

Balochistan Partnerships for Sustainable Development

Report On

“Action Plan Development for Implementation of (IDDV) Integrated District Development Vision Quetta”

03, November, 2011
Quetta Serena Hotel

Table of Contents

Background:	3
Objectives of the workshop:	3
Proceedings of the Workshop:	4
Introductory Session:	4
Presentation Session:.....	4
Group Work Session:	5
Conclusion:.....	6
Annexure-A –Action Plan Development -Sector Wise Interventions	7
Annexure-B: List of Participants.....	11

Background:

Since 2007 IUCN has been implementing a six year program “Balochistan Partnerships for Sustainable Development Program” in the six districts of Balochistan. The program has three main objectives and several specific objectives to achieve its developmental target. Accordingly among others, BPSD under its objective of promoting sound environmental governance at district level through visioning, planning and implementation has developed the (IDDV) integrated district development vision for Quetta district. The integrated district development vision Quetta was developed after a long consultation with the stakeholders during 2009-2010. The development process of IDDV was participative since its development is the result of consultation meetings convened for different tiers of the society viz from grass root to higher level. A total number of 30 consultation meetings and workshops were held in the overall development process of IDDV Quetta.

The draft of IDDV Quetta was owned and approved by the Deputy Commissioner Quetta through a notification issued on 09, June, 2011. The issuance of the notification also affirmed the understanding of IUCN and district authorities that it would be mandatory for all district stakeholders to plan and implement their developmental agenda according to the true spirit of approved IDDV.

Accordingly IUCN planned to facilitate the district stakeholders to familiarize with the long term vision put forth by IDDV and to develop an action plan for implementing the recommendations of Quetta IDDV. A consultative work shop was organized on 03 November, 2011 at Serena Hotel Quetta to develop a detailed strategy for implementation of IDDV in the district. All major stakeholders working in different sectors and matching priority areas of district vision attended the workshop.

In action plan development workshop the stakeholders proposed 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 implementing the recommendations of IDDV in future specially by matching and incorporating these interventions in Annual Developmental Programs (ADP) and Public Sector Development Programme (PSDP). IUCN Pakistan being the facilitator of the event also committed to provide technical assistance, as and when required by the stakeholders, in the areas of integrated water resources management, solid waste management, air pollution control and improvement of air quality, awareness raising in environmental management, rangeland improvement, , disaster risk management, natural resources management and capacity building of all relevant district line departments in the above mentioned programmatic areas, during the implementation of IDDV vision

Some government departments showed their interest to work with IUCN in their respective fields and some of the non- government organizations also committed to extend their support to the government line departments in the areas of forest conservation, , watershed management, information sharing, GIS and remote sensing, , health and hygiene, rangeland management. Conclusively all stakeholders jointly declared that coordination and cooperation among all shall be improved and strengthened for ensuring successful implementation of IDDV in Quetta District.

Objectives of the workshop:

The main aim of the event was to develop an action plan based on the recommendations and suggestions prescribed in the IDDV Quetta and to sensitize the stakeholders specifically, the government line departments to incorporate these recommendations in their Annual Developmental Programs (ADPs) and Public Sector Development Programme (PSDP) and to develop a road map of

partnership among different stake holders presently working in isolation and contributing towards the common goals and objectives.

The main objectives of consultation workshop were:

- a. To facilitate district administration and all stakeholders in implementing the IDDV recommendations
- b. To develop an "Action Plan" for implementing the recommendations of the IDDV Quetta.
- c. To sensitize the stakeholders for incorporation of IDDV recommendations in ADP and PSDP
- d. To develop the path for future interventions in the district.

Proceedings of the Workshop:

The workshop was planned and pre structured into three main parts viz. introductory session, presentation session and group work session. The proceedings of the workshop are briefly given as under:-

Introductory Session:

The workshop started at 10:30 am with the recitation from Holy Quran. Thereafter Mr. Mehboob Ali Environmental Governance Officer IUCN briefed the participants about the IDDV and its developmental vision. He explained that you are all would be aware of the development of a long term strategy in the name of integrated district development vision for Quetta district technically facilitated by IUCN and funded by Embassy of Kingdom of Netherlands. He said that this workshop is a continuation of the various consultation meetings which were convened IUCN from time to time in the years 2009 and 2010 to facilitate development of IDDV.

While explaining the objectives of the workshop he explained that 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.

Presentation Session:

In the second session of the workshop Mr. Zabardast Khan Bangash Manager, IUCN Balochistan program gave a detailed presentation on background, importance and purpose of Integrated District Development Vision, its salient features, positive and negative tributes, covered sectors with priority issues, possible solutions with regard to governance, social, green, economic development, environmental and disaster management. He described that IDDV is a planning tool which facilitate the policy and decision makers to incorporate the environmental considerations into the developmental activities and schemes. IDDV also entails guideline to the government funci adaptation of best management and conservation practices he added.

Mr. Zabardast Khan during presentation on IDDV Quetta

He informed that for development of IDDV Quetta the IUCN team and the consultant carried out extensive work and more than 75 consultation meetings workshops conducted and the first draft shared with stakeholders on 22 October, 2011 for review and comments. He also informed the

participants that the district administration owned and approved IDDQ Quetta through a notification on 9th June 2011.

He further added the participant that the workshop is arranged to develop an action plan of Quetta District based on the recommendations and suggestions conceived by the participants to mainstream the track for attaining the common goals and objectives of IDDQ Quetta.

He solicited that after success full implementation of IDDQ Quetta citizens would become well educated and opportunities of economic development and healthy environment would be available to them for their prosperity. It will indeed play a vital role in attaining basic necessities of life and a society where people can enjoy justice and equity irrespective of gender and

religion. He also said that the advocacy with regard to Integrated District Development Vision (IDDQ) by IUCN will indeed be a great support for the inhabitants of District Quetta. He further added to its solicitation that the repetition of such advocacy in all districts of Balochistan will make people realize that by adopting simple and doable practices of our forefather we can easily overcome the wrong practices that are hurdle in attaining sustainable development and environmental protection in their respective areas. Throughout his presentation, the participants were engrossed by the developmental vision put forth by him and enjoyed the information imparted. The participants appreciated the presentation and asked many questions on IDDQ implementation and shared their comments

one by one. The first session was ended having a break for tea.

Group Work Session:

After the tea break Mr. Zabardast Khan Bangash briefed the participants on action plan development and explained them as to how fill up the format /template prepared for the purpose.

The participants were divided into six groups and requested to join their sectors of interest to share their experience, ideas and suggestions. The participants joined their interested group and started filling in the format given to each group

All the groups started brainstorming discussion, whereby IUCN staff facilitated the groups in their discussions. At the end of the session, the all groups came up with valid recommendations for

Lecturer of UOB asking question

Lecturer of UOB asking question

Group Work in Workshop

formulation of action plan and implementation for IDDV Quetta District.

A list and set of the proposed interventions and recommendations in favor of each sector are attached as **Annexure- A**

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

In the end Manager IUCN Balochistan Program, Mr. Zabardast Khan Bangash in his closing remarks thanked all the participants for showing their interests toward developing of an action plan for the implementation of IDDV Quetta district.

Conclusion:

The event was successful in developing an action plan for implementation of IDDV Quetta at local level. It is envisaged that this action plan will prove to be a start point for combined and joint efforts of all the stake holders 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.

Annexure-A

Balochistan Partnership for sustainable Development

Action Plan Development on Implementation of IDDV Quetta District

Thematic Areas	Proposed interventions
Environmental Management Sector	Promulgation of environmental laws
	Environmental Impact assessment to be conducted
	Encourage forestation
	Segregation of waste at household level
	Awareness of 3R(Reuse, Reduce, Recycle)
	Availability of dumping sites in the city.
	Conservation of energy resources
	Awareness through mass media to conserve water and to control the other prevailing wrong practices pertaining to pollution of water
	Introduce water metering system.
	Construction of small dams for conservation of rain water and ground water recharge.
	Ban the subsidy on Agriculture tube wells
	Prohibit the use of pesticides
	Promulgation of health laws
	Formation of Traffic Bureau to control the air and noise pollution
	Ban on usage of loud speakers and pressure horns during private activities that result in increasing noise pollution
	Media awareness campaign regarding environmental Management.
	Expansion of green lungs in the District
	Control urbanization and unplanned construction
	Introduce green industry programs.
	Control Greenhouse Gases.
Ban / fine the old vehicles contributing in air pollution and greenhouses effects	
Formation of Traffic Bureau to control the air and noise pollution	
Control urbanization and unplanned construction	
	Resources to be allocated for refusal likewise to reduce the refusals.
	Implementation of Islamic education followed

Social Sector	by "Futhva"
	Establish more health care centers to prevent mother and child mortality
	Upgrade the curriculum keeping in view the social norms, ecological needs and demands
	Strengthen parent teacher association
	Establishment and availability of more schools
	Capacity building programs for teachers at all levels
	Establish recreational Centre and play grounds
	Provision of livelihood opportunities
	Legislative measurement and its proper implementation in all the sectors.
	Execution of Shariat law
	Equal opportunities irrespective of gender and religion
	Social mobilization for sustainable development
	Involvement of all the nations stakeholders in the process of making committees
	Overview the foreign policies
Governance Sector	Establishment of Public Sector Delivery Mechanism(PSDM) and Annual Development plan(ADP)
	Establish Pre During and Post Profiling Mechanism(DMM) at district level
	Facilitate ,trained and raise the status of police officers and introduce Slam Sipahi Programme to appreciate their efforts ,dedication and bravery
	Reform and enforce the Accountability Mechanism
	Establishment of National Accountability Bureau (NAB) free from political influences
	Non- political selection of NAB personals
	Discourage wrong unionism
	Implementation of Free Appreciating theory to admire the success stories of people
	Ban on establishment of many political parties to avoid the chaos
	Ban the foreign involvement and interference
	Political Stability
	Extended evaluation of all the projects through third party
	Indigenous leadership
	Monthly progress report of consequences
Transparency and publication of all the	

	projects, finances, registration
Green Sector	Rehabilitation of rangelands
	Establishment of community based drought/forage reservoir
	Regular/Annual range re-seedily
	Community based range land management plan to regret grazing
	Promote multi-cut- fodder varieties
	Awareness and Advocacy
	Improve management of existing forest
	Establish Urban and communal forestry
	Plantation in graveyards
	Educational institute
	Improve management of protected areas
	Encourage private and legalize breeding farms
	Encourage community protected areas
	Hybrid seed production on indigenous land
	Encourage the organic fertilizers
	Awareness session for the farmers
	Review the law and policies concerning green sector
Implementation of price regularity authority for the availability of fertilizers and other relevant	
Economic Sector	material on the same price throughout the country
	Production of hygienic meat
	Introduction of new breed of animals
	Proper implementation of law
	Establishment of a trade center and warehouses
	Foreign trade shows and exhibitions
	Mutual and joint trade shows
	Start trade with neighboring countries through modification and friendly policies
	Establish export processing zones
	Establish wool spinning units, livestock and agro based value addition projects
	Institutions for building capacity in industrial sector, modernized and standardized mining
	Establishment of minerals directory
	Availability of geo technical data
	Exploration and assessment of new minerals in Quetta District
	Form a cottage industry and lending schemes
Establishment of centers for development of all	

	economic projects, promotion of handicrafts ,skill training, gem cutting and polishing
	Start coal/gas fixed power plants
	Utilization of solar energy in power plants
	Tourism promotion put and companies
	Shooting and hiking ranges
	Hunting and sports promotion centers
Disaster sector	Organize and institutionalize Provincial Disaster Management Authority (PDMA) at district level
1. Flood	Capacity building measures and training sessions to prevent the relapses
2. Earthquake	Implementation of disaster management policy
3. Drought	Expansion in fund allocation
	Implementation of preventive measures
	Start and maintain proper infrastructure and drainage system
	Implementation of safety plans

Annexure-B:**List of Participants**

Nos	Name	Designation	Department/Organization
1	Mr. Ghulam Qadir Lehri	Senior Coordinator	Quetta Metropolitan Corporation
2	Mr. Saleem Zaman Khan	General Manager	Taraqee Foundation
3	Mr. Mazhar Iqbal	MER Officer	Council for Community Development
4	Ms. Sidra Basharat	Program Officer	WESS
5	Mr. Amir Ali	Regional Coordinator	Aurat Foundation
6	Mr. Noor Mohammad	Director	WASA
7	Mr. Gohar Khan	District Coordinator	IUCN Qilla Saifullah
8	Mr. Saleh Mohammad	Additional Secretary	Services General Administration Deptt
9	Mr. Sher Bahadur	Geologist	Zavar Mining Quetta
10	Mr. Usman Azhar	Chairman Environment Dept	University of Information Technology
11	Mr. Niaz Tareen	Subject Specialist	Education Department
12	Mr. Tariq Mengal	Additional .D. Commissioner	Deputy Commissioner Office Quetta
13	Syed Noor Zaman	Assistant Manager	SMEDA
14	Mr. Abdul Shakoor	Reporter	Associated Press of Pakistan
15	Mr. Ghazanfar Ali	Director Planning	QESCO
16	Ms. Sajida	Project Manager	Taraqee Foundation
17	Ms. Shaida	Coordinator	Taraqee Foundation
18	Mr. Asad Ali	MER Officer	Taraqee Foundation
19	Mr. Zahoor Bazai	Director Foreign Trainings	University of Balochistan
20	Mr. Mohammad Afzal	Director General	Arid Zone Research Institute Quetta
21	Mr. Saleem Khan	Senior Sociologist	Irrigation Department
22	Malik Bakir Ali	Program Director	AID Balochistan
23	Mr. Amir Khan Kakar	M & E Officer	UNDP (Area Development program)
24	Syed Ali Imran	Deputy Conservator P & D	Forest & Wildlife Department
25	Mr. Ziauddin kakar	Social Worker	Citizen Quetta
26	Mr. Masoom Kakar	Social Worker	Citizen Quetta
27	Qari Abdul Rasheed	Member	Rouyat Halal Committee Pakistan

Continued.....s

List of Participants

Nos	Name	Designation	Department/Organization
28	Mr. Saleem Shahid	Columnist	DAWN News Paper
29	Ms. Faiza Munir	Lecturer IR Department	University of Balochistan
30	Ms. Tayyaba Noreen	Lecturer Computer Science	University of Balochistan
31	Ms. Hussan Ara	Lecturer Political Science	University of Balochistan
32	Ms. Asia Rasheed	Lecturer Social Work Deptt	University of Balochistan
33	Ms. Shafaq Saira Malik	Lecturer Computer Science	University of Balochistan
34	Mr. Mazhar Ali Khan	Journalist	Balochistan Express News Paper
35	Syed Ali Shah	Correspondent	DAWN News
36	Mr. Ayub Tareen	Reporter	BBC
37	Mr. Mohammad Ali	Camera Man	ARY News
38	Mr. Khurram Shahzad	Camera Man	Dunya TV
39	Mr. Amir Hussain	Camera man	Express News
40	Mr. Fareedullah Khan	Reporter	Dunnaya TV
41	Mr. Abdullah Magsi	Reporter	ARY News
42	Mr. Irfan Ali Bakhtiari	IWRM Coordinator	IUCN Pakistan
43	Mr. Danyal Ahmed	Internee	IUCN Pakistan
44	Ms. Kiran Mushtaq	Internee	IUCN Pakistan
45	Mr. Z. K. Bangash	Manager/ Head	IUCN Balochistan
46	Mr. Naseebullah	District Coordinator	IUCN Pakistan
47	Ms. Shakeela Naveed	C & ESD Officer	IUCN Pakistan
48	Mr. Mehboob Ali	Env: Governance Officer	IUCN Pakistan

