

Sui Southern Gas
Company Limited

Vol. 81 - September 2014
The Official Magazine of SSGC

THE FLAME

Re-gasifying the future

RLNG Project gathers pace

CNG DEALERS ASSOCIATION
HOLDS RECEPTION

MD INTERACTS
WITH MEDIA

T3 LOOKS FOR
NEW TRAINERS

INDOOR GAMES
KICK OFF

THE FLAME

IN THIS ISSUE

LEAD STORIES

- ▶ Regasifying the future - **3**
- ▶ CNG dealers hold reception - **5**
- ▶ MD briefs media about gas-related issues - **10**
- ▶ Train the trainer - **11**

UFG CONTROL

- ▶ Taseer Force raids illegal connections - **7**
- ▶ Balochistan's S&M team clamps down - **8**

HAPPENINGS

- ▶ 9th in a row - **12**
- ▶ Collaboration with FESF continues - **12**

HUMAN RESOURCES

- ▶ Executives Promotions - **13**

THROUGH THE LENS

- ▶ World Bank delegation visits Head Office - **15**
- ▶ SGM (D-North) chairs meeting - **16**
- ▶ LNG Roadshow - **17**

...and much more

EDITOR'S NOTE

Eid and Cleanliness

Eid-ul-Adha is a day to remember and commemorate the trials and tribulations of Hazrat Ibrahim Alah Salam by slaughtering sacrificial animal of our choice.

What the devotees however fail to overlook every year very little attention is paid to ensuring cleanliness when performing this rite. While we make it a point to clean our own homes once we have slaughtered the animal, we dump the entrails and offal on the streets, regardless of the mess our action creates.

The way in which we dump the offal does not create a sorry sight but results in horrible smell around the neighbourhood. Every year civic bodies chalk out arrangements to make all out efforts for collection and disposal of entrails and offal of sacrificial animals. As responsible citizens, it is obligatory on us to make arrangements to ensure that instead of disposing off the waste on streets and roads, we must leave them, neatly wrapped up outside our homes so that the sanitation workers can easily pick and dispose them off. After all, cleanliness is next to Godliness.

Ed

Editorial Team

- ▶ Shahbaz Islam
- ▶ Salman A. Siddiqui
- ▶ Syed Imran Ahmed

Coordinators

- ▶ Uzair Ahmed Khan
- ▶ Danish Javed

Write to us at:

Sui Southern Gas Company Limited

Corporate Communication Department, 7th Floor,
SSGC House, Block 14, Gulshan-e-Iqbal, Karachi-75300

E-mail: flame@ssgc.com.pk

Tel: 9902-1771-5 and 1779

Fax: 9923-1622

Printed by: The Times Press (Pvt) Ltd.

RLNG PROJECT - RE-GASIFYING THE FUTURE

A panoramic view of the 42" dia pipeline at the site of the RLNG project at Port Qasim

The Government of Pakistan (GoP) is all set to import Liquefied Natural Gas (LNG) to meet the growing demand for natural gas in the country.

In pursuance of this objective, SSGC, one of the key players in this project, is taking the lead in laying down 42" dia x 17-km pipeline from Tie-in point (Bin Qasim) to SMS (Sales Meter Station) Pakland.

The project is expected to be commissioned by the end of 2014. After a bidding process, Engro Elengy Terminal (Pvt) Ltd. (EETPL) accepted SSGC's offer and signed a construction agreement for laying of pipeline by the gas utility.

The design capacity of the 42" dia pipeline is 1.2bcf/day at 1,200 Psig, which would be available with future LNG terminals

including the current RLNG volume of 400 mmcfd.

On September 6, 2014, Shoaib Warsi, MD, SSGC performed the joint weld of the project. The ceremony was witnessed by Rahat Kamal Siddiqui, Project Director, LNG, Azam Akhtar, DGM/Incharge (P&D) and P&C and P&D executives and engineers.

Shoaib Warsi, MD, SSGC and his team praying for the success of the project; a worker performing a joint weld of the pipeline

Team members inspecting the work in progress; heavy machinery at the site of the RLNG pipeline project

The design capacity of the 42" dia pipeline is 1.2 bcf/day at 1,200 Psig, which would be available with future LNG terminals including the current RLNG volume of 400 mmcf/d.

CNG Dealers Association holds reception for Privatization Minister, SSGC management

A panoramic view of the reception held in honour of the Privatization Minister and SSGC management; Chairman CNG Dealers Association addressing

Abdul Sami Khan, Chairman CNG Dealers Association hosted a dinner reception in honor of Muhammad Zubair, Minister of State for Privatization and Chairman, Privatization Commission and SSGC's Chairman Mr. Miftah Ismail who is also Special Assistant to the Prime Minister of Pakistan and Chairman of the Board of Investment. Also

present at the reception held on September 13, 2014, were Mr. Shoaib Warsi, MD, SSGC, Zuhair Siddiqui, former MD and Mr. Yusuf Ansari, former DMD (Corporate Services).

Speaking on the occasion, Chairman of the Privatization Commission said that the cloud of uncertainty regarding Pakistan's

economic scenario is over and the country is now on the road to recovery.

Confidence in foreign investors is on a rise despite the current political crisis and the process of attracting more foreign lucrative investments through overseas road shows and investors conferences will eventually yield positive results, Mr. Zubair said. ▶

(L to R) Mr. Muhammad Zubair, Mr. Miftah Ismail and Mr. Shoaib Warsi speaking at the reception

In the picture (L to R): Malik Khuda Bux, Shoaib Warsi, Abdul Sami Khan, Amjad Parvez Janjua, Mirza Ikhtiar Baig, Miftah Ismail, Mohammad Zubair, Khalid Tawwab, Haseeb Khan and Dr. Zahid Ansari.

In his address, Chairman SSGC said that during the current financial year, import of LNG and availability of natural gas are the top priorities and the present government is taking urgent measures in this regard.

The Chairman announced that only recently the Government has granted preliminary approval for allocating imported Liquefied Natural Gas (LNG) to CNG filling stations once the LNG starts

arriving by mid-2015.

Speaking on this occasion, Mr. Shoaib Warsi acknowledged the issues faced by various stakeholders and expressed his commitment in resolving their problems.

The MD assured the CNG stakeholders that his doors are always open for resolution of any issue pertaining to the gas supply crunch.

Abdul Sami Khan welcomed the guests on the occasion and on behalf of the Managing Committee of CNG Dealers Association highlighted certain issues pertaining to supply and availability of gas.

He emphasized that the Government should implement new energy avenues such as LPG and LNG and hoped that SSGC will play a useful role as a facilitator in the initiative.

The MD assured the CNG stakeholders that his doors are always open for resolution of any issue pertaining to the gas supply crunch.

SSGC's Chairman and MD with the Privatization Minister and other guests

TASK FORCE CRACKS DOWN ON ILLEGAL CONNECTIONS IN VOLATILE AREAS

Despite obstacles, the Task Force prevailed

SGC's Customer Relations Department (CRD) conducted a raid against direct use of gas in Karachi's Abdullah Goth, located in Bin Qasim Town on August 12, 2014. After receiving authentic reports from reliable sources regarding illegal use of gas in Abdullah Goth, CRD's Task Force conducted a coordinated raid against gas thieves.

While the team members were engaged in disconnecting the illegal connections, some unknown miscreants attacked them and tried to create a law and order situation. Such elements made hurdles in

the disconnection process. Yet the Task Force went about in its mission.

During the operation, the Task Force disconnected 3,500 houses, which were involved in stealing gas. All such owners of houses were using rubber pipes, which were buried underground and were connected with 'Tee connections' on service valves.

97,540 million cubic feet gas has been roughly estimated as stolen during one year, costing about Rs. 50 million. The SSGC's concerned officers have already lodged written complaint against gas theft

in the area police station.

The Task Force also conducted a raid on illegal use of gas in Karachi's Malir areas of Azeem Hotel Mohallah and Yusuf Arfani Goth on September 4, 2014.

The team under the supervision of Manager Syed Nawab Ali Shah disconnected about 4,800 domestic connections, as part of the grand objective of controlling Unaccounted-for-Gas (UFG). Since the areas in which the Task Force team conducted the raids were extremely volatile, the Security Services Department gave much needed security.

Task Force team cracked down on direct gas use in volatile areas

S&M unearths direct gas use in Karachi's city court

S&M team member after conducting a successful raid

S&M team unearthed direct use of gas at a canteen of the City Court on September 12, 2014. The team comprising of Nadeem Ismail and Shah Zaman Khan was assisted in the raid

by CRD, DSM, Legal and Security Services departments and FIA.

After an extensive search, the direct gas use was detected by the S&M team

members by digging 3 feet beneath the main riser service. Illegal connection was detected from the main line, which was killed accordingly. FIR was registered against the owner of the canteen.

Balochistan's S&M team clamps down on direct gas use in megnasite factory

On special instructions from Chief Engineer, Balochistan and after further endorsement from the RM-Balochistan to curtail UFG, the Sariab Zone team, headed by Muhammad Anwar Baloch, Zonal Manager, regularly visits areas under its jurisdiction to monitor suspicious activities related to gas theft. For an entire week in July 2014, a megnasite factory located in Quetta was monitored and when the information

regarding the blatant gas theft was gathered, the team proceeded to crack down on blatant gas use in the factory on July 22, 2014.

The Sariab Zone team, accompanied by the S&M and Security department teams and the local police, raided the factory. It was found that the culprits were using gas illegally for long time from three different locations with three illegal connections.

The miscreants were using 1" dia pipeline tapping from 2" Dia pipeline supply main. During the raid, two people were arrested, clamps were removed and pipes were recovered. The raid is another positive step towards curtailing UFG in the area.

Courtesy: Muhammad Anwar Baloch, Zonal Manager (Sariab Zone)

TASK FORCE DISCONNECTS 2,200 ILLEGAL GAS CONNECTIONS IN KARACHI

Gas theft miscreants were stealing gas amounting to Rs. 32.22 million annually

A Task Force member dismantling an illegal connection

SSGC's Task Force conducted a raid in Hassan Ali Panwar Goth, located in National Highway Karachi on September 17, 2014 and disconnected 2,200 illegal gas connections.

Despite the volatile law and order situation prevailing in the area, the Task Force conducted the raid under the supervision of Syed Nawab Ali Shah, Manager (CRD) under the cover of the Company's Security Services Department. Madni Siddiqui,

DGM/In-charge, Distribution (East) supervised the crackdown.

The Task Force disconnected all illegal connections from SSGC's 6 inch dia main service line. All the material that was being used to steal gas from the pipeline was confiscated.

According to an estimate, about 124,168 million cubic feet of gas was stolen that amounts to Rs. 32.22 million per annum in monetary terms. ■

About 124,168 million cubic feet of gas was stolen. This amounts to Rs. 32.22 million per annum in monetary terms.

MD BRIEFS MEDIA ABOUT PRESSING GAS-RELATED ISSUES

MD apprising the mediapersons about gas - related issues and SSGC's future plans

A group of print and electronic media persons visited SSGC Head Office on September 17, 2014 for a meeting with MD, Mr. Shoaib Warsi. During the meeting, the media persons discussed with the MD, gas related matters such as supply situation in the franchise areas, LNG and Unaccounted-for-Gas (UFG) issues.

Media persons who attended the meeting included Javed Mirza (The News), Riaz Saghar (Nai Baat), Bilquis Jahan (Sindh Affairs), Masroor Afzal (Pakistan Dispatch) and Sanovia Chaudry (Jaag TV). Corporate Communications' Shahbaz Islam, Incharge/DGM, Salman A. Siddiqui, DGM and Inayatullah Ismail, CM (Media Relations) were also present during the briefing.

The MD discussed in detail the current status of the RLNG projects and the Company's primary role in the implementation. He said that the Company will soon issue a tender to build a second import terminal for LNG at Port Qasim and added that this floating storage regasification unit will have an initial capacity to handle import of 200 mmcf/d gas.

Mr. Warsi also dilated on some of the on-going gas distribution projects. He said that during the next three years, SSGC's system will be enhanced with 120 mmcf/d

gas which will mitigate the reduced supply situation to a large degree. The MD lamented the fact in the absence of separate corridors, distribution lines of different utilities overlap one another, causing punctures and damages to SSGC lines.

The MD also suggested revision of UFG benchmarks since the present ones are too stringent. Mr. Warsi also added that

the Company is continuously rehabilitating and replacing around 200 to 250 kilometers of pipelines every year.

While talking to the Jaag TV, the MD specifically urged upon the customers to support the Company in its energy conservation drives since the gas conserved today will be able in the form of increased supplies in the future. ■

Train the Trainer – Motivating executives to teach

SSGC's premier training academy, Gas Training Institute (GTI) develops Subject Matter Experts from the Company's rich pool of executives to provide technical and non-technical training to employees across the franchise areas of Sindh and Balochistan.

GTI does hire external trainers to conduct workshops on myriad subjects, but it is not always economically feasible. GTI therefore looks upto the Company's own qualified and experienced executives and at times non-executives to impart useful training to employees on regular basis.

The training not just helps an executive meet his development objectives but also introduces him to new theories, concepts and practical knowledge.

With the objective of attracting the already

established 'Subject Matter Experts' (SMEs) to train their colleagues at least once in a month as well as to pull potential SMEs, Shahbaz Islam, D G M (OD/CCD) conducted a day long workshop called 'Trainer the Trainer (T3)' on September 17, 2014. By

plus experienced and potential trainers in practical exercises as well as giving them useful pointers, Shahbaz Islam stressed that gone are the days when trainings used to be mechanized.

Good trainers, he pointed out, engage their participants in useful team building and role playing exercises that not just helps them understand the subjects but makes training an interesting and memorable experience.

Mr. Shahbaz Islam also stressed that fear may be the most element for a new trainer yet observed that with the right blend of training material, knowledge and practice and breathing exercises can help overcome jitters and nervousness. ●

involving
thirty

Trainer Shahbaz Islam interspersed practical exercises with some class room lessons

9th time in a row

SSGC bags Consumer Choice Award

SSSGC was conferred with the 9th Consumer Choice Award by Consumer Association of Pakistan (CAP) on August 27, 2014, thus earning the distinction of winning the Award for the ninth time in a row.

Muhammad Latifullah, ADGM, Customer Relations received the award on behalf of the Company and his Department from Rauf Siddiqui, Sindh Provincial Minister for Industries and Commerce.

The ceremony was hosted by Kaukab Iqbal, Chairman CAP. Administrator Karachi Rauf Akhtar Farooqui was also present on the occasion.

Collaboration with FESF continues

Shahbaz Islam, DGM (CCD/OD) presenting a cheque to CFO of FESF as part of CSR initiative in the area of education. Also seen are Salman A. Siddiqui, DGM (CCD) and M. A. Gohar, DCM (CCD/CSR) with his team

As part of its CSR initiative for 2013-14, SSGC provided financial assistance of Rs. 1.20 million to Family Educational Services Foundation

(FESF) in order to support a class of 20 marginalized deaf children belonging to the Deaf Reach School in Sukkur. In a simple ceremony held at the Head Office, FESF's

CEO Muhammad Osama received a cheque from DGM (CCD/OD) Shahbaz Islam on August 29, 2014.

EXECUTIVE PROMOTIONS – NEW MANAGEMENT TAKING SHAPE

In August and September 2014, a number of executives were promoted/redesignated to next cadres. Following are the lists of new SGMs, acting SGMs, GMs and DGMs:

Senior General Managers (SGMs)

Abdul Majid Malik

Shakil Ahmed Bukhari

Fayyaz Merchant

Major M. Akhtar (R)

- Abdul Majid Malik – SGM (Distribution-North)
- Shakil Ahmed Bukhari – SGM (Distribution-South)
- Fayyaz Merchant – SGM (Engineering Services)
- Major Mohammad Akhtar (R) - SGM (Management Services)

Acting SGMs

Amir Mumtaz Khan

Mansoor Ahmed

- Amir Mumtaz Khan- ASGM (General Services)
- Mansoor Ahmed-ASGM (Transmission)

General Managers (GMs)

Shaista Sajid Shaikh

M. Salim Mangi

Saeed Larik

Asif Ansari

Shakeel Ahmed

Muhammad Amin

- Shaista Sajid Shaikh-GM (Information Technology)
- Muhammad Salim Mangi-GM (Cathodic Protection)
- Saeed Ahmed Larik- GM(Distribution-Karachi Central Region)
- Asif Ansari-GM (LNG Projects)
- Shakeel Ahmed-GM (Accounts)
- Muhammad Amin-GM (Customer Relations)

Dy. General Managers (DGMs)

1.	Abdul Wahab Siddiqui- DGM (AS-Hyderabad)	17.	Nadeem Qayyum-DGM (Distribution-Upper Sindh Sukkur)
2.	Nooruddin Shaikh – DGM (AS-Head Office)	18.	Muhammad Ali Khan-DGM (Tendering-Procurement-HO)
3.	Aqeel Ahmed-DGM (Operations-Transmission-KT)	19.	Salman Ahmed Siddiqui-DGM (CCD-HO)
4.	Iqbal Muhammad-DGM (Meter Manufacturing Plant-HO)	20.	Muhammad Asif Hanif-DGM (IT-HO)
5.	Fazal Mehmood Akhtar-DGM (Dist.-West Region SITE)	21.	Saleem Akhtar Shaikh-DGM (ORM-VM Procurement-HO)
6.	Mansoor Ahmed-DGM (Services-KT)	22.	Athar Ahmed Siddiqui-DGM (Dist. East Region-Korangi)
7.	Muhammad Shoaib-DGM (Maintenance-Trans. KT)	23.	Syed Mehmood Jilani-DGM (Gas Dispatch Trans.-KT)
8.	Ghazi Anwer – DGM (Inventory Transmission-KT)	24.	Muhammad Saeed Khan-DGM (Measurement-Dist.-Khi)
9.	Khalid Hussain-DGM (Service Contract-Procurement-HO)	25.	Fazal Rasheed-DGM (IT-Head Office)
10.	Aqeel Ahmed-DGM (Operations-Transmission-KT)	26.	Farokh D. Variava-DGM (Regulatory Affairs-Head Office)
11.	Fayyaz Hussain Shaikh-DGM (Dist.) Upper Sindh, Sukkur	27.	Anis Ahmed Khan-DGM (Finance-Head Office)
12.	Noor Ahmed Memon-DGM (P&D-Head Office)	28.	Khalil Ibrahim Memon-DGM (Stores-KT)
13.	Agha Muhammad Baloch-DGM (Distribution-Balochistan)	29.	Rashid Mansoor-DGM (Meter Plant-Head Office)
14.	Abdul Rasheed Laghari-DGM (Maint.-Dist.LS-Hyderabad)	30.	Muhammad Akram-DGM (DLS-P&D Hyderabad)
15.	Dr. Syed Ali Naqi-DGM (GIS-Technology) Head Office	31.	Noor Ahmed Memon-DGM (P&D-Head Office)
16.	S. Kamran Yousuf-DGM (Billing-Head Office)		

SSGC – THROUGH THE LENS

MD - BALOCHISTAN'S MINISTER HOLD TALKS

Mir Khalid Khan Langove, Minister for Finance, Government of Balochistan and his team met with Shoaib Warsi, MD, SSGC on August 26, 2014. They discussed issues related to gas development schemes in Balochistan and overall Company operations.

WORLD BANK DELEGATION MEETS MANAGEMENT

A World Bank delegation visited SSGC Head Office on September 11, 2014 to discuss the status of NGEP. The delegation was taken on a detailed tour of the meter manufacturing plant. Shoaib Warsi, MD also chaired a meeting to discuss related issues with the delegation.

SGM (D-NORTH) DISCUSSES DISTRIBUTION OF MATERIAL PLANNING

Abdul Majid Malik, SGM (Distribution-North) chaired a meeting of the executives of Distribution, NGEF, Stores, Procurement and Finance Departments regarding 'Distribution of Material Planning for achieving FY 2014-15 targets' on August 21, 2014. The detailed meeting was held at Karachi Terminal, Sports Department.

EXPLORING OPPORTUNITIES

A delegation from Renior Global (Pvt.) Ltd. comprising Umar Masoud Faruki, CEO and Stefan Petry, Director, held a meeting with the SSGC management on September 12, 2014. They discussed the possibilities of collaborating with SSGC through a range of services Renior offers in the area of financial engineering, project management and profitability improvement.

LNG ROADSHOW

Abdul Malik, CFO and Rahat Kamal Siddiqui talking to a group of bankers and financial institutions during a Road Show orientation held to explain financial/banking aspects of the upcoming LNG Projects. The orientation was held on August 21, 2014.

DMD BIDS FAREWELL

Yusuf J. Ansari, DMD (CS) bids farewell to the Company after serving it for the last eight years in different senior management positions, including GM (Legal), Company Secretary and SGM (MS). Picture shows Mr. Ansari with the Company's senior management and executives on September 5, 2014.

MEETING WITH ABAD DELEGATION

A delegation from ABAD comprising of Mohsin Sheikhani, Chairman, Saleem Kassim Patel, Senior Vice Chairman and Rizwan Adhia, Convener visited the Head Office for a meeting with MD Mr. Shoaib Warsi on August 21, 2014. They discussed matters of mutual interest.

MD's VISITORS

Shoaib Warsi, MD meeting with Brigadier Talat Mahmood Janjua, Station Commander, Malir Cantonment and Mr. Athar Iqbal, Director, Sai Company in his office on August 27, 2014. Col. (R) Raashid Ahmed, Special Assistant to MD also participated in the meeting.

AL-MUSTAFA WELFARE SOCIETY DELEGATION MEETS MD

Patron-in-Chief Al-Mustafa Welfare Society's Haji Muhammad Hanif Tayyab and his team met with Shoaib Warsi, MD, SSGC on September 3, 2014 at the Head Office and discussed the Company's collaboration with the Society in CSR projects. Salman A. Siddiqui, DGM (CCD) also participated in the meeting.

DRS DELEGATION MEETS SENIOR MANAGEMENT

A delegation from Defence Residents Society led by President Zafar Iqbal met with Shoaib Warsi, MD, SSGC at the Company's head office on September 2, 2014 and discussed gas related issues with him.

GPS SURVEY CONDUCTED AT DIFFERENT LOCATIONS

Joint surveys related to Cathodic protection station and gas pipeline through Global Positioning System for Geographic Information System was conducted in August 2014 by Cathodic Protections teams based in Sindh and Zawwar

Hussain, Manager (GIS-IT). Locations covered included Thermal Power Plant Jamshoro, Jacobabad, Naudero, Khairodero, Larkana, Khairpur, Sukkur, Rohri, Patidan, Noushehro, Sanghar, Shehdadpur, Sinjhor, Nawabshah, Kazi

Ahmad, Daur, Jati, Thatta, Nooriabad-II, Tando Muhammad Khan, Tando Yusuf, Tando Hyder, Hala, Mirpurkhas, Kot Ghulam Muhammad, Sehwan Shareef-II, Bhit Shah, Bhulri Shah Kareem and JTPS-Jamshoro.

Indoor Games kick off at SSGC

The 35th SSGC Indoor Games was inaugurated on August 27, 2014 at Karachi Terminal Sports Clu by Amjad Javed, DGM (Transmission-KT). Employees are competing in a number of indoor games such as badminton, table tennis, dabdu, carrom, chess, card games and dart ball. The Games are being organized by the KT Sports Club. The Sports Club officer bearers are Mohammad Sallah Soomro, General Secretary Sports Club, Waqar Ahmed, Joint Secretary and Imran Sabir, Finance Secretary. The first leg of the Games was played out in the first week of September while the decisive stage will be held after Eid-ul-Azha.

ACADEMIC ACHIEVEMENTS

Raja Shafqat Ali s/o Muhabat Ali, Manager, Billing (Larkana) secured A-1 Grade in his HSC Part-II Examination 2014, Board of Intermediate Secondary Education, Larkana.

Ghulam Fatima d/o Ghulam Nabi Maughri (Dy Chief Engineer, Hyderabad Region) stood 1st by securing 99.62% in her Class VIII final examinations from Anna English High School, Qasimabad, Hyderabad.

Ashfaq Hussain s/o Inayatullah, Manager (Administrative Services) HQ1 Rohri, passed his matriculation in Grade-A from Government Modern High School, Sukkur.

Fida Hussain s/o Inayatullah, Manager (Administrative Services) HQ1 Rohri, passed his matriculation in Grade-B from Government Modern High School, Sukkur.

Areesha d/o Nazir Ahmed Shaikh (Superintendent Revenue Control, Larkana) secured 2nd position in Class I from Cambridge School, Larkana.

Dua d/o Allah Ditta Rajpar (Assistant, HSEQA-Head Office) secured 3rd position in Class II, from Iqra Public School, Naushera Feroze.

Shafaque Shaikh d/o Ghulam Ali Shaikh (Engineer, Rehabilitation Department, R.O Head Office) secured 3rd position by scoring 93.8% in Class III, from Isra Primary School, Hyderabad.

Arwa Shaikh d/o Ghulam Ali Shaikh (Engineer, Rehabilitation Department, R.O Head Office) Secured 3rd position by scoring 96.1% in Class V, from Isra Primary School, Hyderabad.

Sanober Bibi d/o Muhammad Asif Baloch (Sr. Superintendent Billing, City Zone, Karachi) Secured Grade "A" in Matriculation exam from Dua High School, Sindh Board, Karachi.

Muhammad Rafique s/o Habibullah Kalhoro (Deputy Manager-TF, SSGC Larkana) secured 2nd highest % in Class Jr: V from The City School, Larkana.

Muhammad Ashraf Khatri, Dy. Manager (Coordinator to ACM (CR) North) passed his MBA (Finance) from Institute of Modern Science and Arts Hyderabad and received his degree from Vice Chancellor Madam Tahrani of University of Sindh Jamshoro.

Hafsa Jawaid d/o Naheed Jawaid, Sr. (Superintendent) Measurement Department, secured 86.8 % (A1) in her matriculation examinations from Hamdard Public School.

HSE ENGINEER SUCCESSFULLY COMPLETES IOSH COURSE

HSE engineer Sarwat Abbas has successfully completed a course on 'Managing Safely' which was conducted by Sustainable Business Solution (SBS), a value added consulting company. The course was approved and validated by the Institution of Occupational Safety and Health (IOSH). Mr. Abbas was nominated by the HSEQA department for the IOSH course held in a Karachi hotel from June 27 to 29, 2014. The objective of the course was to enhance the professional expertise of the HSE&QA executives.

This course was accredited by the United Kingdom Accreditation Services (UKAS). After the three day training SBS conducted a comprehensive test with examination papers

assessed by the examiner from UKAS International, (IRCA) after which certificates were issued to the successful candidates.

This course has helped Ms. Abbas many facets of team building and motivating executives and staff members while learning new methods for providing better customer service.

Ms. Abbas is a certified Lead Auditor of International Standards of Occupational health and Safety OHSAS 18001:2007 and Environmental Management System EMS 14001:2004.

EXECUTIVES – SUPERANNUATIONS

Name	Designation	Department / Division	Place of Posting	Date of retirement
Mr. Muhammad Taufique	DGM	Internal Audit	H.O.	10-09-2014
Mr. Ashfaq Ahmed	DGM	Finance	H.O.	11-09-2014
Mr. Muhammad Abid	DCM	Procurement	H.O.	13-09-2014
Mr. Tariq Muhammad	DGM	P&C	K.T.	15-09-2014

In memory of

- Tanveer ur Rehman- Manager (Internal Audit) – September 2014
- Father of Mr. Syed Minhajuddin Shahid (Sr. KPO, RA Department, Head Office) – September 2014
- Wife of Mr. Shahbazul Hassan, RA Department, Head Office – September 2014
- Father of Mr. Umair Shaikh, Assistant Manager (IT) – September 2014
- Daughter of Mr. Farhan Badar Larik, (DCE) Services Department (KT) – July 2014

Sui Southern Gas
Company Limited

شماره ۸۱ - ستمبر ۲۰۱۲
سوئی سدرن گیس کمپنی کا اندرونی جریدہ

دی فائبر

آرائل این جی پائپ لائن پروجیکٹ - زور و شور سے کام جاری

غیر قانونی کنکشنز کے خلاف گریک ڈاؤن
سوئی سدرن گیس انتظامیہ کے اعزاز میں عشا ئیہ

فہرست

-

ایڈیٹر کے قلم سے

لیکن اس سرکاری اہتمام سے قطع نظر، بحیثیت ایک ذمہ دار شہری کے، یہ ہم سب کا بنیادی اخلاقی ذمہ داری ہے کہ اس عید سعید کے موقع پر اپنے گھر میں قربانی کے فریضہ کی انجام دہی کے بعد جانوروں کی انشیں سرکوں اور گلیوں میں پھینک دینے کے بجائے نہایت اہتمام کے ساتھ کسی مضبوط تھیلے میں بند کر کے کسی قریبی ”سرکاری ڈسٹ بن“ میں ڈالیں کہ جہاں بلدیہ کا عملہ با آسانی اس کو اٹھا لے۔ اگر ہم نے اس نہایت اہم مسئلے کی جانب توجہ نہ دی تو انفرادی اور اجتماعی طور پر نہ صرف اپنے ماحول کو الوداع کرنے کا سبب بنیں گے بلکہ وہ معاشرے میں بیمار یوں کی افزائش کے ذمہ دار بھی قرار پائیں گے۔

آر ایل این جی پائپ لائن پروجیکٹ - زور و شور سے کام جاری

ملک میں قدرتی گیس کی بڑھتی ہوئی طلب کو پورا کرنے کے لئے حکومت پاکستان نے ایل این جی (مائع قدرتی گیس) کی جلد از جلد درآمد کی غرض سے تمام بنیادی انتظامات مکمل کر لئے ہیں۔ اس مقصد کیلئے سوئی سدرن گیس بنیادی کردار ادا کرتے ہوئے پورٹ قاسم کے علاقے میں 17 کلومیٹر طویل 42 انچ قطر کی پائپ لائن بچھانے کا کام سرانجام دے رہی ہے۔ یہ پائپ لائن پاک لینڈ کے علاقے میں واقع سیلز میٹر اسٹیشن (ایس ایم ایس) تک جائے گی۔ امید ہے کہ یہ منصوبہ 2014 کے آخر تک پایہ تکمیل کو پہنچ جائے گا۔ اس منصوبے کے تحت باقاعدہ ٹینڈر کے ذریعے پائپ لائن بچھانے کا ٹھیکہ ایبٹ آباد (پرائیوٹ) لمیٹڈ نے حاصل کر کے سوئی سدرن گیس کے ساتھ ایک معاہدے پر دستخط کئے ہیں۔ 42 انچ قطر کی پائپ لائن 1200 فٹ لمبی ڈباؤ کی حامل ایک ارب 20 کروڑ مکعب فٹ گیس کے علاوہ 400 ملین مکعب فٹ ایل این جی کی ترسیل کی صلاحیت کی حامل ہوگی۔

سی این جی ایسوی ایشن کا وزیر برائے پرائیویٹائزیشن اور سوئی سدرن گیس انتظامیہ کے اعزاز میں عشاءِیہ

پانے کے سلسلے میں اپنے عزم کا اعادہ کیا۔ ٹینگ ڈائریکٹر سی این جی ایسوی ایشن کو یقین دلایا کہ گیس کی سپلائی سے متعلق کسی بھی مسئلے کے حل کیلئے ان کے دروازے ہمیشہ کھلے ہیں۔

میزبان عبدالسیح خان نے اس موقع پر مہمانوں کو خوش آمدید کہا اور سی این جی ڈیلرز ایسوی ایشن کی ٹینگ کمیٹی کی جانب سے گیس کی سپلائی اور دستیابی کے بارے میں مختلف مسائل کا ذکر کیا۔ انہوں نے زور دے کر کہا کہ حکومت کو ایل پی جی اور ایل این جی جیسے توانائی کے نئے ذرائع پر تیز رفتاری سے کام کرنا چاہئے اور انہوں نے اس امید کا اظہار کیا کہ اس طرح کے اقدامات میں سوئی سدرن گیس سہولت کار کا کردار ادا کرے گی۔

سیاسی بحران کے باوجود پاکستان سے رجوع کر رہے ہیں تاہم دوسرے ملکوں میں روڈ شو اور انویسٹر کانفرنسز کے ذریعے مزید غیر ملکی سرمایہ کاری سے مثبت ثمرات حاصل ہوں گے۔

اپنے خطاب میں چیئر مین سوئی سدرن گیس نے کہا کہ موجودہ مالی سال میں ایل این جی کی درآمد اور قدرتی گیس کی دستیابی حکومت کے لئے 2 انتہائی اہم معاملات ہیں، جن کیلئے مناسب اقدامات کئے جا رہے ہیں۔ چیئر مین نے اعلان کیا کہ موجودہ حکومت نے 2015 کے وسط میں ایل این جی کی ملک میں درآمد کا آغاز ہوتے ہی ایل این جی کو سی این جی فلنگ اسٹیشن پر منتقل کرنے کی ابتدائی اجازت دے دی ہے۔

اس موقع پر خطاب کرتے ہوئے جناب شعیب وارثی نے مختلف اسٹیک ہولڈرز کو درپیش مختلف مسائل کا ذکر کیا اور گیس کی فراہمی کے بحران پر قابو

عبدالسیح خان، چیئر مین و ٹینگ کمیٹی، سی این جی ڈیلرز ایسوی ایشن نے جناب محمد زبیر، وزیر مملکت برائے پرائیویٹائزیشن، چیئر مین پرائیویٹائزیشن کمیشن اور سوئی سدرن گیس کمپنی کے چیئر مین جناب مفتاح اسماعیل جو کہ وزیر اعظم پاکستان کے خصوصی معاون اور بورڈ آف انویسٹمنٹ کے چیئر مین بھی ہیں، کے اعزاز میں عشاءِیہ کا اہتمام کیا۔ اس موقع پر جناب شعیب وارثی ٹینگ ڈائریکٹر سوئی سدرن گیس، سابق ٹینگ ڈائریکٹر زبیر صدیقی اور سابقہ ڈی ایم ڈی (کارپوریٹ سروسز) جناب یوسف انصاری بھی موجود تھے۔

اس موقع پر خطاب کرتے ہوئے چیئر مین پرائیویٹائزیشن کمیشن نے کہا کہ پاکستان کی معیشت پر چھائے ہوئے غیر یقینی کے بادل چھٹ گئے ہیں اور اب ملک بہتری کی طرف گامزن ہے۔ پر اعتماد غیر ملکی سرمایہ کار موجود

میڈیا کے ساتھ ایک ملاقات

ایڈیٹر بلقیس 'جہاں، پاکستان ڈسپچ' کے ایڈیٹر مسرور فضل پاشا، 'لیڈر' کے خالد محمود اور 'جاگ ٹی وی' کی رپورٹر سنیو یا چودھری شامل تھیں۔ اس موقع پر کارپوریٹ کمیونیکیشنز کے ڈی جی ایم انجارج شہباز اسلام، ڈی جی ایم سلمان صدیقی اور چیف نیچر عنایت اللہ اسماعیل ادیب بھی موجود تھے۔

ساتھ تبادلہ خیال کیا۔ ایم ڈی نے نہایت خوشگوار ماحول میں صحافیوں سے بے تکلفانہ انداز میں بات چیت کرتے ہوئے ان کے سوالوں کے جواب دیئے۔ وفد میں 'روزنامہ دی نیوز' کے رپورٹر جاوید اقبال، 'روزنامہ نئی بات' کے چیف رپورٹر ریاض ساغر، 'روزنامہ سندھ افیئرز' کی ڈپٹی

کارپوریٹ کمیونیکیشنز ڈپارٹمنٹ کے ہیڈ شہباز اسلام کی دعوت پر الیکٹرانک اور پرنٹ میڈیا سے تعلق رکھنے والے چند صحافیوں نے ہیڈ آفس کا دورہ کیا اور ایم ڈی شعیب وارثی صاحب سے ملاقات کی اور کمپنی کو درپیش مختلف مسائل اور صارفین کو گیس کی فراہمی سے متعلق مختلف امور پر تفصیل کے

ایم ڈی نے صحافیوں کے مختلف سوالوں کا جواب دیتے ہوئے بتایا کہ کمپنی کے ٹرانسمیشن نقصانات بالکل صفر ہیں۔ جبکہ گیس کی تریپلی نقصانات صرف ہمارے ڈسٹری بیوٹن نیٹ ورک میں ہیں، جن کی مختلف وجوہات ہیں۔ جن میں سے سب اہم وجہ یہ ہے کہ ہمارے ہاں سوک اداروں نے گیس، پانی، ٹیلی فون اور سیوریج لائنوں کی تنصیب کیلئے شہروں میں کوئی کوریڈور متعین نہیں کئے جس کے باعث پانی اور سیوریج کی لائنوں سے رساو کے سبب گیس کی لائنیں تباہ ہو جاتی ہیں۔ انہوں نے اس موقع پر جاگ ٹی وی کو خصوصی انٹرویو دیتے ہوئے عوام سے اپیل کی کہ گیس کے استعمال میں بہت زیادہ احتیاط کریں۔ کیونکہ ہم آج گیس پچائیں گے تو کل ہماری ہی نسلوں کے کام آئے گی۔

رپورٹ: عنایت اللہ اسماعیل، چیف نیچر (سی سی ڈی)

ٹاسک فورس کی جانب سے غیر قانونی کنکشنز کے خلاف کریک ڈاؤن

حملہ بھی کیا اور انہیں ہراساں کرنے کی کوشش کی۔ ان لوگوں نے گیس کے غیر قانونی کنکشن منقطع کئے جانے کے عمل میں رکاوٹ پیدا کرنے کی کوشش بھی کی۔

آپریشن کے دوران ٹاسک فورس نے 3,500 گھروں کے کنکشن منقطع کئے، جو گیس چوری میں ملوث تھے۔ ایسے تمام گھروں کے مالکان نے ربر کے پائپ استعمال کئے ہوئے تھے، جنہیں زمین میں دفن کیا گیا تھا اور یہ پائپ سروس والو سے ٹی کنکشن کے ذریعے جڑے ہوئے تھے۔ اس علاقے میں 97,540 ملین کیوبک فٹ گیس ایک سال کے دوران چوری کی جارہی تھی، جس کا تخمینہ 50 ملین روپے بنتا ہے۔ سوئی سدرن گیس کے متعلقہ افران نے مقامی پولیس اسٹیشن میں اس گیس چوری کے خلاف پہلی ہی شکایت درج کروادی ہے۔

CDR ٹاسک فورس کی جانب سے ملیر کے علاقے میں عظیم ہوٹل حملہ اور یوسف عارفانی گوٹھ میں گیس کے غیر قانونی استعمال کے خلاف چھاپہ۔ CDR ٹاسک فورس نے ملیر کے علاقے میں عظیم ہوٹل حملہ اور یوسف عارفانی گوٹھ میں گیس کے غیر قانونی استعمال کے خلاف 4 ستمبر 2014 کو چھاپہ مارا۔ ٹاسک فورس ٹیم نے یو ایف جی میں کی کے اہم مقصد کے حصول کے تحت میجر سید نواب علی شاہ کی نگرانی میں کارروائی کرتے ہوئے 4,800 گھریلو کنکشن منقطع کئے۔ کیونکہ یہ علاقہ جہاں ٹاسک فورس نے کارروائی کی خاصا پر آشوب ہے لہذا انٹیکو ریٹی سروسز ڈپارٹمنٹ نے ٹیم کو بھرپور سکیورٹی فراہم کی۔

مصدقہ ذرائع سے اطلاعات ملنے کے بعد عبداللہ گوٹھ میں سوئی سدرن گیس کی ٹاسک فورس نے گیس چوروں کے خلاف موبوٹ کارروائی کی۔ ٹیم کے ممبران پر اس کارروائی کے دوران کچھ نامعلوم شریکیند عناصر نے

سوئی سدرن گیس کے کسٹمر ریلیشن ڈپارٹمنٹ نے 12 اگست 2014 کو بن قاسم ٹاؤن ہینٹل ہائی وے کے قریب عبداللہ گوٹھ میں غیر قانونی طور پر سوئی گیس استعمال کرنے والوں کیخلاف کارروائی کرتے ہوئے چھاپہ مارا۔

بلوچستان کی ایس اینڈ ایم ٹیم نے میگنا سائٹ فیکٹری میں گیس کا براہ راست کنکشن منقطع کر دیا

چیف انجینئر بلوچستان کی خصوصی ہدایت پر اورینٹل نیجر بلوچستان کی جانب سے گیس چوری کے مسئلے پر قابو پانے کیلئے کارروائی کی سفارش کے بعد سریاب زون ٹیم نے محمد انور بلوچ زونل مینجر کی سربراہی میں اپنے علاقے میں گیس کی چوری سے متعلق سرگرمیوں کی نگرانی کی غرض سے باقاعدہ دورے شروع کئے۔ جولائی 2014 میں پورے ہفتے کی تحقیق کے بعد کوئٹہ میں واقع ایک میگنا سائٹ فیکٹری پر گیس چوری کا شبہ ہوا اور جب گیس کے خطیر استعمال کی مصدقہ اطلاعات موصول ہوئیں تو 22 جولائی 2014 کو اس فیکٹری پر چھاپہ مارا گیا۔

سریاب زون ٹیم نے ایس اینڈ ایم اور سکیورٹی ڈپارٹمنٹ کی ٹیموں اور مقامی پولیس کے ہمراہ فیکٹری پر چھاپہ مارا۔ معلوم ہوا کہ گیس چوری میں ملوث ذمہ داران طویل عرصے سے تین مختلف مقامات سے تین غیر قانونی کنکشن کے ذریعے گیس چوری کر رہے تھے۔ یہ لوگ 12 انچ قطر کی مین سپلائی پائپ لائن میں ایک انچ قطر کی پائپ لائن جوڑ کر گیس حاصل کر رہے تھے۔ چھاپے کے دوران 2 افراد کو گرفتار کیا گیا، کلیم ہٹائے گئے اور پائپ قبضے میں لے لئے گئے۔ یہ چھاپہ علاقے میں گیس چوری پر قابو پانے کیلئے کئے جانے والے مثبت اقدامات میں سے ایک ہے۔

رپورٹ: محمد انور بلوچ، زونل مینجر سریاب زون

ڈپٹی چیف منیجر انیس الرحمن نے 32 سالہ طویل خدمات انجام دے کر ایس، ایس، جی سی کو الوداع کہہ دیا

انیس الرحمن صاحب نے 1982 میں جی، ایم، آپریشن آفس سائٹ کراچی سے جو سفر شروع کیا تھا، اس کا اختتام 25 جولائی 2014 کو ہو گیا۔ وہ ڈپٹی چیف منیجر کے عہدے سے ریٹائرڈ ہوئے۔ اس طرح انیس الرحمن کا کمپنی سے 32 سالہ تعلق اپنے اختتام کو پہنچا۔

مورخہ 03 ستمبر 2014 کو ان کے اعزاز میں پلاننگ ڈپارٹمنٹ کی جانب سے الوداعی تقریب کا انعقاد کیا گیا، جس میں ڈی، جی، ایم ویسٹ عبد المنان صاحب، ڈی، جی، ایم پلاننگ کیپٹن انظر کمال صاحب، ڈی، جی، ایم، فضل محمود صاحب اور پلاننگ ڈپارٹ کے اسٹاف نے خراج تحسین پیش کرتے ہوئے کہا کہ انیس الرحمن صاحب کا اپنے ساتھ کام کرنے والوں کے ساتھ ہمیشہ خاصانہ تعلق رہا۔ اپنے کام کو ایمانداری اور خوبی سے سرانجام دیا۔ ادارے کیلئے ان کی خدمات کو ہمیشہ یاد رکھا جائے گا۔

بعد ازاں پلاننگ ڈپارٹمنٹ نے انیس الرحمن کو ان کی ریٹائرمنٹ پر یاد گاری شیلڈ پیش کی اور ظہرانہ دیا۔

ٽاسڪ فورس پاران

غيرقانوني ڪنيڪشنز

خلاف ڪريڪ ڊائون

سُئي سدرن گيس جي ڪستمر ريليشن ڊيپارٽمينٽ 12 آگسٽ 2014 تي بن قاسم ٽائون، نيشنل هاءِ وي ويجهو عبدالله ڳوٺ ۾ غيرقانوني طور تي سُئي گيس استعمال ڪرڻ وارن خلاف ڪارروائي ڪندي ڇاپو هنيو - تصديق ٿيل ذريعن پاران ڏس ملڻ کانپوءِ عبدالله ڳوٺ ۾ سُئي سدرن گيس جي ٽاسڪ فورس گيس چورن خلاف مربوط ڪارروائي ڪئي -

ٽيم جي ميمبرن تي هن ڪارروائي جي دوران ڪجهه نامعلوم شريسنڊن حملو به ڪيو ۽ انهن کي هراسان ڪرڻ جي ڪوشش به ڪئي - انهن شريسنڊن گيس جي غيرقانوني ڪنيڪشن ڪاٽڻ جي عمل ۾ رنڊڪون پيدا ڪرڻ جي ڪوشش به ڪئي -

آپريشن جي دوران ٽاسڪ فورس 3,500 گهرن جا ڪنيڪشن ڪٽيا، جيڪي گيس چوريءَ ۾ ملوث هئا - اهڙن سڀني گهرن

جي مالڪن رپڙ جا پائپ استعمال ڪيا هئا ۽ اهي پائپ سروس والو سان ٽي ڪنيڪشن جي ذريعي جڙيل هئا - هن علائقي ۾ 97,540 ملين ڪيوبڪ فوٽ گيس هڪ سال جي دوران چوري ڪئي وئي هئي، جنهن جو تخمينو 50 ملين روپيا ٿيندو آهي - سُئي سدرن گيس جي متعلقه آفيسرن مقامي پوليس اسٽيشن ۾ هن گيس چوري جي خلاف پهرين ئي شڪايت درج ڪرائي ڇڏي هئي -

ٽاسڪ فورس پاران ملير جي علائقي ۾ عظيم هوٽل محلي ۽ يوسف عارفائي ڳوٺ ۾ گيس جي غيرقانوني استعمال جي خلاف ڇاپو هنيو -

ٽاسڪ فورس پاران ملير جي علائقي ۾ عظيم هوٽل محلي ۽ يوسف عارفائي ڳوٺ ۾ گيس جي غيرقانوني استعمال جي خلاف 4 سيپٽمبر 2014 تي ڇاپو هنيو - ٽاسڪ فورس ٽيم، يو ايف جي ۾ گهٽتائي جي اهم مقصد جي حصول تحت مئنيجر سيد نواب علي شاهه جي نگرانيءَ هيٺ ڪارروائي ڪندي 4,800 گهرو ڪنيڪشن ڪاٽي ڇڏيا - ڇو ته اهو علائقو جتي ٽاسڪ فورس ڪارروائي ڪئي هئي ڏاڍو پُراڻو آهي، جنهن ڪري سيڪيوريتي سروسز ڊيپارٽمينٽ هن ٽيم کي پريور سيڪيوريتي فراهم ڪئي -

سي اين جي ايسوسي

ايشن جو وزير براء

پرائيوتائيزيشن ۽ سٽي

سدرن گيس انتظاميا

جي اعزاز ۾ عشائو

عبدالسميع خان ، چيئرمين و مئنيجنگ
ڪاميٽي ، سي اين جي ڊيلرز ايسوسي
ايشن ، جناب محمد زبير وزير مملڪت
براء پرائيوتائيزيشن ، چيئرمين
پرائيوتائيزيشن ڪميشن ۽ سٽي سدرن
گيس ڪمپني جي چيئرمين جناب مفتاح
اسماعيل جيڪو پاڪستان جي وزيراعظم
جو خصوصي معاون ۽ بورڊ آف
انويسٽمينٽ جو چيئرمين به آهي ، جي
اعزاز ۾ عشائي جو اھتمام ڪيو - هن
موقعي تي جناب شعيب وارثي مئنيجنگ
ڊائريڪٽر سٽي سدرن گيس ، اڳوڻو
مئنيجنگ ڊائريڪٽر زهير صديقي ۽ اڳوڻو
ڊي ايم ڊي (ڪارپوريت سروسز) جناب
يوسف انصاري به موجود هئا -

هن موقعي تي خطاب ڪندي
پرائيوتائيزيشن ڪميشن چيئرمين چيو ته
پاڪستان جي معيشت تي چانيل غير يقيني

جا بادل ڇڏجي ويا آهن ۽ هاڻي ملڪ
بهتري جي پاسي وڌي رهيو آهي - پُراعتماد
غير ملڪي سيڙپڪار هاڻوڪي سياسي
بحران جي باوجود پاڪستان سان رجوع
ڪري رهيا آهن - تاهم ٻين ملڪن ۾
روڊشوز ۽ انويسٽر ڪانفرنسز جي ذريعي
وڌيڪ غيرملڪي سيڙپڪاري سان مثبت
ثمرات حاصل ٿيندا -

پنهنجي خطاب ۾ سٽي سدرن گيس جي
چيئرمين چيو ته موجوده مالي سال ۾ ايل
اين جي ۽ جي درآمد ۽ قدرتي گيس جي
دستيابي حڪومت جي لاءِ 2 انتھائي اهم
معاملا آهن ، جنهن جي لاءِ مناسب قدم
ڪنبا پيا وڃن - چيئرمين اعلان ڪيو ته
هاڻوڪي حڪومت 2015 جي وچ ۾ ايل
اين جي ۽ جي ملڪ ۾ درآمد جو آغاز
ٿيندي ئي ايل اين جي ڪي سي اين جي
فلنگ اسٽيشن تي مختص ڪرڻ جي
ابتدائي اجازت ڏئي ڇڏي آهي -

هن موقعي تي خطاب ڪندي جناب شعيب
وارثي مختلف اسٽيڪ هولڊرز کي درپيش
مختلف مسئلن جو ذڪر ڪيو ۽ گيس جي
فراهمي جي بحران تي قابو پائڻ جي سلسلي
۾ پنهنجي عزم جو اعلان ڪيو - مئنيجنگ
ڊائريڪٽر ، سي اين جي ايسوسي ايشن
کي يقين ڏياريو ته گيس سپلائي سان متعلق

ڪنهن به مسئلي جي حل جي لاءِ انهن جا
درهميشه کليل آهن -

ميزبان عبدالسميع خان هن موقعي تي
مهمانن کي پليڪار چيو ۽ سي اين جي
ڊيلرز ايسوسي ايشن جي مئنيجنگ
ڪاميٽي ۽ پاران گيس جي سپلائي ۽
دستيابي جي باري ۾ مختلف مسئلن جو
ذڪر ڪيو - هنن زور ڏئي چيو ته
حڪومت کي ايل پي جي ۽ ايل اين جي ۽
جهڙن توانائي جي نون ذريعن تي تيز
رفتاري سان ڪم ڪرڻ گهرجي ۽ انهن
اُميد جو اظهار ڪيو ته اهڙي طرح جي
اقدامات ۾ سٽي سدرن گيس سهولت ڪار
جو ڪردار ادا ڪندي -