

Balochistan Partnerships for Sustainable Development

Workshop on Action Plan Development for Implementation of Integrated District Development Vision (IDDV) Lasbela District

22 December, 2011 Circuit House, Uthal

Table of Contents

Background:	3
Objectives of the workshop:	4
Proceedings of the Workshop:	4
Introductory Session:	4
Presentation Session:.....	5
Group Work/ Interactive Session:.....	7
Remarks and comments of Participants:	7
Concluding Remark:	8
Conclusion:.....	8
Annexure-A	9
Annexure-B	14
Annexure -C.....	15

Background:

IUCN Pakistan is implementing the Balochistan Partnerships for Sustainable Development (BPSD), which is a six- year programme with financial assistance from the Embassy of Kingdoms of Netherlands (EKN) in Pakistan. The project has a special focus on six districts of Balochistan, i.e., Quetta, Pishin, Mastung, Qila Saifullah, Lasbela and Gwadar. The project is aimed to achieve the following three main program objectives: (1) Promote sound environmental governance at the district level through visioning, planning and implementation. (2) Facilitate integrated water, coastal and marine resources management. (3) Enhance capacity of the relevant stakeholders to support sustainable development in Balochistan.

In continuation of the earlier efforts of assisting district governments, IUCN Pakistan in the year 2008 has planned to assist those district governments who have officially requested IUCN Pakistan to assist in formulation of the “Integrated District Development Vision (IDDV)”. Lasbela is one of these districts whose authorities have requested IUCN in year 2008 for providing technical assistance to district in developing the integrated district development vision. Therefore considering the request and the keen interest of the then district government Lasbela and under the objective one of BPSD “promote sound environmental governance at the district level through visioning, planning and implementation” IUCN has developed the draft (IDDV) Integrated District Development Vision for Lasbela district. The IDDV Lasbela was developed after a long consultation process with the stakeholders during the year 2009-2010. The consultations were carried out with district’s elected representatives, districts and provincial government functionaries, opinion builders, community elders, youth groups, women representatives, academia, media and the private sector representatives.

The IDDV Lasbela looks at and assesses the overall governance system in the district, indicates the division of responsibilities between different tiers of the government at local, provincial and federal levels, their role in preparation, approval, and implementation of policies, and the revenue generation systems etc at district level.. It also identified the issues, prioritises these issues, responses so far and gaps in addressing these issues.

The overall development process of IDDV Lasbela was very participative as the consultation meetings took place from grass root to higher level. A total number of 25 consultative meetings and workshops were held during the development process.

The draft of IDDV Lasbela was owned and approved by the district authority and, a notification to the effect was issued by Deputy Commissioner Lasbela in September 2011. The ownership and approval of IDDV Lasbela validates the formal agreement and understanding of IUCN and district management authority where it became mandatory for all district stakeholders to implement the IDDV in true spirit once approved by the district authorities. On the other hand it would be the joint responsibility of all line departments, civil society and private sector to ensure its implementation.

In connection with the above IUCN planned to facilitate the district stakeholders to get familiarized with the long-term vision with the aim to develop an action plan for implementing the recommendations of IDDV Lasbela. IUCN therefore organized a consultative workshop on 22 December, 2011 at Lasbela to develop a detailed strategy to document the whole process of implementation of IDDV in the district. All major stakeholders that are working in different sectors and matching the priority areas of district vision attended the workshop. The presence of Deputy Commissioner and three Assistant Commissioners and other important official designates in workshop on action plan development for IDDV implementation Lasbela proved productive and ascertained the track of development of district in future.

It is worth mentioning that during the action plan development workshop the stakeholders proposed a number of interventions and identified possible partners in potential areas/sectors of governance, green, social, economic, disaster and environmental management. The stakeholders unanimously agreed that collaborative work could be done in implementation of IDDV recommendations in future specially by matching and incorporating these

interventions in annual developing planning (ADP) and Public Sector Developing Program (PSDP). IUCN Pakistan, being the facilitator came forward with idea to provide technical assistance in areas of natural resources conservation specially protection, rehabilitation and improvement of coastal and marine resources i-e scaling up of mangroves through plantation and nursery establishment, training of communities on fishing practices, ecotourism, integrated water resources management, construction of water ponds, agriculture farming, energy conservation techniques, disaster management, rangeland management and capacity building of district line departments, communities, civil society organization and academia specifically students of (LUAWMS) Lasbela University of Agriculture Water and Marine Sciences, Uthal.

There were some district based government line departments and organizations that showed their interest to work with IUCN in their respective fields specifically governance system, gender and population, mines and minerals development, agriculture practices and some of the non- government organizations committed to extend their support in the areas of health and hygiene, education, vocational training etc. It was intended and deliberated by the stakeholders that coordination will be strengthened among partner organization to avoid the duplication of projects and interventions.

Objectives of the workshop:

The aim of the event was to develop an action plan based on the recommendations and suggestions prescribed in the Lasbela IDDV and to sensitize the stakeholders specifically the line departments to incorporate these recommendations in their (ADPs) annual development programs and (PSDPs) public sector development programs and to develop a road map for partnership among different stake holders working in isolation and contributing towards the common goals and objectives.

The main objectives of consultation workshop were to:

- Facilitate district administration and all stakeholders in implementing the IDDV recommendations
- Develop an “Action Plan” for implementing the recommendations of the Lasbela IDDV
- Sensitize the stakeholders for incorporation of IDDV recommendations in ADP and PSDP

Proceedings of the Workshop:

The workshop was planned and pre structured into three main parts; introductory session, presentation session and interactive/ group work session.

Introductory Session:

The workshop started with the recitation of verses from the Holy Quran by a participant. Mr. Nadeem Mirbahar, District Coordinator IUCN Lasbela welcomed the participants and said that this workshop is a continuation of the various events and meetings which took place from time to time. He apprised that all stakeholders are well aware of the development of a long-term strategy with the name of Integrated District Development Vision Lasbela technically facilitated by IUCN and funded by Embassy of Kingdom of Netherlands. He added that considering the importance of the vision and taking it as a tool for planners and decision makers for future development of Lasbela district, IUCN has organized this participative workshop with the objective to prepare an action plan for implementation of recommendations suggested in IDDV and thereby prioritizing the issues and devise a mechanism for the implementation of IDDV in future.

IUCN has organized this participative workshop with the objective to prepare an action plan for implementation of recommendations suggested in IDDV and thereby prioritizing the issues and devise a mechanism for the implementation of IDDV in future.

Mr. Nadeem Mirbahar made a presentation on the work done and completed by IUCN in district Lasbela and informed that IUCN since 2000 is contemplating for conservation and rehabilitation of natural and marine resources along Balochistan coast and improving the livelihood of local communities in remote areas of district. He said that mangrove is very important species of marine ecosystem and was at extinct stage before the work of IUCN. However tangible work has been done by IUCN and now people are familiar with the name and importance of mangrove. IUCN under its Balochistan program has identified number of sites and planted mangroves in Wad Bundar, on both sides of the Hingol river, Wad estuary, both sides of Phore river and also established four nurseries at different places. He shared that the uplift of local communities is equally important for IUCN and hence the training to farmers have been imparted and certain interventions at small scale has been initiated such as salt tolerant fodder crop at Uthal and Winder, rehabilitation of delay action dam at Kund Malir, and sand dunes stabilization in Dam.

He expressed that there are many schemes which are in pipeline and will be completed soon such as construction of children play area at Kund Malir, water pond for wildlife at Hingol, installation of biogas plant at Winder etc whereas other interventions will be identified in consultation with district line departments and would be launched in partnership with other agencies. He described that capacity of all pillars of governance system is the dire need of the day and IUCN has carried out the mapping of existing capacity of all institutions in district, therefore assisting the main stakeholders in different areas. Taking of 27 students from Lasbela University as intern and imparting training to them on marine and coastal development, training one university teacher in GIS and Remote Sensing, training of district officers on PC-1 and proposal development, training of two persons on gender sensitive district accounting and financing, and disaster risk management etc.

Mr. Nadeem Mirbahar informed the participants that a group of 20 individuals both from communities and all line departments were taken on exposure visit to Sindh coastal areas with the aim to familiarize them on the work done on mangrove by IUCN and Forest department government of Sindh and aqua culture initiatives as an alternate source of livelihood. He also shared that IUCN, with the close collaboration of district government departments, and civil society organization celebrated and organized the important events such as world Environment Day, World Water Day, Biodiversity Day and Forestry Day. The introduction session ended with a tea break.

Presentation Session:

Soon after the tea break all participants were asked for introduction. After round of introduction by participants, Mr. Mehboob Ali, Environmental Governance Officer BPSD was invited for a presentation on developed IDDV Lasbela. He made a detail presentation on the subject and welcomed the participants and described the work of IUCN in Pakistan, Balochistan in general, and at Lasbela in particular. He briefed the participants about the previous steps that were taken prior to the development of the action plan for IDDV implementation in Lasbela including the brainstorming sessions from time to time.

Mr. Mehboob Ali described that IDDV Lasbela comes into hand after a long process and this was initiated back in 2009 when the then District Nazim Lasbela requested IUCN for developing a long term vision through passing a resolution in Zillah Council during the month of June 2009. He explained that subsequent to the resolution of Zillah Council, District Coordination Officer Lasbela notified a 20 members committee in the name of IDDV Development Committee on 09 January, 2009. The IUCN had hired a knowledgeable expert as consultant for developing an integrated district development vision for Lasbela. Thereafter IUCN has started work and initially

the available secondary data was collected and reviewed for situation analysis. The IUCN team and the consultant carried out extensive work and more than 25 consultation meetings /workshops were conducted. The first draft was shared with the stakeholders on 12 April, 2011 for review and comments. He also informed participants that the district administration owned and approved final draft through notification on 9th June 2011.

Mr. Mehboob Ali explained the framework of IDDV Lasbela and said that the challenge for ensuring the integrated development is to sustainably improve the livelihood of local communities by protecting the environment and enabling improvements in physical and social capital and this can only be achieved through implementing the recommendations of IDDV in true spirit. He described that the basic purpose of developing integrated district development vision was to priorities the issues at the district level and suggest sustainable options for the wellbeing of the communities and ecosystem. He also informed the participants that this vision looks beyond and provides a longstanding impartial development agenda for the district. It also calls for strengthened coordination among all line departments based in district as well as the province within an integrated approach that utilizes human and financial resources equally.

Mr. Mehboob Ali in his presentation briefed the participants that the total geographical area of the district is 349, 900, the population is 312,695 with a density of 20.6 persons per Square Kilo meter. Projected population is 422, 000 (2011) whereas approximately it will be 511,000 by year 2021. He described that it is believed that this population has been grossly under estimated. He explained that the administrative set up and land demarcation of district Lasbela has 9 tehsils including Bela, Uthal, Hub, Gadani, Dureji, Sonmiani, Lakhrra, Liari, Kanraj, 22 Union Councils and a district secretariat at Uthal.

He shared the positive attributes of district Lasbela and explained that the district is very important due to diverse geographical landscape, which makes it unique not only in the province but also in Pakistan. He further elaborated that district Lasbela is enriched in biodiversity and historical remains like Hingol National Park, protected areas in Dureji, Khurkhera, Ramsar sites of Sonmiani, Hub dam etc. Lasbela also provides a hub for industries, commerce, trade and transport and provides jobs, rich in coastal resources, fisheries, livestock, forest, wildlife, range lands, mines and minerals etc .He described that it is well connected with the rest of towns and cities of Balochistan and Karachi.

During his presentation he explained the priority list of issues, problems with possible short, medium and long term solutions with regard to governance, social, green, economic, disaster and environmental management sectors. He elaborated sub components of all sectors provided in IDDV and the recommendations suggested by all the major stakeholders during different consultation meetings conducted from time to time. He explained the proposed action plan, its process and mechanism to be implemented in future and said that this would be a future road map for the development as it will also serve as a planning tool and facilitate the policy and decision makers to incorporate the environmental considerations into the developmental activities and schemes. This also entails guideline to the government functionaries at district level in adaptation of best management and conservation practices.

Group Work/ Interactive Session:

The last and third session was group work and a kind of interaction among all stakeholders. The session was

very productive and interesting as the participants took part. The active participation of female in social sector was a dedication and adherence towards the development of district Lasbela. The economic group was lead by Director LIEDA, which came up with innovative ideas and recommendations that would be workable for all pillars of economic sector.

Mr. Mehboob Ali briefed the participants and displayed a format/template of action plan development containing priority issues, proposed interventions and partnerships on which participants were to work. The participants were divided into five sector-relevant groups as governance sector, social sector, green sector, economic sector and disaster sector. Each group was provided with blank format and asked to fill up the same through their group consultations. The groups started their work and identified proposed interventions against their sectors and were facilitated by IUCN officers. The participants took keen interest and actively participated in the group work.

The proposed interventions and recommendations were documented and are attached as **Annexure-A**.

The list of participants and attended the Action Plan workshop is attached as **Annexure-B**.

The Detail Program of IDV Action Plan Workshop is attached as **Annexure-C**

Remarks and comments of Participants:

After completion of group work, majority of the participants showed their interest and desired for sharing of their individual comments regarding workshop, however, keeping in view the time constraint some prominent individuals were invited to share their views.

Sardar Hassan Kohrai is a tribal chief and represents a large community of Phore union council appreciated the work of IUCN, specially the construction of water pond at Badini village and plantation of mangrove on the banks of Phore river. He shared that he personally observed and noticed that various international NGOs and development sector organizations came here and claimed of development work and socio economic uplift of people of Lasbela but there is no evidences of their work whereas we came to know with the name of IUCN for last two three years and find it a good organization that is closely working with the communities of remote areas

of Lasbela. He acknowledged that IUCN has mobilized and made us aware on environment and importance of

natural resources. He ensured that the team of IUCN in Lasbela district will find us standing alongside them at every stage.

Professor Allah Bakhsh Baloch Principal Degree College Bela, Mr. Ghulam Mohammad Lasi ex-tehsil Nazim Uthal, Sardar Farooq Sheikh of Dam, Mr. Shafiq Qasim Director LIEDA, Ms. Nayar Yasmin Head Mistress Government Girls High School Uthal and Mr. Azeem Roonjah president Lasbela Civil Society Network expressed their views one by one and praised the development of a long term vision for Lasbela and termed it as a concrete document with all means. They also highlighted the issues pertaining to their respective fields like social interaction, lack of capacity of human resource of various institutions, education, health, economic and governance system.

The participants applauded the presentation made by Environmental Governance officer IUCN and said that it was very informative and all aspects of prevailing issues of Lasbela were meticulously covered.

Concluding Remark:

The action plan development workshop on implementation of integrated district development vision comparatively was highlighted by the personal presence of the Deputy Commissioner Lasbela who attended the workshop from its commencement till the last moment.

Mr. Noor Ahmed Samoon Deputy Commissioner Lasbela in his concluding speech expressed that it has been a great breakthrough for the people of Lasbela that they have a concrete document in the name of district vision and no doubt the credit goes to IUCN that it has formulated this long term agenda. Notwithstanding, It was a legal requirement of developing a vision by district management under local government ordinance 2001 but IUCN took the lead and carried out a wonderful task, he added.

He described that different districts and areas within close vicinity of each other have different issues, needs and development requirements as the scope and magnitude of the changes in human and ecological environment varies. He was of the view that though the federal and provincial governments have developed strategies, plans and policies like five and ten-year plans, medium term development framework (MTD) and focused the MDGs but the issues and how to priorities the needs can only be suitably addressed at local level, which was done by IUCN in this IDDV of Lasbela.

Mr. Noor Ahmed Samoon praised the work of IUCN in conservation of nature and sustaining the human wellbeing and committed that his team at district will try to keep IDDV's recommendation as priority and utmost agenda while developing schemes for district and will work in line with these recommendations. At the end he thanked the BPSD team for organizing a productive workshop and assured that the district management will extend its support to IUCN.

Conclusion:

The event was successful in developing an action plan for implementation of IDDV Lasbela at local level. This action plan will prove to be a starting point for combined and joint efforts by all the stakeholders of the district. It is hoped that this action plan will be followed by all the stake holders / partners in future specially at the time of developing (ADP) Annual Development Programs and (PSDP) Public Sector Development Programs and schemes. However, the participants could not identify a funding source and mechanism for implementation of the action plan. It was mutually agreed that new PC-1s will be prepared based on the action planning exercise to seek funding from the appropriate donors and sources.

The event ended with vote of thank by the district coordinator IUCN Lasbela.

Annexure-A

Balochistan Partnerships for sustainable Development

Action Plan Development on implementation of IDDV Lasbela

Sectors	Priority Issues	Proposed Interventions	Potential partners
Governance Sector	Law and Order	<ol style="list-style-type: none"> 1. Provision of vehicles 2. More patrolling 3. Induction of locals 4. Increase communication 5. modern weapons 	Tehsildars, Naib Tehsildars Assistant commissioners
	Fund and Revenue generation	<ol style="list-style-type: none"> 1. Provision of water resources 2. Microcredit facilities 3. Drip irrigation at subsidized rates 	Revenue and Administration Departments
	Coordination information and media	Activation of towers and services	Warid and Telecom
	Transparency Accountability	<ol style="list-style-type: none"> 1. Coordination between administration and locals 2. Public meetings 3. Establish District accountability committee 	District Admin Sardars and Notables
Green Sector	Water for Agriculture	<ol style="list-style-type: none"> 1. Construction of mini dams throughout district 2. Integrated irrigation system (Trickle etc) 3. Completion of Winder, Hingol dams 	ADB, GoP, GoB WAPDA, INGOs Donors
	Agriculture Development	<ol style="list-style-type: none"> 1. Timly provision of pesticides, seeds, fertilizers 2. Provision of agriculture loans 3. Capacity building of farmers/stakeholders 4. Laying of Pipelines in agriculture fields 5. Introduction of drip and bubbler system 	GoP, GoB, ADB Agri Deptt Donor Agencies
	Livestock and Rangeland	<ol style="list-style-type: none"> 1. Vaccination, treatment campaigns in fields 2. Provision of basic mobility facilities 3. Provision of modern equipment and artificial Insemination 4. Introduction of new breeds 5. Research on causes of mortality rate of animals 	GoP, GoB, ADB WHO, UNHCR Livestock Deptt Donor Agencies
	Wildlife and Protected Areas	<ol style="list-style-type: none"> 1. Proper implementation of existing rules 2. Awareness through community participation 	Forest Wildlife Department NGOs and concerned departments
	Forests	<ol style="list-style-type: none"> 1. Tree plantation, Mangrove extension 2. Control over deforestation specially mangroves 3. Introduction of local "Rakk" system in grazing 4. Excessive planation of NEEM tree 5. Complete ban on plantation of Eucalyptus (Sufaida) 	
	Marine and coastal resources	<ol style="list-style-type: none"> 1. Ban and probation on net and trawlers 2. Facilities of loans, health and education 	GoP, GoB and Fisheries Deptt INGOs, NGOs

	Water for Agriculture	1. Construction of mini dams throughout district 2. Integrated irrigation system (Trickle etc) 3. Completion of Winder, Hingol dams	ADB, GoP, GoB WAPDA, INGOs Donors
	Agriculture	1. Timly provision of pesticides, seeds, fertilizers	GoP, GoB, ADB
Economic Sector	Industries	1. Development of more industries in district 2. Development of infrastructures 3. Establishment of local raw materials 4. Based industrial parks e.g. iron city at Gadani, Sea Food city at Sonmiani, Livestock city at Bela town 5. Rehabilitation of existing infrastructure	Provincial Govt Federal Govt Foreign Aid and grants
	Energy and Power	6. Revival of closed and sick industry Establishment of power plants on coal, gas, and solar System for industrial consumers to avoid uncertain KESC power supply	LIEDA, LCCI Federal and Provincial Govt
	Solar System power plants or small units for Agri: purpose	Agriculture department may consider establishment of small/medium power units on solar base to cope with the need of farmers at scattered locations where electricity supply is not possible.	Agriculture Deptt Donor Agencies Federal Govt Provincial Govt
	Marble Development	1. Pakistan Stone Development Company (PASDEC) to be made responsible of marble mines development 2. Michal Angelo (black & gold) marble and various Other varieties of Lasbela need to be explored on Modern lines.	PASDEC, LIEDA Mines Deptt GoB and district Admin
	Mines and Minerals	Research and survey on mines of Lasbela as Lead, Zinc, Barite, Iron Ore should be carried out	Mines Deptt Geological Survey of Pak
	Shipbreaking Industry	1. improved environment is required 2. Developemnt of infrastructure 3. Proper utilities provisions on the lines 4. LIEDA should provide its land for breaking 5. Awareness and education to labours	LIEDA ,BDA and District Admin
	Water for industrial Development	Mini and delay action dams to be constructed for conservation of water resources	GoB and NGOs

	Development	<ol style="list-style-type: none"> 2. Provision of agriculture loans 3. Capacity building of farmers/stakeholders 4. Laying of Pipelines in agriculture fields 5. Introduction of drip and bubbler system 	<p>Agri Deptt Donor Agencies</p>
	Livestock and Rangeland	<ol style="list-style-type: none"> 1. Vaccination, treatment campaigns in fields 2. Provision of basic mobility facilities 3. Provision of modern equipment and artificial Insemination 4. Introduction of new breeds 5. Research on causes of mortality rate of animals 	<p>GoP, GoB, ADB WHO, UNHCR Livestock Deptt Donor Agencies</p>
	Wildlife and Protected Areas	<ol style="list-style-type: none"> 1. Proper implementation of existing rules 2. Awareness through community participation 	<p>Forest Department Wildlife Department NGOs and concerned departments</p>
	Forests	<ol style="list-style-type: none"> 1. Tree plantation, Mangrove extension 2. Control over deforestation specially mangroves 3. Introduction of local "Rakk" system in grazing 4. Excessive planation of NEEM tree 5. Complete ban on plantation of Eucalyptus (Sufaida) 	
	Marine and coastal resources	<ol style="list-style-type: none"> 1. Ban and probation on net and trawlers 2. Facilities of loans, health and education 	<p>GoP, GoB and Fisheries Deptt INGOs, NGOs</p>

Social Sector	Health	<ol style="list-style-type: none"> 1. Involvement of more female in polio campaign 2. Mass campaign on measles 3. Capacity building of health care providers 4. Posting of specialists at DHQ and Tehsil hospitals 5. Health education on community level 6. Sufficient medicine for health facilities 	UNICEF, WHO Donor Agencies Governments Health Deptt
	Population and Gender	<ol style="list-style-type: none"> 1. Behavior change 2. Mobilization of masses 	Donor and Government
	Water and Sanitation	<ol style="list-style-type: none"> 1. Awareness raising and mobilization campaigns 2. Installation of public toilets in city areas 3. Facilitation plants and community level 4. Hand pumps, storage tanks at villages 	NRSP, BRAC, PHE Donors, Govt
	Education	<ol style="list-style-type: none"> 1. Increase number of schools for girls 2. teachers trainings 3. Awareness and mobilization at villages 4. Provision of free books at private schools 5. Establish proper buildings and rooms for classes 6. Ensure well equipped institutes means books Furniture, Sports goods, lab, playground, drinking Water coolers, filter plants, latrines, transport, Backup generator, heating and cooling systems as Per seasons, health facilities, free treatment, waste Bins, proper drainage should be ensured etc 7. Ensure starting of computer and technical classes 8. Establish day care center for kids of female staff in All girls schools 9. Leave with pay to female staff during and post Delivery and incentives be given to teachers 10. Establishment of boys & girls colleges in each tehsil 11. Transparent examination system be introduced 12. Construction of teachers colonies be ensured 13. Teachers trainings be scheduled in winter season 14. Salaries be structured as per capability and the Presence of teachers 15. Auditorium be constructed for extra curriculum Activities 	Government of Balochistan and Donors
Disaster Sector	Disaster management plan	<ol style="list-style-type: none"> 1. Disaster committees be established at tehsil and Union council level 2. Alert the communities before occurrence disaster 	
	Droughts	<ol style="list-style-type: none"> 1. Delay action and other dams like Porali, Karari be Constructed 	
	Floods and Cyclones	<ol style="list-style-type: none"> 1. Communities should be informed prior to any flood 2. Media should play its role during flood, cyclones 	
	Sea Intrusion	<ol style="list-style-type: none"> 1. Local press and media should play its timely role 2. People be informed through early warning systems 	
	Tsunami Oil Spill	<ol style="list-style-type: none"> 1. Proper environmental rules be applied before the Breaking of any ship 2. Leakage of any oil in ship be checked prior to break 	

Environment Sector		<ol style="list-style-type: none">1. Control of illegal trawlers for fishing at coast2. Enforce the environmental laws and regulations3. Scale up of mangrove plantation4. Coordination between main conservation actors5. Ensure that industrial waste should not be drain in Sea and coast and be dumped some other areas6. NOCs should not be issued to industrialists till the Submission of any plan for their effluents7. Deforestation should be controlled by district Govt And by district administration8. Balochistan Environment Protection Agency be Made responsible for any environmental damage	
-------------------------------	--	--	--

Annexure-B

List of Participants

Workshop on Action Plan Development for Implementation of IDDV Lasbela District 22 December, 2011 Circuit House Uthal

S.No	Name	Designation	Department/ Organization
1	Mr. Noor Ahmed Samoon	Deputy Commissioner Lasbela	(S&GAD) Services & General Administration Department
2	Mr. Majid Mohsin	Additional Deputy Commissioner, Revenue	(S&GAD) Services & General Administration Department
3	Mr. Afzal Sarpara	Assistant Commissioner Bela	(S&GAD) Services & General Administration Department
4	Mr. Fuad Soomro	Assistant Commissioner Hub	(S&GAD) Services & General Administration Department
5	Mr. Noor Mohd Angaria	Controller Examinations	LUAWMS Uthal
6	Mr. Zahoor Ahmed	Secretary, District Council	Local Government Deptt
7	Mr. Qasim Shah	ADLG	Local Government Deptt
8	Mr. Abdul Majeed	Assistant Director Fisheries	Fisheries Department
9	Dr. Noor Ahmed	Deputy Director	Livestock Department
10	Mr. Tariq Moondra	Assistant Director	Mines & Minerals Deptt
11	Mr. Shafique Qasim	Director (General Affairs)	LIEDA
12	Mr. Maqbool Baloch	District Forest Officer	Forest & Wildlife Department
13	Mr. Waheed Baloch	Deputy Conservator HNP	Forest & Wildlife Department
14	Mr. Saeed Ahmed	Deputy Director	Labor Welfare Deptt: Hub
15	Mr. Aftab Ahmed	Social Welfare Officer	Social Welfare Department
16	Prof. Allah Bakhsh	Principal	Degree College Bela
17	Mr. Khalil Rohnjha	Coordinator	IDSP
18	Mr. Saifullah Mengal	BRAC	BRAC
19	Sardar Farooq Sheikh	Tribal leader	Uthal City
20	Mr. Ghulam Mohd Lasi	Ex-Tehsil Nazim	Uthal City
21	Mr. Basant Kumar	Social Organizer	World Health Organization
22	Mr. Faiz Mohammad	Representative	NRSP
23	Mr. Azeem Roonjha	President	LCSN organization
24	Mr. Jameel Qureshi	Representative	SSDCN organization
25	Mr. Abdul Khaliq	Representative	DAWN, organization
26	Mr. Abdul Gahfoor	Member	Kanraj Game Reserve Society
27	Mr. Abdul Rehman	Village Conservation Committee	Kund Malir
28	Mr. Karim Bakhsh	President	Doda Welfare Organization
29	Mr. Qaisar Ronjha	Coordinator	WANG - NGO
30	Mr. Fazal Lasi	Media personal	
31	Mr. Manzoor	Reporter	VSH TV
32	Mr. Umar Lasi	Media personal	Daily Intikhab
33	Sardar Hassan Khorai	Tribal Chief	Phore Union Council
34	Mr. Mohammad Yousaf	Sports Officer	Sports Department
35	Mr. Mohammad Ayub	Media personal	
36	Ms. Nayar Yasmin	Head Miss	Govt Girls High School Uthal
37	Ms. Sajda	Teacher	Primary School Burida Camp
38	Ms. Zakia Fazal	S.S Teacher Science	Govt Girls High School Uthal
39	Ms. Noor Khatoon	Household women	Uthal City
40	Mr. Dilwash	Social Activist	Mangrove community
41	Mr. Mehboob Ali	Environmental Governance Officer	BPSD-IUCN Pakistan
42	Mr. Nadeem Mirbahar	District Coordinator	BPSD-IUCN Lasbela Pakistan

Annexure -C

DETAIL PROGRAM

Action Plan Development for IDDV Implementation of Lasbela District

Friday, 22, December, 2011 at Circuit House Uthal

Time	Agenda	Speaker/ Facilitator
10:00 - 10:10	Recitation of Holy Quran	Any Participant
10:10-10:20	Introduction of Participants	All Participants
10:20 - 10:30	Welcome Address	Mr. Nadeem Mirbahar District Coordinator IUCN Lasbela
10:30 - 12:00	Presentation on IDV Action Plan Development	Mr. Mehboob Ali Environmental Governance Officer IUCN Balochistan
12:000 - 12:15	Group Formation and Working Tea	
12:15 - 01:00	Sector Wise Group Work on IDDV Action Plan	All Sector Groups
01:00 - 01:30	Group Presentation	Group Leaders

INTERNATIONAL UNION
FOR CONSERVATION OF NATURE

IUCN PAKISTAN
BALOCHISTAN PROGRAMME OFFICE
Marker Cottage, Zaghoon Road,
Quetta, Pakistan.

www.iucnp.org

