE (Financial Time Stock Exchange) Global Equity Index Series (GEIS) Asia Pacific ex Japan Regional Index in its recent Semi-Annual Review released on 31st August 2017. This change will be effective after the closing of business on Friday, 15th September 2017 (i.e. Monday, 18th September 2017).

FTSE Global Equity Index Series was launched in September

2003 and provides coverage of some 7,400 stocks in 47 different countries – covering every equity and sector relevant to international investor's needs. FTSE Indexes are used extensively worldwide for benchmarking portfolios, performance measurement, investment analysis, and asset allocation. This change would have a positive impact on the share price of SNGPL in the stock market.

Previously US-based Index provider MSCI (Morgan Stanley Capital International) re-classified the MSCI Pakistan Index from Frontier

Market to Emerging Markets in May 2017 Semi-Annual Index Review and added 27 stocks including SNGPL in Small Cap Index.

These recent changes show the confidence of Capital Markets and world renowned Index Providers on performance and outlook of SNGPL, due to which SNGPL's stock is in the limelight of individual and institutional investors. Now we can proudly claim that SNGPL is among the top performing companies of Pakistan as per vision of the Management.

The writer is General Manager (Billing).

ACHIEVEMENT

METERING DEPARTMENT BECOMES FIRST TO ACHIEVE ISO 9001: 2015 STANDARD

Shams ul Islam

SNGPL Meter Shops become the first Department in Company to be certified to ISO 9001:2015 standard by United Registrar of Systems (URS). All Meter Shops situated at Lahore, Islamabad, Faisalabad and Multan conform to ISO 9001:2015 with the scope of flow proving, inspection, calibration and maintenance of Domestic, Commercial, Industrial gas meters and Electronic Volume Correctors.

The ISO 9001:2015 Certificate Awarding Ceremony took place recently at Central Meter Shop Conference Room. The ceremony was honoured by Ejaz Ahmed Chaudhry, Senior General Manager (Engineering Services) to acknowledge the achievement of Metering Department. During the session, certificates of ISO 9001:2015 were awarded to the representatives of Meter Shops i.e.

Central Meter Shop Lahore and the three Regional Meter Shops of Multan, Islamabad and Faisalabad.

This is not the first time in SNGPL that Metering Department took lead in adopting latest Quality Management System. It has rather continued its tradition of being quality conscious as a result of which the Department achieved ISO 9001:2008 Quality Management System in the year 2008. The potential benefits of implementing this Quality Management System are as under:

- The ability to consistently provide our products and services that meet stakeholder's and applicable statutory and regulatory requirements
- Facilitating opportunities to enhance customer satisfaction
- Addressing risks and opportunities associated with our products and

services

- The ability to demonstrate Quality Management Principles
- Uniformity in the structure of CMS and RMS
- Alignment of documentation at CMS and RMS

To examine the implementation of Quality Management System (QMS) at Meter Shops, a third party final certification audit was conducted from 30 May to 2 June 2017. In the concluding meeting of Audit, it was confirmed by auditors that implementation of QMS is properly functional at all meter shops of SNGPL and improving day by day due to strong commitment of the Management and team work.

The writer is Engineer (Metering) at Central Meter Shop, Lahore.

TECHNOLOGY

INTRODUCTION OF E-MR/E-MRV PAPERLESS REVOLUTION REACHES MULTAN

Stores Department

Store department has recognized its role in the Company operations, thus making all efforts to maximize its support to indenters through efficient delivery of material.

Stores gate is the first point from where paper transposes into physical material. The smart input of Stores to ERP Oracle provides basis for correct booking against various jobs. The Stores team has also acknowledged the importance of keeping pace with the latest approaches & methodologies therefore, it has adopted the E-culture which facilitates the users / stakeholders through accurate information and leads to a better control over job management.

It brings down unnecessary costs associated with the manual regime as well. With the same spirit, Stores Department has, over the years, welcomed all the available tools of

The Stores team has also acknowledged the importance of keeping pace with the latest approaches & methodologies therefore, it has adopted the E-culture which facilitates the users / stakeholders through accurate information and leads to a better control over job management.

ERP/ Oracle Inventory Module in its system as follows:

- Replacement of manually prepared ISSTs with System generated ones to reduce value of material in transit.
- Freezing of value of ISST-6 to avoid cost imbalances.

- Generation of e-R/S.
- Generation of e-MRs and e-MRVs which has been implemented in 7 regions with 16 store locations already. This arrangement will spread across the store operations.

Continuing the process of automation, Material Requisition (MRs) /Material Return Voucher (MRVs) went online at Multan Transmission & Distribution in the Month of August. The e-MR/e-MRV launching ceremony took place at Board Room, Head Office linked via video conference with Multan Transmission & Distribution. Managing Director Amjad Latif punched the first e-MR into the Oracle system. This is another significant milestone achieved since Stores Department started the journey towards objective of paperless environment with the active support of IT/MIS and Indenting Departments.

FOREIGN TRAINING

TRAINING FOR UPGRADATION OF SOFTWARE FOR BETTER CUSTOMER CARE

CC&B v2.5 High Level Upgrade Process

Muhammad Faisal Ijaz

The New Oracle Utilities Customer Care and Billing v2.5 marked a major change in application technology as it is an all Java-based architecture. COBOL support has been progressively replaced by JAVA to optimize the product. IT/MIS Department is using Oracle based enterprise software such as Customer Care and Billing (CC&B) and e-business Suite (ERP) to meet the daily business needs of the Organization. The major change in the latest release, other than the performance enhancement, is transition from COBOL programming language to JAVA programming language. At the time of CC&B implementation in SNGPL all the customized COBOL were developed by Oracle Manila Development Centre (MDC).

In recently conducted performance benchmark tests, it was demonstrated that the performance of Oracle Utilities Customer Care and Billing version 2.5, an all Java based release, is at least 15% better than that of the already high performing Oracle Utilities Customer Care and Billing v2.2. Following are the features of the new software:

- The improved Oracle Utilities

Customer Care and Billing performance ultimately reduces utility to batch billing,

- It allows utilities to consolidate tasks on fewer servers and reduce data center size and cost required.
- It enables utilities to confidently explore new business processes and

Muhammad Faisal Ijaz, Deputy Chief Officer – Application Development; Khalid Mahmood, Senior Officer (Application Development); Muhammad Talha, Executive Officer (Application Development); Maria Ilyas, Executive Officer (Application Development); Muhammad Imran, Officer (Application Development); Hafiz Muhammad Iqbal Anwar, Officer (Application Development); and Basharat Rasool, Officer (Networks/System) participated and successfully completed the Oracle Utilities COBOL to Java (C2J) Conversion for Implementer's training.

The Training programme included sessions on Introduction of COBOL to JAVA (C2J) Conversion process, The Capture Process, The Translator and API's, COBOL Remediation, COBOL (CM-EXTRACT) Remediation and Reporting Database. The programme enabled the

CONVERSION PROCESS

revenue sources and simplify rate configurations through an enhanced rate engine.

Two trainings were scheduled at Oracle Manila Development Center (MDC) Philippines from Feb 27 - 28, 2017 and March 06 to 10, 2017. Training sessions were conducted by a Senior Principal Consultant with in-depth knowledge of the COBOL to JAVA conversion process. Muhammad Riaz, General Manager (IT/MIS);

participants in gaining in-depth knowledge of the conversion process. Skills learnt through this training will be visible through the upgradation process in CC&B which will enhance the efficiency of Oracle Utilities Customer Care and Billing system. IT/MIS Department is now planning to upgrade its CC&B system from 2.2 to 2.5.

The writer is Deputy Chief Officer (AD), IT/MIS Department, Head Office.

ALL IN THE SNGPL FAMILY

Muhammad Muneeb Mustafa s/o Ghulam Mustafa Bhatti, Ex In-Charge Corrosion Zone II, Faisalabad got second position in Bachelors of Electrical Engineering. He also secured first position in Electronics Specialization in 2016 and Gold medal for Best performer from the University of Faisalabad in 2015. His project "Military Based Robotic Tank" also got first position in an all Pakistan Project Competition in 2016.

Little Angels

Zain Tariq, Engineer (UFG-C), Sheikhpura is blessed with a baby girl who is named **Bisma Zain**.

Muhammad Rizwan, Executive Officer (App. Dev.), IT/MIS Dept., Head Office is blessed with a son who is named **Muhammad Hadi**.

Waseem Hasan Rao, Accountant, Gujranwala-D, is blessed with a son who is named **Muhammad bin Waseem**.

Asim Riaz Executive Law Officer, Lahore East, is blessed with a daughter who is named **Hoorab Asim**.

SUPERANNUATIONS

Raza ul Islam Ghouri
Deputy Foreman Fitting
Distribution Section
Sargodha

Sher Ali Khan
Deputy Superintendent Meter Reader
Billing Section
Mardan (Peshawar – D)

إِنَّا لِلّٰهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

Wife of **Mohammad Iqbal**, ex- Senior Sales Officer (Head Office), passed away on 07 September 2017.

EMPLOYEE OF THE MONTH

TOP PERFORMERS

Jawad Hameed
Executive Officer
IT/MIS Department
Head Office

Being Focal Person for Oracle HRMS Support, he has put marvellous efforts towards creating a paperless environment by intimating annual increment through E-mails.

Syed Lal Shahbaz
Administration Officer
Bahawalpur

He contributed in successful completion of surveillance Audit of HSE Bahawalpur Region. With his dedicated efforts Sub Area Office of Sadiqabad and Ahmedpur East were shifted in new premises having a better corporate image and consumer accessibility.

Muhammad Tayyab
Engineer Telecom
Telecom Section
Multan

He has very diligently participated in the installation and commissioning of the PABX Network. He also contributed towards Microwave Radio installation. His role in enabling the uncharted features of PABX are commendable for optimum utilization in the Company's telecom network.

Jawad Ahmad
Risk Management Officer
Risk Management Department
Head Office

He designed "Risk register" which will be used as a database and review for identification of risks, its probability and impact on the Company, mitigation strategies and implementation. Additionally, he identified weaknesses in existing SOP "Recovery through Recovery Contractor" and recommended amendments.

Syed Gulshad Hussain Shah
Superintendent Admin
Admin Department
Head Office

He brilliantly contributed in the medical policy for retired subordinate staff w.r.t CBA –Agreement 2015-17 within stipulated time frame.

Mariyam Mateen
General Duty Assistant
Human Resource Department
Head Office

She has updated data of Subordinate employees in Oracle HRMS regarding performance appraisal and medical declaration forms of Employees.

BEST PERFORMERS

Muhammad Afzal
Executive Technical Officer
Telecom Section
Faisalabad

He played dynamic role in the 8 GHz Microwave Radio replacement project. He also fully participated in the construction of new Microwave Repeater Station. Moreover, he played a vital role in the installation and commissioning of Generator Sets.

Adeel Ahmed
Engineer
Compression Section
A-7 Multan (T)

He carried out balancing of compressor rotors, gas producer turbine rotors and power turbine rotors which are required on emergency basis. His dedication made completion of balancing jobs in the shortest possible time period.

Habiba Sarwar
Engineer (D-South)
UFG-South
Head Office

She actively followed up with regions for progress of network replacement and disconnection of the old network. She also coordinated with Regions and Corrosion Control Department for reconciliation of pending leak points. The pendency of leak points has substantially been reduced as a result of reconciliation.

Aamir Shabbir
Associate Engineer
Compression Section
Multan –T

He performed an excellent role in control system up-gradation project of compressor packages. He has also done a brilliant job for electrical and instrumentation works of Discharge Gas Cooling System (DGC) pertaining to the LNG infrastructure development project at AC1-X with best practices and standards of electrical works.

Jala Khan
Senior Superintendent Admin
Administration Section
Mardan

His efforts for operationalization of establishment and medical functions of the newly created Mardan Region are commendable.

Muhammad Nazir
Superintendent
Procurement Section
Gujranwala

His proactive approach regarding delivery of material made completion of supplies possible before closing of Financial Year 2016-17.

Khawaja Muhammad Sami
Supervisor Admin
Admin (Services) Department
Head Office

He identified anomalies while processing over time claims for the employees posted at Shaheen Complex. He efficiently manages Special Sick Leave assignment and exit formalities of retiring staff.

Abide Javed Butt
Record Keeper
Administration Section
Lahore Region

Due to his efforts landlord put huge expenditure at his own to provide a state-of-the-art office and even installed some capital assets i.e. elevators, fan, glass work at Customer Facilitation Counter/Desk.

GLIMPSES

Adviser to Prime Minister on Political Affairs Engineer Amir Muqam in a meeting with MD SNGPL Amjad Latif at the Head Office.

Federal Minister for Housing and Works Akram Khan Durrani called on MD SNGPL at his office.

Federal Minister for Religious Affairs and Interfaith Harmony Sardar Muhammad Yousaf met with MD SNGPL Amjad Latif at Gas House.

Minister of State for Interior Talal Chaudhry met with MD SNGPL at the Head Office.

Jawad Malik of Jang Group/Geo News, Rana Waqas of Neo TV/Daily Nai Baat, Hassan Abbas of Business Recorder and Mazhar Iqbal of ARY News interviewing MD SNGPL Amjad Latif.

CEO Premier Oil Pakistan Mehran Inayat Mirza in a meeting with MD SNGPL at his office.

REDISCOVERING LAHORE

THE FORGOTTEN KINGMAKER

Mudassar Bashir

Asif Jah is one of those towering personalities of the history that create and shape history of their times. He was not a king but a king maker who knew to make a right move at the right time. He was brother of Nur Jehan, the beloved and influential wife of Mughal emperor Jahangir and father in law of heir apparent Prince Khurram, who became emperor after the death of his father Jahangir.

It was the golden era of Mughal rule in India and he held the most important portfolios of Nau Hazari (commander of nine thousand troops) and Prime Minister of Shah Jahan. During the reign of Jahangir, he helped his sister Nur Jahan to become the most powerful queen in the Mughal history. Their alliance worked well for both of them and enhanced their power and influence in the Mughal court. It is said, "Kingship knows no kinship": when his personal interest and agenda had a clash with her sister's

interest, this alliance turned into discord and later into a conflict. His daughter Arjumand Bano (known later as the Empress Mumtaz Mahal) was married to Prince Khurram who was the Crown Prince. Nur Jahan's daughter from her previous marriage was married to Prince Shahar Yar, another son of Jahangir, from another wife. Empress Nur Jahan wanted her son in law to occupy the throne after the death of Jahangir. This clash of personal interests broke the alliance and resulted into a bloody war between the two princes. Prince Khurram and Asif Jah won the day and Prince Shahar Yar was captured and blinded. Nur Jahan lost all her power and spent her remaining days in Lahore.

He rose to be a Nau Hazari (commander of nine thousand troops) and two hundred cavalry during the reign of Shah Jahan. He was awarded the title of Khan-e-Khanan and appointed Prime Minister.

His date of death has been described as 1641 by Prof. Muhammad Aslam in his book, 'Khuftagan e Khak e Lahore'. Asif Khan was held in great esteem by Shah Jahan. Shah Jahan built the iconic Taj Mahal when his wife Mumtaz Mahal died. Her father Asif Khan was a great bulwark of support for the king, especially in his role as the prime minister.

Mullah Saleh Kamboh, in his book *Shah Jahan Nama*, writes thus about him:

'Yameen ud Daula, Asif Khan, Khan e Khanan, commander of nine thousand troops, two hundred cavalry, departed from this world in the fifteenth year of ascension.'

Kambogh writes about the scene of the King receiving the news of his death:

'The King came to know on the evening of the 17th Shaban, that Ymeen ud Daula, Asif Khan has

passed away. It appeared as if His Highness was completely stricken and lost control over his faculties. Shah Jahan had always been generous towards Asif Jah, but he would still express his regret repeatedly that he could not do enough service to his father-in-law. Asif Khan left a mansion (haveli) worth two million rupees and a cash inheritance of twenty five million rupees.'

Shah Jahan himself built the mausoleum on the grave of Asif Jah. It is a testament to his love for his father-in-law, that he built his mausoleum adjacent to that of Jahangir, his father.

Asif Jah himself was a keen builder. The garden, Nishat Bagh, that he built in Kashmir, was considered to be the most beautiful in India after the Shalimar Bagh. Some historians say that he had a palace, where the Badshahi Mosque currently stands. Some others are of the view that it was located outside of the the Dehli Gate extending to the Naulakha Bagh and was occupied by the Prince Dara Shikoh later. There are no surviving remains of this palace.

The Building:

This mausoleum was one of its kind in India, a bit like Taj Mahal. The dome is oblong, in the Iranian tradition. It is an unusual shape in India. This was the tallest mausoleum building in Lahore, after that of Ali Mardan Khan. Kanhayya Lal Hindi writes in his 'Tareekh e Lahore':

'This mausoleum was lined with marble from the foundations to the top. The floor inside was also marble. The plinth and the cenotaph itself were made of marble. The eight doorsteps, the spirals outside and the tall pillars on each side were made of sandstone. There was

bronze work surrounding the entrances. There was an octagonal platform outside of the entrance doors. The floor of which was lined with marble and the walls with sandstone. On all four sides, there were water ponds the edges of which were bordered with broad slabs of marble. The area inside the perimeter wall of the garden was three acres, with the mausoleum at the centre.'

The Mughal era was followed by the Sikh rule. The Mughal buildings were mercilessly vandalised. The marble was pulled off the buildings and sent to the Golden Temple. Ranjit Singh wanted to build a monument for himself, he built a pavilion between the Fort and the Badshahi Mosque. The mausoleums of Asif Jah and Zeb un Nisa were cannibalised for marble. Other building materials were sent to the Golden Temple.

The slab inscribed with the attributive names of Allah was also removed from the cenotaph. Because of the Arabic inscription, it was not reused and was cast aside, inside the building, till it was later replaced by Kanhayya Lal Hindi, the architect commissioned by the colonial British to restore the monument.

The tall dome can be seen from a

distance after crossing the Ravi bridge into Shahdara. It is located to the west of Jahangir's Tomb, the original entrance door of which was towards the east side. Currently, the entrance door of Serai Shahjahani (Shah Jahan's Seraglio) is used for the public. On its right side is the Jahangir's tomb, in the middle, there is a mosque and on the left side the mausoleum of Asif Jah and Nur Jahan.

These five monuments were part of the same complex before the colonial British rule. It was bisected by the newly built Railway, so that the Nur Jahan's tomb was isolated. Rather than the original entrance, a small doorway adjacent to the wall of the mosque is used for entrance. The whole area is overgrown with weeds and wild grass. The ponds and fountains surrounding the edifice are long gone. The old wells outside the perimeter walls have been filled up.

One can see truant school kids playing cricket, addicts smoking, paedophiles grooming their victims, gamblers fighting and mongooses scurrying about.

This mausoleum is a neglected part of our heritage, and must be restored to its former glory.

The writer is Superintendent (Billing) at Walled City Office

TRAINING

Sui Northern Gas Training Institute (SNGTI)

holds a number of training programs every month aimed at enhancing the capacity of the Company employees.

Let's have a look at the training programs conducted during the month of September 2017.

Course Title	Trainers	Course Title	Trainers
PPRA Rules	Salman Rasheed Executive Officer (Coord.)	Introduction to MS Word	Ayyaz Officer IT/MIS
Achieving Zero Accident Goal Through Proactive Safety	Sohail Shahzad Sr. Engineer (HSE)	Advance Excel For Subordinates	M. Rizwan Executive Officer (IT/MIS)
Plumbing for Distribution	Rao Javed Iqbal Sr. Engineer (M.C)	MS Excel for Subordinates	M. Razzaq Officer (IT/MIS)
UFG Controllable & Uncontrollable Factors	Jehanzaib Khan Sr. Engineer – UFGC	Presentation Skills	Usman Iftikhar Executive Officer (T&D)
Fire Prevention	Mr. Hashim Executive Engineer (HSE)	Time & Stress Management	Asad Fawad Officer (T&D)
Certification Course on Welding (API 1104) For Executives	Khwaja Amir Hayat Executive Engineer (QA)	Principles of Management	Usman Saleem Officer (T&D)
Defensive Driving	Waheeb Iftikhar Executive Engineer (HSE)	Customer Services (For Subordinates)	Usman Iftikhar Executive Officer (T&D)
Gas Theft Control & Recovery Act	M. Ali Chughtai Sr. Law Officer	Leadership Skills	Usman Iftikhar Executive Officer (T&D)
Maintenance of Gas Distribution Network	Rumman Omar Dy. Chief Engineer (Dist.)	Change Management	Waqas M. Qureshi General Manager (T&D)
Hands on Training - P.E in Distribution (D 2513) For Subordinates	Talat Mahmood Executive Engineer (Q.A)	Kaizen Management	Asad Fawad Officer (T&D)
First Aid & CPR	Dr Huma Tabassum OH Consultant	Business Communication - I	Usman Saleem Officer (T&D)
Hands on Training - P.E in Distribution (D 2513) For Executives	Rehan Amjad Senior Engineer (Q.A)	Six Sigma	Asad Fawad Officer (T&D)
Advance Excel For Executives	Rafaqat Ali Officer (IT/MIS)	Business Communication II	Usman Saleem Officer (T&D)

GM(T&D) Waqar M. Qureshi conducting a session on change management.

Participants during a certification course on Welding.

وقف وقف سے جاری رہی۔ صبح بچے آنکھ کھلی تو بارش تھم چکی تھی مگر گہرے بادل اب بھی چھائے ہوئے تھے۔ دودھی پت جھیل اب بھی تین کلومیٹر کی دوری یعنی تقریباً دو گھنٹے کی پیدل مسافت پر تھی مگر وہاں جانے کو کوئی بھی تیار نہیں تھا۔ آخر کار ظفر صاحب اور گائیڈ امتیاز جھیل کے لیے روانہ ہوئے۔ موسم بے انتہا خوشگوار تھا۔ ہلکی بارش، ٹھنڈی مگر تازہ ہوا۔ پرسکون ماحول، ہریالی، پہاڑ، ندی بس ایک جنت کا نظارہ تھا۔ بادلوں نے آدھے پہاڑ ڈھانپ رکھے تھے۔ راقم ان نظاروں کو دل میں اتار رہا تھا کہ شہر کی شور شرابے والی زندگی میں ان لمحات کو یاد کر کے جینے کا سبب پیدا کیا جاسکے۔ یوں صبح نو بجے دودھی پت جھیل پہنچ کر ہماری اسی مہم کا کامیاب اختتام ہوا۔ دودھی پت جھیل دیکھنے میں ایک بیالے کی مانند ہے جو تین اطراف سے پہاڑوں میں گہری ہے۔ رقبے میں یہ جھیل سیف الملوک سے چھوٹی مگر یقیناً اس سے زیادہ حسین ہے۔ صاف شفاف پانی، ہر طرف سبزہ اور پھول، اٹھکیلیاں کرتی مچھلیاں، قدرت کا یہ حسین نظارہ دیکھنے کے لیے آٹھ گھنٹے کا کٹھن پیدل سفر کچھ بھی معنی نہیں رکھتا۔

ڈیرہ ڈالنا شروع ہو چکی تھیں۔ تنھن کی وجہ سے ہمارے چلنے کی رفتار کم ہوتی جا رہی تھی یہاں تک کہ ہم نے ایک گھنٹے میں صرف ایک کلومیٹر فاصلہ طے کیا۔ کچھ دیر بعد ہمیں ٹینٹ لگے نظر آئے۔ یہ دراصل گوالوں کی بستی کے آثار تھے اور یہیں ہمارا پڑاؤ تھا۔ ٹینٹ دیکھ کر ہمارے لیڈر نے فتح کا علامتی نشان بنایا۔

ہمارے پاس اپنے ٹینٹ موجود تھے۔ چائے کا بندوبست بھی تھا مگر سارے اتنے تھکے ہوئے تھے کہ کرائے کے ٹینٹ میں رکنا مناسب سمجھا۔ گرما گرم چائے اور ابلے ہوئے انڈے سامنے آئے، نرم اور گرم بستر لگائے گئے تو سب کی جان میں جان آئی۔ چند منٹ کے بعد بارش شروع ہو گئی جو ساری رات

ایک نہایت تنگ پل سے ندی پار کی۔ ایسا معلوم ہوتا تھا کہ یہ پل شاید بھیڑ بکریوں کے لیے تھا۔ اب کہیں کہیں گھوڑے گائے گھاس چرتے نظر آ رہے تھے۔ اوپر پہاڑ کے درمیان ایک چھوٹا سا گھر نظر آتا تھا۔ جہاں سے دھواں نکل رہا تھا گویا لیلیٰ کی داستان حقیقت میں ڈھلتی نظر آتی تھی۔ ندی کبھی چوڑی ہو کر جھیل جاتی تو کبھی بل کھاتی ہمارے ساتھ ساتھ چلتی۔ دن کے بارہ بجے ہلکی بارش شروع ہو گئی۔ گائیڈ کے مطابق ابھی چار گھنٹے کا سفر باقی تھا مگر پروگرام یہ تھا کہ ہم لوگ ایک بستی میں رات قیام کرنے کے بعد صبح دودھی پت جھیل جائیں گے۔ اب ہماری ہمت بالکل جواب دے چکی تھی اور قدم بوجھل ہوتے جا رہے تھے۔ آسمان پر کالی گھٹائیں

مضمون نگار بلاگ ڈیپارٹمنٹ سے منسلک ہیں۔

اور ہم لوگ ندی کے ساتھ ساتھ کبھی سیدھے سادے رستوں تو کبھی چڑھائی کا سامنا کرتے ہوئے اگلے ایک گھنٹے تک چلتے رہے۔ خنکی اور تازہ دھوپ مل کر ماحول کو خوشگوار بنا رہی تھی۔ ہمارے گائیڈ نے اعلان کیا کہ اب ندی کو پیدل پار کرنا ہے۔ ہم لوگ کی نگاہیں پریشانی میں ڈالی کی متلاشی تھیں مگر گائیڈ نے واضح کر دیا کہ اس تہ بستہ اور تیز و تند پانی سے پیدل ہی گزرنا ہوگا۔ ہم نے اپنے سیاحتی تجربے کو مد نظر رکھتے ہوئے چند رستوں اور پلاسٹک کے جوتوں کا پہلے ہی انتظام کیا ہوا تھا۔ ہم نے رستے کا ایک سر اٹھا مے رکھا۔ سب سے پہلے ہمارے گائیڈ امتیاز نے ندی پار کی۔ اب رستے کا دوسرا ندی پار امتیاز کے پاس تھا۔ جب ہم نے ندی میں قدم رکھا تو اندازہ ہوا کہ ایک سے دو فٹ گہری ندی کا پانی بے انتہا ٹھنڈا اور تیزی سے رواں تھا۔ جب ہم رستے کی مدد سے ندی پار کر رہے تھے تو ہمیں خیال آیا کہ "ڈوبتے کو تنکے کا سہارا" سے کیا مراد ہوتی ہے۔ یہ رساؤں وقت ایک دھاگے کی مانند لگ رہا تھا اور غالب احتمال تھا کہ پاؤں پھسلنے کی صورت میں سب سے پہلے رستہ ہاتھ سے پھسل جائے گا۔ ندی میں قدم رکھتے ہی ٹھنڈے پانی کی وجہ سے پاؤں سن ہو گیا۔ پانی کا بہاؤ اور شور ویسے ہی خوف پیدا کر رہا تھا اور رہی سہی کسر پوری کرنے کے لیے امتیاز شور مچا رہا تھا کہ بڑے پتھر پر پھسل ہوگی لہذا ان پر پاؤں نہ رکھنا اور نہ جانے کیوں لگ رہا تھا کہ پاؤں بڑے پتھر کی طرف ہی رہے ہیں۔ بس ہر کوئی ہمت کر کے پانی میں اترا گیا اور ندی پار کرتا رہا۔ کبے کو تو یہ محض بیس سے پچیس قدم تھے مگر دریا پار کر لینے کے بعد ایسا محسوس ہوتا ہے گویا کہ ٹوپھاڑ سر کر کے آرہے ہوں۔ جب تمام

لوگ چشمے کی دوسری جانب پہنچ گئے تو چند منٹ کے لیے رک کر اپنا سامان ٹھیک کیا اور آگے چل پڑے۔

جوں جوں ہم بلندی کی طرف چڑھنے لگے تو وہی ندی پستی میں گم ہونے لگی اور کچھ ہی دیر میں وہ کافی نیچے ایک نالی کی مانند نظر آرہی تھی۔ اب ہمارے سامنے صرف پتھریلے پہاڑ تھے۔ ہم چلتے جا رہے تھے، کبھی ہمارے سامنے چڑھائی آجاتی تو کچھ قدم بعد سیدھا رستہ آجاتا۔ اب آہستہ آہستہ تھکاوٹ کا احساس ہونے لگا۔ ہمیں چلتے ہوئے اب تین گھنٹے گزر چکے تھے۔ شاید چھ کلومیٹر کا سفر طے ہو چکا تھا اور باقی بارہ کلومیٹر ابھی باقی تھے۔ اب چڑھائی

آہستہ آہستہ مشکل ہوتی جا رہی تھی۔ ہر فرد بار بار پانی پی رہا تھا۔ ہم لوگوں نے احتیاطاً پانی میں انرجائل ملا لیا تھا تاکہ کمزوری کا احساس نہ ہو اور چلنے کی طاقت برقرار رہے۔ اب ہر کوئی گائیڈ سے پوچھ رہا تھا کہ اور کتنے پہاڑ سر کرنے ہیں اور ہر دفعہ جواب ملتا کہ بس سامنے والا آخری ہے۔ ہمیں ایک بار پھر بتایا گیا کہ سامنے والی چڑھائی آخری ہے اور پھر میدان میں چلنا ہے۔ جب ہم اس پہاڑ کی چوٹی پر پہنچے تو سب نے فتح کا نعرہ لگایا۔ اب سفر پہاڑوں سے نکل کر وادی میں شروع ہو گیا تھا۔ اب ہریالی بڑھنے لگی اور پہاڑ آہستہ آہستہ پیچھے ہٹنے لگے اور وادی چوڑی ہونے لگی۔ ہوا کافی تیز اور ٹھنڈی ہو گئی۔ تھکاوٹ اپنی انتہا پر تھی مگر ہر طرف ہریالی، صاف شفاف ہوا، حسین نظارے تھکاوٹ دور کر رہے تھے۔ یہاں پہنچ کر ہمارا گروپ کچھ دیر سستانے کو بیٹھ گیا۔ چار گھنٹوں میں شاید آدھا راستہ طے کر لیا تھا۔ ہم نے کھجوروں اور کشمش سے طاقت اور ہمت بڑھانے کو بہتر سمجھا۔ اب دوبارہ سفر شروع کیا تو ہوا مزید تیز اور سخت بستہ ہو گئی تھی کہ ہمارے کچھ ساتھیوں کی طبیعت خراب ہونا شروع ہو گئی۔ اب ہم اندازاً دس سے گیارہ ہزار فٹ کی بلندی پر تھے اور تقریباً سبھی ساتھی سردی کی شکایت کر رہے تھے۔ غالباً آکسیجن کی کمی اور اونچائی اس کا سبب تھا۔

اب ہمارا زیادہ سفر وادی کے درمیان تھا لہذا چڑھائی کا احساس کم ہونے لگا۔ ندی ساتھ ساتھ چل رہی تھی۔ ایک جگہ

صاف شفاف پانی، چار اطراف سبزہ، اٹھکیلیاں کرتی مچھلیاں
دودھی پت جھیل: جس کا ایک نظارہ آپ کو جنت کی بانہوں میں لے جاتا ہے

فہد ریاض

وہاں پہنچے تو دریا کے عین اوپر ایک بوسیدہ سی ٹرائی ہماری منتظر تھی۔ ہمیں بتایا گیا کہ دریا کو پار کرنے کا یہی ایک راستہ ہے۔ اب ہمارے ذہن میں اخبار کی خوفناک خبریں گردش کرنے لگی جس میں ٹرائی کے گرنے اور ہلاکتوں کا ذکر ہوتا تھا۔ یہ ٹرائی بھی کیا تھا صرف ایک چھوٹا سا لکڑی کا تختہ تھا جو زنجیر سے پلی کے ساتھ باندھا ہوا تھا جسے آپ کا ایک ساتھی دوسری طرف سے ہاتھ سے کھینچ رہا ہوتا ہے۔ کوئی حفاظتی انتظام موجود نہیں تھا، بس لکڑی کے تختے پر بیٹھنا تھا، آنکھیں بند کرنی تھیں، زنجیر مضبوطی سے پکڑ کر اللہ کو یاد کرنا تھا اور چلنے کا اشارہ کرنا تھا۔ پانی کا شور دل کو لرزاتا تھا مگر چند منٹ میں آپ دریا کی دوسری جانب پہنچ جاتے ہیں۔ ٹرائی سے اترنے کے بعد بھی ہم سب کے چہروں پر بارہ بجے ہوئے تھے مگر ہر فرد کہہ رہا تھا کہ ٹرائی کے سفر میں مزہ آیا۔ دریا پار کرنے کے بعد ایک راستہ ہے جو آپ کو وادی کی طرف لے جاتا ہے۔ دونوں طرف بلند پہاڑ سینہ تلے کھڑے تھے، ندی بھر پور انداز میں رواں دواں تھی

ناران کا سیاحتی مقام طے ہوا جہاں سے ایبٹ آباد کے ساتھی بھی ہمارے قافلے میں شامل ہو گئے۔ ہمارا گلا پڑا وادی بیسرتھی جو وہاں سے مزید 60 کلومیٹر کی مسافت پر تھی۔ بیسرتھی میں رات ایک کیپ میں گزارنی تھی۔ رات گئے کافی ٹھنڈ ہو گئی اور وقفے وقفے سے بارش بھی جاری رہی۔ اگلی صبح 8 بجے ناشتہ کرتے ہی ہم نے دودھی پت جھیل کے لیے سفر کا آغاز کر دیا۔ جھیل یہاں سے 18 کلو میٹر دور تھی اور یہ راستہ پیدل تقریباً آٹھ گھنٹوں میں طے کرنا تھا۔ امتیاز اور رقیب اس جھیل تک پہلے بھی سفر کر چکے تھے لہذا وہ ہمارے لیے گائیڈ کے فرائض سرانجام دے رہے تھے۔ ہمارا پروگرام جھیل پر ایک رات ٹھہرنے کا تھا لہذا ایک گھوڑے پر ٹینٹ اور کھانے کا سامان باندھ دیا گیا۔

جب جھیل کے لیے سفر کا آغاز کیا تو ہلکی دھوپ تھی۔ ہمارا پہلا چیلنج دریا کے کنارے پار کرنا تھا۔ ہم نے سوچا تھا کہ بھلا یہ کون سا مشکل کام ہے، پل موجود ہو گا سو باسانی دریا پار کر لیں گے مگر

سوئی ناردرن گیس کے بلنگ ڈیپارٹمنٹ کا سیاحتی گروپ ڈیپارٹمنٹ کے چیف آفیسر ظفر محمود کی سربراہی میں اکثر و بیشتر قدرتی خوبصورتی سے مالا مال پاکستان کے شمالی علاقوں کے سیر سپاٹے کا پروگرام بناتا رہتا ہے تاہم یہ ایسے منتخب مقامات ہوتے ہیں جہاں تک صرف پیدل ہی جایا جاسکتا ہے۔ اس برس یوم آزادی پر طویل و یک اینڈ سے بھرپور فائدہ اٹھاتے ہوئے سیاحتی گروپ نے سطح سمندر سے تقریباً ساڑھے تیرہ ہزار فٹ کی بلندی پر وادی کاغان میں واقع دھودی پت جھیل جانے کا پروگرام بنایا۔ گروپ کی سربراہی چیف بلنگ آفیسر کے ہاتھ آئی جبکہ گروپ کے دیگر ارکان میں لاہور ریکی سے عمران قریشی، ہیڈ آفس سے راقم، محمد عارف، عمیر، اویس، حسنین، احسن، ایبٹ آباد سے امتیاز اور رقیب بطور گائیڈ شامل تھے۔

سفر کا آغاز 11 اگست کی رات 9 بجے لاہور سے دو گاڑیوں میں کیا گیا اور ایبٹ آباد میں ناشتہ کرنے کے بعد گلا پڑاؤ

وارانہ مہارتوں سے روکا ہی نہیں، بلکہ انہیں پسپا ہونے پر مجبور بھی کر دیا تھا۔ لاہور کے سیکٹر کو میجر عزیز بھٹی جیسے سپوتوں نے سنبھالا، جان کا نذرانہ پیش کر دیا مگر وطن کی زمین پر دشمن کا ناپاک قدم قبول نہ کیا۔ چونکہ وہ سیکٹر پر (بھارت کا پسندیدہ اور اہم محاذ تھا) پاکستانی فوج کے جوانوں نے اسلحہ و بارود سے نہیں، اپنے جسموں کے ساتھ ہم باندھ کر بھارتی فوج اور ٹینکوں کا قبرستان بنا دیا۔ علاوہ ازیں سیکٹر قصور، کھیم کرن اور مونا باؤ سیکٹرز پر بھی دشمن کو عبرت ناک شکست اس انداز میں ہوئی کہ اسے فوجی ساز و سامان، ٹینک، جیپ اور جوانوں کی وردیاں تک چھوڑ کر میدان سے بھاگنا پڑا۔ 1965ء کی اس جنگ میں ثابت ہوا کہ جنگیں عوام اور فوج متحد ہو کر ہی لڑتی اور جیت سکتی ہیں۔ ہمارے شہیدوں کی روحیں آج بھی اس کی

عصمت کی حفاظت کے لیے سیدہ نائیں کھڑی ہیں۔ پاکستانی قوم کی حُب الوطنی اور مسلح افواج کی پیشہ وارانہ مہارت نے مل کر ناممکن کو ممکن کر دکھایا اور لوگ اُٹھے۔

اے وطن! تُو نے پکارا تو لہو کھول اٹھا

تیرے بیٹے، تیرے جانناڑ چلے آتے ہیں

اب دفاع پاکستان کا تقاضا ہے کہ ہم اپنے اندر طاقت کا ایسا خزانہ جمع کریں جو جنگوں، پہاڑوں، صحراؤں اور سمندروں، ہواؤں اور فضاؤں میں مدت العمر لڑنے کے بعد بھی ختم نہ ہو۔ ہم صرف اپنی افواج پر ہی تکیہ نہ کریں بلکہ ہم میں ہر فرد ایسا پہاڑ بن جائے جس سے ٹکرا کر دشمن پاش پاش ہو جائے اور ایسا سیلاب تند تیز بن جائیں جس میں دشمن کی شان و شوکت خس و

خاشاک کی طرح بہہ جائے۔ ایسا طوفان موجزن ہو جو دشمن کی تن آوری کو جڑ سے اکھاڑ پھینکیں۔ اپنی صفوں میں اتفاق و اتحاد پیدا کر کے وحدتِ قوم کا ناقابلِ تسخیر حصار قائم کریں۔ ہمیں آج بھی اُس بے مثال جذبہ حریت کی ضرورت ہے اور لازوال قربانیوں کی مثال پیش کر کے زندہ قوم ہونے کا ثبوت دینا ہے۔

دیے سے دیا ہم جلاتے رہیں گے

وطن سے اندھیرے مٹاتے رہیں گے

سچاتے رہیں گے حقیقت کی راہیں

زمانے کو منزل دکھاتے رہیں گے

مضمون نگار میڈیا افیئر زڈیپارٹمنٹ سے منسلک ہیں۔

سوئی ناردرن گیس اور جنگ گروپ کے اشتراک سے ڈاکٹر عمر سیف کے ساتھ

”بریک فاسٹ و جنگ“ کی ایک یادگار نشست

سوئی ناردرن گیس کمپنی نے ایک ایسے سلسلے کو اپنا سر کیا ہے جس کا مقصد ناشتے کی میز پر دانشور، ادبی و سیاسی شخصیات کے ساتھ ملک کے اہم سماجی و معاشی مسائل پر گفتگو کرنا ہے۔ جنگ گروپ جو کہ پاکستان کا سب سے بڑا میڈیا گروپ ہے، کی جانب سے یہ سلسلہ ”بریک فاسٹ و جنگ“ (”جنگ کے“ ساتھ ناشتہ) شروع کیا گیا ہے تاکہ ایک اچھی روایت کو آگے بڑھایا جاسکے اس مرتبہ ناشتے کی میز پر پنجاب آئی ٹی بورڈ کے چیئر مین ڈاکٹر عمر سیف کو مدعو کیا گیا تھا۔

ڈاکٹر عمر سیف نے کہا کہ پنجاب حکومت نے آئی ٹی معاون اصلاحات پر توجہ مرکوز کی ہے جس نے سرکاری اداروں میں عوامی خدمت کی بہتر گنجائش اور شہریوں کے ساتھ بہترین سروس کی ترسیل کے لیے بات چیت کرنے اور عوام کو براہ راست بڑھانے کے لیے تجربہ فراہم کرنے میں مدد دی ہے۔

مشہور پروگرام ”بریک فاسٹ و جنگ“ میں ”ہمارے معاشرے میں ٹیکنالوجی کی تبدیلی کا کردار“ کے موضوع پر شرکاء سے گفتگو کرتے ہوئے ڈاکٹر سیف نے کہا انفارمیشن ٹیکنالوجی کے ذریعے حکومتی اصلاحات صوبہ پنجاب سے شروع ہوئی تھیں اور اب صوبوں کے ساتھ ساتھ مختلف ملک ممالک بشمول تائیوان، ارمینیا، نیپال بھی مختلف شعبوں میں اصلاحات کے لیے پی آئی ٹی کی معاونت مانگتے ہیں۔

انہوں نے کہا کہ پنجاب میں ای۔ ویکس (E-Vaccs) اپیکلیکیشن کے متعارف ہونے کے بعد ویکسین کی کوریج 34 فیصد سے بڑھ کر 97 فیصد تک ہو گئی ہے۔ انہوں نے مذکورہ اپیکلیکیشن کے متعلق بتایا کہ یہ اپیکلیکیشن پنجاب میں ویکسینیز کو ان کی ویکسین کی سرگرمیوں کو مکمل کرنے کے لیے دیا گیا تھا۔

ویکسینیز ہر محفوظ بچے کی تصویر لیتے ہیں اور اس مقصد کے لیے تیار کردہ خصوصی اسمارٹ فونز کے ذریعے بچے کا نام، عمر، پتہ، والد کا فون نمبر اور حفاظتی تاریخ کے ساتھ مکمل اعداد و شمار سرور پر ارسال کر سکتے ہیں۔ موبائل کمپنیز کے ساتھ ایک نظام کے ذریعے، بچوں کے والد اس پرست کو ویکسین کے لیے اس اپیکلیکیشن کے ذریعے مکمل شیڈول فراہم کیا جائے گا اس کے علاوہ، اگلی ویکسین کی تاریخ سے ایک یا دو روز قبل یاد دہانی کے لیے ایک ایس ایم ایس والدین کو بھیجا جائے گا۔

ڈاکٹر سیف نے انکشاف کیا کہ پروگرام کی کامیابی کے بعد خیر بختونخواہ میں اسی طرز کا پروگرام تیار کیا جا رہا ہے۔ جس کے نتیجے میں وہاں ویکسین کوریج کی شرح 71 فیصد تک بڑھ گئی ہے۔ انہوں نے کہا کہ ٹیکنالوجی پر مبنی اصلاحات کا مقصد عوامی شعبے اور حکومتی خدمت کی فراہمی کو بہتر بنانا ہے۔ پنجاب انفارمیشن ٹیکنالوجی بورڈ کے چیئر مین نے کہا کہ وہ پنجاب میں پولیس اور صوبائی محصولات کے محکمے میں آئی ٹی پر مبنی اصلاحات کے ذریعے تھانہ اور پنواری کلچر کو تبدیل کرنے کے خواہاں تھے۔ یہ ایک انتہائی مشکل کام تھا، کیونکہ دونوں نظاموں کو انگریزوں نے متحدہ ہندوستان میں حکمرانی کے مقصد کے تحت نافذ کیا تھا۔

ڈاکٹر عمر سیف کا کہنا تھا کہ برطانوی حکمرانوں نے پنواری کی طاقت کو اتنی وسعت دی کہ متوازی معیشت کے قیام کے ذریعے فرد (دہلی زین کی ملکیت کی دستاویز) پراثر انداز ہونا ممکن بنا دیا۔ اس نظام کو بدلنے کے لیے سائنسی مہارت درکار ہے۔

اسی طرح، پولیس ایشیئز میں 26 رجسٹرڈ زکوہ قرار رکھا جاتا ہے اور ایف آئی آر کا اندراج پہلے رجسٹر میں ہوتا ہے۔ فوجداری قوانین (سی آر پی سی)

کیجٹ ایک باریف آئی آر درج ہو جائے تو پولیس کے لئے ملزم کو عدالت کے سامنے پیش کرنا لازم ہو جاتا ہے۔ یوں پولیس محرک جعلی ایف آئی آر کے اندراج کی حد تک مضبوط بنوایا گیا۔ یہ وہ مسائل ہیں جنہیں پنجاب میں تھانہ اور پنواری کلچر بدلنے کے لیے آئی ٹی اصلاحات متعارف کرائے جانے سے قبل سمجھنے کی ضرورت ہے۔

ڈاکٹر سیف نے کہا کہ زمینی محصولات کی اصلاحات میں 24,800 موضع جات (دہلی زمینی پونٹ) کو کمپیوٹرائزڈ کیا گیا ہے۔ اس نے عوام کو ای۔ فرد آسانی سے حاصل کرنے میں مدد دی ہے۔ اس شعبے میں اصلاحات نے حکومت کی پچھلی گندم کی خریداری میں بہت مدد کی ہے۔

ڈیجیٹل ڈیٹا نے ظاہر کیا ہے کہ ہزاروں ایکڑ زمین گندم کے پیداواری علاقے کے طور پر غلط طور پر ظاہر کی گئی جبکہ اصل زمین میں موجود نہیں تھی۔ یہ زمین آدھیتیوں کی جانب سے کسانوں سے کم قیمت پر خریدی گئی گندم کو حکومت کو فروخت کرنے میں استعمال ہو رہی تھی۔ اس کے علاوہ ای۔ اسٹیمپ کے متعارف ہونے سے زمینی محصولات 30 فیصد سالانہ کے حساب سے بڑھے ہیں۔ جس سے یہ ظاہر ہوتا ہے کہ پنجاب میں زمین کی خرید و فروخت کے لیے جعلی اسٹامپ پیپر ز خریدے اور استعمال کیے جا رہے تھے۔

تھانہ کلچر کو تبدیل کرنے کے لیے پنجاب انفارمیشن ٹیکنالوجی بورڈ نے پولیس تھانوں میں فرنٹ ڈیسک قائم کی جہاں پر پی آئی ٹی کا مکمل شکایات درج کرنے کے لیے موجود رہتا ہے۔ جبکہ شام کو سی پی او اور اعلیٰ عہدیداران یہ طے کرتے ہیں کہ درج شکایات رجسٹرڈ کرنی ہیں یا نہیں۔ یہ وہ قدم تھا جو تھانہ کلچر تبدیل کرنے کے لیے بڑھایا گیا۔ اگر ایک دفعہ شکایت پولیس کے الیکٹرونک سسٹم میں درج ہو جائے تو اس کے بعد متعلقہ شخص کی یہ ذمہ داری ہے کہ وہ 72 گھنٹوں کے اندر اندر کسی جائز منطق کی بنیاد پر شکایت کو رد کرے یا اس شکایت کی بنیاد پر ایف آئی آر کا اندراج اور اس پر مزید کارروائی کرے۔ انہوں نے مزید کہا کہ اب تک اس سسٹم کے ذریعے 11 لاکھ شکایات اور 1850,000 ایف آئی آر درج ہو چکی ہیں۔

چھ ستمبر کے لہورنگ جذبوں کی خوشبو

نیچر ارشد

کے نتیجے میں ہزیمت اٹھائی تو یہ اعلان کر دیا کہ آئندہ بھارت، پاکستان کے ساتھ جنگ کے لیے اپنی پسند کا محاذ منتخب کرے گا۔ اس کے باوجود پاکستان نے تمام ملحقہ سرحدوں پر کوئی جارحانہ اقدام نہ کئے تھے۔ صرف اپنی مسلح افواج کو معمول سے زیادہ المرٹ کر رکھا تھا۔ یہی وجہ ہے کہ چھ ستمبر کی صبح اچانک حملہ کی صورت میں آنا فائساری قوم، فوجی جوان اور افسر، سرکاری ملازمین جاگ کر اپنے اپنے فرائض کی ادائیگی میں مصروف ہو گئے۔

صدر مملکت فیملڈ مارشل محمد ایوب خان کے ایمان افروز اور جذبہٴ مرد مجاہد سے لبریز قوم سے خطاب کی وجہ سے ملک (اللہ اکبر، پاکستان زندہ باد) کے نعروں سے گونج اٹھا۔ فیملڈ مارشل محمد ایوب خان کے اس جملے ”پاکستانو! اٹھو! اللہ کا ورد کرتے ہوئے آگے بڑھو اور دشمن کو بتا دو کہ اس نے کس قوم کو لاکا رہا ہے“ نے قوم کے اندر گویا بجلیاں بھر دی تھیں۔ پاکستانی فوج نے ہر محاذ پر دشمن کی جارحیت اور پیش قدمی کو حب الوطنی کے جذبے اور پیشہ

ہیں جن کے باعث ان کا تشخص ایک غیور اور جرأت مند قوم کا ہوتا ہے۔ چھ ستمبر 1965ء کی صبح آج بھی اسی طرح جلوہ طراز ہے، جب بھارتی افواج نے اچانک لاہور پر حملہ کیا مگر پاک افواج نے اپنی سرحدوں کی حفاظت کا حق ادا کر دیا۔ دشمن ملک نے سترہ دن حملہ کیے مگر وہ لاہور میں داخل نہ ہو سکے۔ دوران جنگ ہر پاکستانی کو ایک ہی فکر تھی کہ اُسے دشمن کا سامنا کرنا اور کامیابی پانا ہے۔ نوجوانوں کی نظریں نہ تو دشمن کی نفری اور عسکری طاقت پر تھیں اور نہ ہی پاکستانی عوام کا دشمن کو شکست دینے کے سوا کوئی اور مقصد تھا۔ تمام پاکستانی میدان جنگ میں کود پڑے تھے۔ اساتذہ، طلبہ، شاعر، ادیب، فنکار، گلوکار، ڈاکٹرز، سول ڈیفنس کے رضا کار، مزدور، کسان اور ذرائع ابلاغ سب کی ایک ہی دھن اور آواز تھی کہ

اے مرد مجاہد! جاگ ذرا، اب وقت شہادت ہے آیا

ہندوستان اور پاکستان کی مشترکہ سرحد ”رن آف کچھ“ پر طے شدہ قضیہ کو بھارت نے بلا جواز بڑھایا، فوجی تصادم

وطن ایمان ہوتا ہے اور ایمان کی حفاظت جان سے بڑھ کر کرنا ہر صاحب ایمان کا اولین فریضہ ہونا چاہیے۔ اس کی حفاظت ہماری ناموس اور عزت کی حفاظت ہے اور کالی کالی والے کے نام لیواؤں کے مقدس جذبہ کی حفاظت ہے۔ پاکستان کا دفاع میری خودی کا تحفظ ہے، میرے تشخص کا ناموس ہے۔ میری قومی تہذیب کی نشوونما ہے۔ میرے ایمان کی کلیوں کی شگفتگی ہے۔ یہ چمنستان رنگ و بو جسے لاکھوں شہیدوں نے اپنے خون جگر سے سینچا ہے، ہزاروں عصمتوں نے بھج کر جس کے چراغ جلائے ہیں۔ سینکڑوں بچوں نے نیزوں کی انیوں پر بلند ہو کر جس کی اذانیں کہی ہیں۔ سٹیج اور بیاس نے جس کے لہو سے اپنے ساغر بھرے ہیں، مجھے جان سے زیادہ عزیز ہے کیونکہ یہ میرا وطن پاکستان ہے۔

کوئی بھی قوم اپنے دفاع سے غافل نہیں رہ سکتی۔ دفاع جتنا بھی مضبوط ہوگا، قوم بھی اتنی ہی شاندار اور مضبوط ہوتی ہے۔ قوموں کی زندگی میں کچھ دن انتہائی اہمیت کے حامل ہوتے

عید الاضحیٰ مسلمانوں کا مذہبی تہوار ہے جو حج کے اختتام پر منایا جاتا ہے۔ اسے عیدِ قربان بھی کہا جاتا ہے کیوں کہ یہ عید حضرت ابراہیم علیہ السلام کے ایمان اور اللہ تعالیٰ کی ذات سے وابستگی کی یاد میں منائی جاتی ہے۔ اسلامی روایات کے مطابق جب حضرت ابراہیم علیہ السلام کو اللہ تعالیٰ کی ذات سے اظہارِ عقیدت کا حکم دیا گیا تو حضرت ابراہیمؑ اپنے صاحبزادے حضرت اسماعیل علیہ السلام کو قربان کرنے پر بھی تیار ہو گئے۔ جب اللہ تعالیٰ کو یقین ہو گیا کہ حضرت ابراہیم علیہ السلام اپنے عقیدے کی پختگی ثابت کرنے کے لیے اپنے فرزند کو بھی قربان کر دیں گے تو اللہ تعالیٰ کے حکم سے جبرائیل علیہ السلام نے حضرت اسماعیلؑ کی جگہ دے کر بھینچ دیا۔ حضرت ابراہیمؑ کی اسی سنت کی یاد میں مسلمان ہر سال عید الاضحیٰ مناتے ہیں۔ آج ہمیں مختلف چیلنجز کا مقابلہ کرنے کے لیے پہلے سے بھی زیادہ قربانی، اتحاد، بھائی چارے کے جذبے، ہمدردی، برداشت اور محبت کے جذبے کے اظہار کی ضرورت ہے۔

میں فریضہٴ حج ادا کرنے والے کمپنی ملازمین کو مبارک باد دینا چاہتا ہوں۔ مجھے یقین ہے کہ اپنی ذات اور اہل خانہ کے حق میں دعائیں کرنے کے ساتھ ساتھ آپ نے پاکستان اور سوئی ناردرن گیس کی مضبوطی، ترقی اور بہتری کے لیے بھی دعائیں کی ہوں گی۔

رواں ماہ چھ ستمبر 1965ء کے تاریخ ساز دن کو 52 برس مکمل ہو گئے۔ چھ ستمبر کا دن ہماری قومی تاریخ میں انتہائی اہمیت کا حامل ہے۔ اس دن دشمن نے سرزمینِ پاک پر حملہ کرنے کی جسارت کی تھی جس کے جواب میں ہماری نڈر مسلح افواج اور قومِ ملکی دفاع کے لیے متحد ہو گئی۔ یوں شرمناک شکست دشمن کا مقدر ٹھہری۔ آج ہمارا محبوب وطن پہلے سے بہت مضبوط ہو چکا ہے اور پاکستانی قومِ ملکی ترقی کے لیے اپنی تمام تر توانائیاں وقف کیے ہوئے ہے۔ ترقی و کامیابی کا یہ سفر صرف اور صرف اس مملکتِ خداداد کے شہداء اور غازیوں کی عظیم قربانیوں کی بدولت ہی طے ہو سکا۔

آخر میں، میں ایک بار پھر شہدائے جنگِ ستمبر اور غازیوں کو وطنِ عزیز کے دفاع کے لیے دی جانے والی غیر معمولی قربانیوں اور شجاعت کے مظاہرے پر زبردست خراجِ عقیدت پیش کرتا ہوں۔

پاکستان زندہ باد!

عید الاضحیٰ مسلمانوں کا مذہبی تہوار ہے جو دنیا بھر کے مسلمان ہر سال مذہبی جوش و جذبے کے ساتھ مناتے ہیں۔ عید کے دن کا آغاز نماز عید سے ہوتا ہے جس کے بعد مسلمان جانوروں کی قربانی کر کے حضرت ابراہیم علیہ السلام کی سنت کو تازہ کرتے ہیں۔ عید کا یہ تہوار اسلام کے پانچ بنیادی اصولوں میں سے ایک یعنی حج کے اختتام پر منایا جاتا ہے۔ یہ تہوار حضرت ابراہیم علیہ السلام کے ایمان کی پختگی اور اللہ تعالیٰ کی ذات سے وابستگی کی یاد دلاتا ہے۔ مسلمان حضرت ابراہیم علیہ السلام کی آزمائشوں اور مشکلات کو یاد رکھتے ہوئے عید الاضحیٰ کا تہوار مناتے ہیں۔ عید کا تہوار جہاں ایک جانب سنت ابراہیمی کو زندہ کرتا ہے وہیں یہ دوستوں اور رشتہ داروں کے ساتھ چند خوشگوار لمحات گزارنے کا موقع بھی فراہم کرتا ہے جس سے ہمیں آپس میں پیدا ہونے والے کسی بھی قسم کے فاصلوں کو مٹانے میں مدد ملتی ہے۔ سوئی ناردرن گیس کو اندازہ ہے کہ ایسی حامل ملازمین کے مابین اور ملازمین و انتظامیہ کے درمیان مضبوط تعلقات کے فروغ میں انتہائی اہم کردار ادا کرتی ہیں لہذا عید ملن پارٹی سوئی ناردرن گیس کی خاص تقریب کی حیثیت اختیار کر چکی ہے۔ ماضی کی طرح اس عید پر بھی ہیڈ آفس میں ایک یادگار تقریب منعقد ہوئی جس میں مینجنگ ڈائریکٹر امجد لطیف اور سینئر مینجمنٹ نے خصوصی شرکت کی۔ سوئی ناردرن کے ایگزیکٹوز اور دیگر اسٹاف ممبران کی کثیر تعداد تقریب کا حصہ تھی۔

اس ماہ کے دوران سوئی ناردرن گیس نے فائنانشل ٹائمز اسٹاک ایکسچینج (ایف ٹی ایس ای) کے گلوبل ایکویٹی انڈیکس سیریز (جی ای آئی ایس) ایشیا پیسیفک ایکس جاپان ریجن میں اپنے اسٹاک کی شمولیت کے ذریعے ایک اور سنگ میل عبور کر لیا۔ ایف ٹی ایس ای انڈیکس کو دنیا بھر میں پورٹ فولیو مینجنگ مارکنگ اور کارکردگی کی جانچ کے لیے بڑے پیمانے پر استعمال کیا جاتا ہے جس سے سوئی ناردرن گیس کی شیئر پرائس پر مثبت اثرات مرتب ہونے کا امکان ہے۔ ایف ٹی ایس ای میں سوئی ناردرن گیس کی شمولیت سے اس بات کی جانب اشارہ ہے کہ مینجنگ ڈائریکٹر امجد لطیف کی قیادت میں سوئی ناردرن گیس کو خطے کے اہم اداروں میں شمار کیا جا رہا ہے۔

ایک اور پیشرفت میں سوئی ناردرن میٹر شاپس کو (ISO 9001:2015) معیار حاصل کرنے والے پہلے ڈیپارٹمنٹ کا درجہ حاصل ہو گیا ہے۔ اب سوئی ناردرن کی تمام میٹر شاپس جولاء، ہور، فیصل آباد، اسلام آباد اور ملتان میں واقع ہیں، مذکورہ سرٹیفیکیشن کی حامل ہیں۔ یہ اعزاز اس بات کا ایک اور ثبوت ہے کہ سوئی ناردرن خطے میں مسلسل اعلیٰ ترین معیار کے حصول کے لیے کوشاں ہے تاکہ ہم اپنے صارفین کو بہترین خدمات کی فراہمی کا سلسلہ جاری رکھ سکیں۔

اس شمارے میں

04 ادارتی نوٹ

05 پیام ایم ڈی

06 سرورق

08 نگرى نگرى

پٹرین انجیف: امجد لطیف

چیف ایڈیٹر: سید جواد نسیم

ایڈیٹر: امجد اکرام میاں

ادارتی ٹیم:

بابر رفیق

تنویر یعقوب

آصف شکیل

ادارتی معاونین: آفاق شاہین

آمنہ اعجاز

تحسین فاطمہ

اپنی رائے ہم تک پہنچائیے:

میڈیا انفیرز ڈیپارٹمنٹ، سوئی ناردرن گیس پائپ لائنز لمیٹڈ،

ہال نمبر 6، دوسری منزل، شاہین کمپلیکس، ایئرپورٹ روڈ، لاہور۔

042-99201317 042-99204338

media.affairs@sngpl.com.pk@

نوٹ: ادارتی ٹیم کا مضمون نگاروں/ڈپارٹمنٹس کی رائے سے متفق ہونا ضروری نہیں ہے۔ مضمون نگاروں/ڈپارٹمنٹس کی جانب سے فراہم کردہ اعداد و شمار اور حقائق میں کسی بھی قسم کی غلطی کی ذمہ داری "دی پرائیڈ" پر عائد نہیں ہوگی۔

ٹائمردیوائس لگائیں بچت پائیں

① گیزر میں
ٹائمردیوائس لگائیں

② اپنے موبائل میں ٹائمردیوائس ایپ
ڈاؤن لوڈ کریں

③ ٹائمردیوائس کو
ایپ سے کنکٹ کریں

④ گیزر ضرورت کے مطابق آن یا آف
کرنے کے لیے ٹائمنگز سیٹ کریں

ڈیوائس کی قیمت - 4,662/- روپے ہے جو بل کے ذریعے
12 اقساط میں ادا کی جاسکتی ہے۔

گیزر ٹائمردیوائس حاصل کرنے اور مزید معلومات کیلئے

فون نمبر: 042-99204581

info لکھ کر 0332-4317776 پر ایس ایم ایس کریں

ای۔میل: gtd.hse@sngpl.com.pk

پر رابطہ کریں

سٹی ناردرن گیس پائپ لائنز لمیٹڈ

گیس سے متعلق کسی بھی قسم کی ایمرجنسی صورتحال، گیس فراہمی کے مسائل یا گیس اخراج کی اطلاع فوری طور پر ہیلپ لائن نمبر 1199 پر دیجئے

Sui Northern Gas Pipelines Limited

www.sngpl.com.pk

نیوز لیٹر | جلد ۱۰، شمارہ ۹، ستمبر ۲۰۱۷

دی پرائیڈ

6 ستمبر کے لہورنگ جذبوں کی خوشبو

07 | بریک فاسٹ ووجنگ

08 | نگری نگری

