http://www.jang.com.pk/thenews/oct2005-daily/28-10-2005/main/main14.htm
THE NEWS
October 28, 2005

Bush launches private sector initiative to help quake victims
WASHINGTON: President George W Bush announced on Thursday that five "distinguished private sector leaders" have agreed to launch "a nationwide effort" to encourage private donations for relief and reconstruction, in response to October 8 earthquake.

In the coming days, he stated, the private sector leaders would "ask Americans to donate directly to a fund set up to provide help to the earthquake victims". "These leaders will work with other Americans to raise awareness and resources to help those in need as a result of this disaster," a presidential statement said, adding: "This private-sector effort will complement the commitment the United States government has made in terms of funding, relief commodities, and critical military logistical support."

The business leaders are Jeff Immelt, Chairman and CEO of the General Electric Company; Hank McKinnell, Chairman and CEO of Pfizer, Sandy Weill, Chairman of Citigroup, Anne Mulcahy, Chairman and CEO of Xerox Corporation and Jim Kelly, former chairman and CEO of United Parcel Service of America.
More…
http://www.dawn.com/2005/text/top6.htm
DAWN
October 28, 2005

Bush announces private-sector drive for aid
MUZAFFARABAD, Oct 28: Earthquake relief efforts will have to be scaled back putting tens of thousands of lives at risk unless donors give another $250 million immediately, the United Nations said on Friday.

The world body says that with the severe Himalayan winter weeks away and many survivors of the quake without food or shelter, only about $111 million of $550 million needed for emergency relief has been provided.

A fresh appeal on Thursday generated only $16 million.

“We need at least $200-250 million now,” UN emergency coordinator Jan Vandemoortele told a news conference. “If we don’t have that we will fail,” he said.

“Frankly, I don’t know how to say this any more clearly in plain English: ‘It’s now or never; we will not have a second chance’.”
More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg7_9
DAILY TIMES
October 28, 2005

Bush announces private-sector campaign for quake aid
WASHINGTON: US President George W Bush said on Thursday that executives from some of the world’s best-known firms would spearhead efforts to raise private-sector aid for victims of the massive earthquake in Pakistan.

“In the coming days, they will ask Americans to donate directly to a fund set up to provide help to the earthquake victims,” Bush said in a statement released by the White House. The October 8 quake sent a 7.6-magnitude shockwave through South Asia, killing at least 54,000 people in Pakistan and 1,300 in India, as well as leaving more than three million without roofs over their heads.

The executives leading the aid drive were Jeff Immelt, chairman and chief executive of General Electric; Hank McKinnell, chairman and CEO of Pfizer; Sandy Weill, chairman of Citigroup;

More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg1_1
DAILY TIMES
October 28, 2005

Quake relief centres opened on LoC: Aziz
* India-Pakistan talks in Islamabad today
* PM says SCO not aimed against US
MOSCOW: Pakistan has opened earthquake relief centres along the Line of Control (LoC) to improve the flow of aid and movement of people affected by the October 8 earthquake, said Prime Minister Shaukat Aziz on Thursday.

“Pakistan has opened relief centres on various proposed points of movement across the LoC,” the prime minister told agencies as he prepared to return to Islamabad after attending a Shanghai Cooperation Organisation (SCO) meeting.

Aziz said people on both sides of the LoC wanted to visit their relatives and take part in relief efforts. He said, “This will be aid going in both directions, not one-way traffic.” Indian officials will meet Pakistani officials in Islamabad on Friday “to sort out the modalities” of the Kashmir border crossing points, he added.
More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg1_4
DAILY TIMES
October 28, 2005

Private schools will be registered on madrassa pattern: Javed Ashraf
ISLAMABAD: The government has decided to register all private schools in the country on the pattern of the registration of religious seminaries.

Education Minister Lt Gen Javed Ashraf Qazi told a press conference on Thursday that major decisions had been taken during a meeting with President Pervez Musharraf to revamp the existing education system in the country and to update it to achieve the millennium development goals.

He said the government had also decided to spend 4 percent of the total Gross Domestic Product (GDP) on education to improve Pakistan’s literacy rate and standard of education. Educational allocations would be increased in the next budget, he added.

The number of examination boards would also be reduced in the provinces to bring uniformity in the examination system and remove complications in it
More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg1_7
DAILY TIMES
October 28, 2005

Lack of funds may soon ground choppers in Pakistan: UN
GENEVA: Helicopters ferrying food and supplies to Pakistanis stranded in the Himalayas may have to be grounded in just days if donors fail to increase emergency relief contributions, a UN official said on Thursday.

Aid workers are scrambling to supply the millions of Pakistanis who have no food, water, shelter or medicine in the freezing temperatures of the Himalayas. Workers have resorted to rafts and pack mules to reach them, but helicopters, though costly, have proven the most useful.

“When the money runs out, the choppers stay on the ground and that’s what’s going to start happening in the next couple of days,” said Robert Smith, financial expert at the United Nations’ leading disaster-relief body, the Office for the Coordination of Humanitarian Affairs (OCHA). Smith said helicopters were virtually the only way to supply those stranded as the quake, snows and landslides triggered by some 900 recorded aftershocks have made most roads impassable
More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg7_29
DAILY TIMES
October 28, 2005
By Iftikhar Gilani

India offers $25 million aid
* Iraq offers to send army to help in relief effort
* China triples quake aid

NEW DELHI: India on Thursday offered $25 million in aid to help quake victims in Pakistan and Azad Kashmir.

Oscar Fernandes, the state minister for Statistics and Programme Implementation, made this offer at the meeting of the UN Office of the Coordinator for Humanitarian Affairs in Geneva, two days ahead of the official-level meeting to discuss the opening of the Line of Control for relief coordination.

“The government of Pakistan would be welcome to use this contribution for rebuilding homes and rehabilitating people, reconstructing the infrastructure and restoring essential services,” External Affairs Ministry spokesman Navtej Sarna told reporters.
More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg7_31
DAILY TIMES
October 28, 2005

Pakistan for early adoption of anti-terror strategy
· Wants the ambit of terror to include state actors
UNITED NATIONS: Stressing the need for early adoption of a comprehensive strategy against terrorism, Pakistan Thursday also called for developing an institutional mechanism to implement it.

Speaking in the UN Security Council after briefings by chairmen of the Council’s three anti-terrorism committees, Pakistan’s UN Ambassador Munir Akram backed Saudi King Abdullah’s proposal for the development of an international counter terrorism centre to institutionalize the effort.

The three committees are: The committee established pursuant to resolution 1373 (2001) ie Counter-Terrorism Committee; the committee established pursuant to resolution 1267 (1999) concerning Al-Qaeda and Taliban sanctions; and the committee established pursuant to resolution 1540(2004) to combat the proliferation of weapons of mass destruction
More….
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg7_37
DAILY TIMES
October 28, 2005
By Khalid Hasan

Pakistan does not need ‘uncharitable charity’
* Washington Post editorial says aid pledged to Pakistan should be immediate

WASHINGTON: Earthquake aid pledged to Pakistan should be immediate and not phased or long-term, as the need to deal with the devastating consequence of the October 8 tragedy is now and not tomorrow, is the message of an editorial published by the Washington Post on Thursday.

Decrying the practice of “tied aid”, the newspaper pointed out that a Bush plan to ‘untie’ part of US food aid is being held up in Congress. “The latest example of uncharitable charity comes from the Kashmir earthquake. Some 80,000 people have died as a result of the quake, nearly all of them in Pakistan, but relief workers say that the death toll is sure to rise further unless help arrives immediately. About three million people are homeless, many of them in inaccessible mountain villages, and the punishing Himalayan winter arrives soon. People need shelter and food to survive the freezing temperatures
More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg7_39
DAILY TIMES
October 28, 2005
By Khalid Mustafa

Pakistan to export 40 MW of electricity to Afghanistan

ISLAMABAD: WAPDA has confirmed to the government that 40 MW of electricity could be exported to Afghanistan in response to a request by Kabul for electricity in its Khost province, a senior official told Daily Times.

Afghanistan has been seeking the import of electricity from Pakistan for some time. The Ministry of Water and Power, at the request of the Planning Commission, asked WAPDA several months ago how much electricity could be exported to Afghanistan. WAPDA has given a positive response to the request and said it can export 40 MW of electricity to the Khost province of Afghanistan.

“Afghanistan, for the first time, asked for electricity to be imported from Pakistan when President General Pervez Musharraf and his cabinet members, including the WAPDA Chairman Lt Gen (retired) Zulfiqar Ali Khan, visited Kabul on April 3, 2002
More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg5_1
DAILY TIMES
October 28, 2005
By Imran Ayub

WB to aid in power distribution improvement plan
KARACHI: The World Bank would provide $200 million to Pakistan for an electricity distribution and transmission improvement project mainly in rural areas of the country.

The World Bank, in a recent development, agreed to extend financing facility in line with its lending programme to Pakistan for 2005-06, officials and sources close to the development said. "The government itself has asked the World Bank to include the project in its lending programme for 2005-06," said an official at the ministry of water and power.

"The DISCos (distribution companies) and the NTDC (National Transmission and Dispatch Company) have requested and obtained approvals of their respective board of directors to pursue World Bank financing of their investment programmes."

He said the companies had prepared a number of investment projects, which had been More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg5_2
DAILY TIMES
October 28, 2005

G-20 proposes cut in domestic support of developing countries
ISLAMABAD: Pakistan and the G-20 group of developing countries have proposed an aggressive formula for reduction in overall domestic support of developed countries envisaging a 70-80 percent cut in their spending entitlements.

While at the same time retaining the 10 percent de-minimis support available to developing countries for supporting their development goals, poverty-reduction strategies, food security and livelihood concerns. Pakistan’s position on agriculture negotiations is proposed to be completed before the Sixth WTO Ministerial Conference scheduled to be held at Hong Kong on Dec 13-18.

According to Pakistan’s WTO Mission in Geneva, Pakistan’s stance in the agriculture negotiations is governed by the fact that the huge domestic support and subsidies given by the developed countries to their farmers have resulted in depressing the world prices of agricultural produce/products,
More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg5_6
DAILY TIMES
October 28, 2005

PPIB okays private sector power projects worth $2b

ISLAMABAD: A meeting of the Private Power and Infrastructure Board (PPIB) held here on Thursday, with Liaquat Ali Jatoi, Minister of Water and Power, in the chair, accorded approval to six power projects in the private sector worth $2 billion.

The Sindh minister of mines and minerals and other board members from the government and the private sector attended the meeting.

Mr Jatoi welcomed the board members and reiterated that all efforts should be made to facilitate investors and process their proposals on fast track basis.

The board decided to issue Letters of Support for a 200megawatt power project of Orient Power Project to be located at Balloki near Lahore and 123mw Star Power Project at Daharki in Sindh. Construction of the projects will begin soon.
More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg5_11
DAILY TIMES
October 28, 2005

Stress-testing guidelines for banks announced
KARACHI: The State Bank of Pakistan (SBP) in an effort to further strengthen the country’s banking system has designed a stress-testing framework for banks and development financial institutions (DFI) to proactively manage risks.

In a circular, the SBP said it has prepared a set of guidelines for banks and DFIs. Keeping in view the divergence of skill level and available resources among banks and DFIs, the model, initially, focuses on “Simple Sensitivity Analysis.” It said measuring, monitoring and controlling various types of risks were vital to ensure the financial health of a financial institution as well as the entire system.

For this purpose, financial institutions around the globe were increasingly employing sophisticated techniques for managing risks. Stress testing was one such technique that had been used to assess risk exposures across the institutions and to estimate the changes in the value of the portfolio, if exposed to various risk factors, the circular said.
.More…
http://www.dailytimes.com.pk/default.asp?page=2005\10\28\story_28-10-2005_pg5_13
DAILY TIMES
October 28, 2005

Foreign exchange reserves fall by $134.4m
KARACHI: Foreign exchange reserves of the country declined by $134.4 million to $11.602 billion in the week ending October 22, said a statement issued by the State Bank of Pakistan (SBP) Thursday.

During the week, reserves held by the SBP went down by $123.6 million to $9.099 billion this week compared to $9.223 billion a week ago. During the same period, net foreign reserves held by the banks (other than SBP) decreased by $10.9 million to $2.501 billion from $2.512 billion. staff report

More…
http://www.dawn.com/2005/10/28/top8.htm
DAWN
October 28, 2005
By Our Correspondent

US lawmakers question N-deal with India
WASHINGTON, Oct 27: US lawmakers have chastised the Bush administration for providing little information about a proposal to share civilian nuclear technology with India, while experts warned that the deal was against America’s national interests. At a hearing at the House International Relations Committee on Wednesday afternoon, one Republican Congressman, complained that Indian authorities know more about the deal than the US Congress. “As it stands, the situation is both strange and unusual in that the Indian authorities know more about this important proposal than we in the Congress,” said Rep. Henry Hyde, the committee’s Republican chairman.

Nuclear experts who appeared before the committee warned that the deal was fraught with danger and was against US interests.

“The agreement could pose serious risks to the security of the United States,” said David Albright, president of the Washington-based Institute for Science and International Security.

And a Democrat congressman, Rep Tom Lantos, urged the Bush administration not to rush to a decision on the US-India deal, signed on July 18 when
More…
http://www.dawn.com/2005/10/28/top1.htm
DAWN
October 28, 2005

Relief ‘vastly underfunded’: 210,000 more tents needed: UN
GENEVA, Oct 27: Key emergency aid operations for Pakistani earthquake survivors are still vastly underfunded a day after donor nations promised about half a billion dollars more in overall assistance, UN data indicated on Thursday.

A UN-coordinated appeal has received just two per cent (1.5 million dollars) of the 95 million dollars needed for shelter and non-food supplies, the latest financial tracking information from the Office for the Coordination of Humanitarian Affairs (OCHA) showed.

Just four per cent (2.5 million dollars) of the 58 million dollars needed for food aid has been paid over, while donors have delivered 17 per cent of the 62 million dollar health budget.

Aid agencies have warned that those three sectors are crucial to the fate of an estimated two million people, including the homeless and injured, in mountainous Azad Kashmir, with winter due to set in within weeks.
More…
http://www.dawn.com/2005/10/28/top3.htm
DAWN
October 28, 2005
By Ihtasham ul Haque
Budget may be trimmed for reconstruction fund
ISLAMABAD, Oct 27: Pakistan will have to initially raise minimum Rs300 billion for rebuilding of earthquake-hit areas following a ‘poor response’ at the Geneva conference where donors pledged only $580 million against a requirement of $5 billion.

Sources in the local United Nations office told Dawn on Thursday that both Pakistan and the UN authorities were disappointed over the outcome of the donors’ conference.

The sources said that Pakistan was apparently left with no option but to generate Rs275 billion to Rs300 billion to undertake the reconstruction process in Azad Kashmir and the NWFP.

“Now all eyes are on the Nov 18 ministerial conference in Islamabad but we should not pin hopes on it after what happened in Geneva,” an official said.
More…
http://www.dawn.com/2005/10/28/nat2.htm
DAWN
October 28, 2005
By Our Correspondent

Initiative to design quake-proof structures
WASHINGTON, Oct 27: Several US and Middle East-based Pakistani professionals have joined hands to launch an initiative for conceptualizing cost-effective, indigenous and community-friendly quake-resistant community centres in northern areas of Pakistan.

The Jeevey Initiative was launched on Wednesday at a press conference here by Irshad Salim, president of Mamosa Solutions, a New Jersey-based firm.

“The initiative will not be a fund raising drive. It is a mental drive. If funds are needed to hire expertise and resources to implement the finalized concept, it will be addressed later,” said Mr Salim.

“The idea is to bring the Pakistani expatriates and their Western colleagues who are interested in this initiative on one platform,” he said. The initiative would allow geographically separated and remote platforms to dock electronically, through the website or correspondences, to develop and create the concept and design and identify ways to fund the cost-effective, quake-proof or quake-resistant community centres, he said.
More…
http://www.dawn.com/2005/10/28/nat16.htm
DAWN
October 28, 2005
By Iftikhar A. Khan

IFRC seeks long-term cash contribution
ISLAMABAD, Oct 27: The International Federation of the Red Cross and Red Crescent Societies on Thursday called for long-term and un- earmarked cash contributions aimed at giving a flexible and effective response to the recent devastating earthquake in Pakistan.

Addressing a press conference here, Juan Manuel Suarez del Toro, IFRC chief, warned that thousands of earthquake survivors might die unless the most vulnerable received sufficient help through the winter.

He launched a revised Federation appeal, calling for euro 98 million ($117 million) to support the ongoing relief operation of the Pakistan Red Crescent Society in the worst hit quake areas, particularly in the remote, mountainous areas of North West Frontier More…
http://www.dawn.com/2005/10/28/nat31.htm
DAWN
October 28, 2005
By Our Staff Reporter

 ‘WB loan be converted into quake aid’
LAHORE, Oct 27: The Labour Party has condemned the World Bank for announcing a loan instead of aid for quake victims.

In a statement on Thursday, party’s general-secretary Farooq Tariq demanded that the bank authorities should convert the $560 million loan into a grant in aid.

Regretting that the bank was not forgetting its business deal even in such an eventuality, he urged that Islamabad should refuse to accept the loan.

He said it should also refuse to pay Rs301 billion as debt servicing this year and instead use this amount for helping the tremor-stricken people.

He was also critical of the developed world for committing just five per cent of the assistance required for rehabilitation of the quack victims.
More…
http://www.dawn.com/2005/10/28/local2.htm
DAWN
October 28, 2005

KARACHI: US ship with relief goods, equipment arrives
KARACHI, Oct 27: The US navy ship USS Cleveland carrying 14 containers of engineering equipment and 18 tons of humanitarian assistance supplies from Egypt and France arrived here on Thursday.

Pakistan Army will transport the equipment to the quake-affected areas.

This is the fourth delivery, made by the US Navy vessels, of the relief assistance.

Earlier on October 17 and 18, the MV Northern Lights and USS Pearl Harbor were diverted from their normal operations to transport heavy equipment to Karachi for relief work. Those deliveries comprised cargo trucks, dump trucks, backhoes, forklifts and generators.

On October 24, the USS Pearl Harbor made a second delivery of goods donated by Pakistanis working in the United Arab Emirates. These goods included 140 tons of food, water, milk and blankets.

More…
http://www.dawn.com/2005/10/28/ebr6.htm
DAWN
October 28, 2005
By Our Staff Reporter
Time limit for 6pc R&D support extended

 KARACHI, Oct 27: The State Bank on Thursday facilitated the garment industry by extending the time for submission of applications for 6 per cent research and development support.

The SBP issued a circular with instructions for all authorized dealers inviting their attention towards the amendment in the earlier circular regarding the research and development support.

“Certain amendments have been made in respect of applications by exporters for 6 per cent R&D support, in terms of which 30 days time for submission and re-submission of cases has been extended to 90 days and the requirement of Customs’ Certificate has also been withdrawn,” said the circular.

In order to facilitate exporters, all the applications originally submitted on or before September 30, 2005, i.e. within 90 days of the realization of export proceeds
More…
http://www.jang.com.pk/thenews/oct2005-daily/28-10-2005/national/n13.htm
THE NEWS
October 28, 2005

SCO: a significant breakthrough
Prime Minister Shaukat Aziz in a speech at the Shanghai Cooperation Organisation (SCO) summit in Moscow Wednesday, which is significant on two counts: one, it re-affirmed Pakistan’s resolve to continue to play a frontline role in combating terrorism, even in the face of difficulties caused by the earthquake, which has consumed a lot of national resources; 2) it conveyed Pakistan’s strong will to forge economic cooperation with member states with the aim of developing the whole region.
The event itself is yet another victory of Pakistan’s diplomacy, as only a few years ago Pakistan was not considered qualified to become an observer in the SCO. The SCO states’ reluctance to accept Pakistan stemmed from Pakistan’s bleak image as a state harbouring terrorism, and the evidence of Pakistani militants’ involvement in fanning trouble in China as well as Central Asian Republics.
More…
http://www.jang.com.pk/thenews/oct2005-daily/28-10-2005/metro/k1.htm
THE NEWS
October 28, 2005
By Azfar-ul-Ashfaque

Pakistan’s cell phone population crosses 15m mark
KARACHI: The cell phone population of the country would cross 30 million mark within the next three years, as during the current year the number of cell phone users has already surpassed 15 million.
Officials in the Pakistan Telecom Authority (PTA) said that due to tremendous growth in the country’s cell phone population, they believed that the number of mobile phone users would be doubled within the next three years.
In 2004, the number of cell phone users in the country was 5.022 million. Till date it
has crossed 15 million, which reflects that over 10 million new cell phone connections have been sold in all the four provinces.
The officials said that the growth rate is much above the telecom regulator’s as well as the government’s expectation, which had estimated an addition of mere three million new users during the year 2005.
More…
http://www.nation.com.pk/daily/oct-2005/28/index6.php
THE NATION
October 28, 2005

US, NATO rushing more helicopters
WASHINGTON - The United States and NATO plan to nearly double their numbers of rescue helicopters in Pakistan as United Nations officials report a “desperate need” for more aircraft in the aftermath of the October 8 earthquake.

At least 54,000 people were killed in the 7.6-magnitude earthquake, and 75,000 more “need urgent medical attention,” NATO’s Euro-Atlantic Disaster Response Coordination Center said in a situation report released Wednesday.

Many earthquake survivors are stranded in isolated mountain regions cut off by landslides and fallen rocks, accessible only by helicopter, mule or on foot, the Disaster Response Center reported.

Six U.S. Army CH-47 Chinook cargo helicopters are expected to arrive in Pakistan over the next several days, bringing the U.S. helicopter fleet there to 18 aircraft, the U.S. Central Command reported October 25.

More…
http://www.nation.com.pk/daily/oct-2005/28/nationalnews2.php
THE NATION
October 28, 2005

ICCI for declaring quake-hit areas tax free zone
ISLAMABAD - Islamabad Chamber of Commerce and Industry (ICCI) has demanded of Prime Minister Shaukat Aziz to declare the earthquake devastated areas as tax free zone.
The demand was made in a Press statement here on Thursday. The senior vice president of ICCI Malik Sohail said that the quake ceased the business activities in the quake-hit areas and left thousands of people dead, millions injured and shelter-less.

President of ICCI said as many as 1200 persons who received injuries during October 8 earthquake were treated in the camp hospital set up by ICCI at PIMS and about 150 patients are still under treatment in the camp. ICCI president Abdul Rauf visited the medical camp at PIMS and inquired about the health of injured people.

Rauf said that during the calamity the whole nation showed unity and solidarity with the quake victims. He said that different national and international organisations were playing a vital role in the ongoing relief efforts.
More…
http://www.nation.com.pk/daily/oct-2005/28/nationalnews5.php
THE NATION
October 28, 2005

$24.7m needed for education revival in quake areas
ISLAMABAD (PPI) - Federal Minister for Education Lt. General (Retd) Javed Ashraf Qazi has said that the Ministry of Education has appealed for $24.7 million to the UN donors’ conference for the revival of education in the quake-stricken areas.
Speaking at a press conference here on Thursday the minister said that government is focusing on the revival of education on priority basis to bring back the affected children to the mainstream of life.

He said that a ‘Coordination Cell’ has been established in the ministry in which Unicef, donors and provincial ministries would work jointly with federal education ministry to evolve a future strategy in this regard.

He informed that ministry of education is working on two sides, first to provide immediate education and second to reconstruct the schools , colleges and university building in the Azad Kashmir and NWFP devastated areas.

More…
http://www.nation.com.pk/daily/oct-2005/28/bnews3.php
THE NATION
October 28, 2005
By Naqi Akbar

IPR forces business groups to opt for branded PCs
LAHORE - Increased surveillance by the Microsoft and other international brandnames in Pakistan looking out for unlicenced software has prompted the business houses to opt for not only licenced software but also branded PCs. However, it is only a minority of the end user, at most 5 per cent, opting for that product mix. The majority of Pakistanis still opt for refurbished branded systems, much cheaper in price tag making up for 95 per cent of the market. To understand the difference between the two options it is important to take a closer look of each of them.

The branded PCs mean those CPUs, which are imported by the authorized dealers directly from the country of origin and are not tempered with at any point of transit. Like any branded hardware the seal is only broken when the purchase has already been made.
These branded systems are preloaded with the software packages and are issued to the buyer along with the original licenced CD of the operating system besides a system recovery CD.

More…
http://www.nation.com.pk/daily/oct-2005/28/bnews4.php
THE NATION
October 28, 2005

$2b investment required to end load-shedding: PPIB
ISLAMABAD - The federal government was Thursday informed that the country’s power sector requires US $ 2 billion private investment to ensure provision of electricity without any load-shedding.

At its meeting attended by provinces and private investors, the Private Power and Infrastructure Board (PPIB) said its has prepared the proposals for the investment. These proposals will bring in an investment of over 2 billion US Dollars from the private sector.
The board decided to issue the Letters of Support to 200MW Orient Power Project to be located at Balloki near Lahore and 123 MW Star Power Project at Daharki, Sindh. The ground breaking/construction for these projects will take place shortly.

The board appreciated that the initiatives taken by leading local industrial groups to invest in power generation projects. It noted that the local companies who have submitted proposals are of good financial standing and have diversified business experience.
Four proposals with a total capacity of 1450 MW from Nishat Group, Atlas Grou

More…
http://www.nation.com.pk/daily/oct-2005/28/bnews8.php
THE NATION
October 28, 2005

PSDP being reprioritized
LAHORE (PPI)-WAPDA has allowed certain exemptions in its current policy regarding reconnection by the industrial consumers drawing electricity from Small Power Producers (SPPs).

According to these exemptions, the SPP consumers who apply for reconnection on WAPDA system within five years from the date of disconnection will be exempted from payment of differential in security already deposited and the current rates.

In case, the application for reconnection is submitted after five years of disconnection, the applicant will pay ten per cent of differential security deposit due as per prevailing rates for every twelve consecutive months or part thereof beyond five years.
This concession will remain valid up to December 31, 2005.
More…
http://www.app.com.pk/n05.htm
ASSOCIATED PRESS OF PAKISTAN
October 28, 2005

Estimate of initial earthquake losses by November mid: PM
 ISLAMABAD, Oct 28 (APP): Prime Minister Shaukat Aziz Friday asked Saudi Red Crescent to help build a 100 bed hospital in Pakistan in one of the earthquake affected areas.
Talking to the President of Saudi Red Crescent Dr. Saleh Al Towairji who called on him along with a delegation of senior Saudi officials, he thanked the Saudi government for their financial, moral, physical help and for building an air bridge to send relief goods to Pakistan after the earthquake.
Saudi Arabia has scheduled seven flights to bring relief goods to Pakistan. The first flight arrived here Thursday and the number in likely to rise.
Dr. Saleh Al Towairji conveyed a message of solidarity and sympathy from the government and people of Saudi Arabia to the people and government of Pakistan.

He said the people of Saudi Arabia have been saddened by the tragedy and government and non governmental organizations are collecting donations for Pakistan.

More…
http://www.app.com.pk/n44.htm
ASSOCIATED PRESS OF PAKISTAN
October 28, 2005

US delegation meets Railways Minister
ISLAMABAD, Oct 28 (APP): A three-member delegation of United States Export-Import Bank (Exim) headed by President James Lambright met Federal Minister for Railways, Main Shamim Haidar here Friday.
During the meeting, matters of mutual interest and enhancement of railways sectors' cooperation came under discussion.
The Minister briefed the delegation about the on-going projects of Pakistan Railways.

He said, "We are committed to provide a better and fastest transport facility to Railways customers".
Shamim Haidar termed their visit a step forward in enhancing the existing ties between both the countries.
James Lambright appreciated the policies of Pakistan Railways and showed keen interest to enhance cooperation between the two countries.
More…
http://www.geo.tv/main_files/business.aspx?id=92622
GEO TV
October 28, 2005

Forex rules relaxed for NGOs
KARACHI: State Bank of Pakistan (SBP) relaxed its prudential regulation O-5 regarding opening of foreign currency deposits by non-governmental organisations (NGOs) and welfare organisations.

The central bank in its circular said foreign currency deposits under FE-25 Deposit Scheme of the NGO and other welfare organisations which are part of relief efforts for earthquake victims shall be excluded from the limit on FE-25 Deposit Scheme prescribed under para 6 of regulation O-5 of the prudential regulations for corporate and commercial banking.

The bank has further directed presidents and chief executives of all banks and DFIs that in order to help the victims of the earthquake and to speed up the work of the rehabilitation, the banks are advised to facilitate the opening of accounts by NGOs and other welfare organizations while following the regulation M-1 of prudential regulations for corporate and commercial banking.
More…
http://www.geo.tv/main_files/pakistan.aspx?id=92667
GEO TV
October 28, 2005

International conference for quake reconstruction in November
ISLAMABAD: Prime Minister Shaukat Aziz Friday said Pakistan will host an international conference on November 18-19 to raise money to rebuild earthquake hit areas, while contacts being made with opposition parties for the proposed All Parties Conference.

Addressing a press conference at the prime minister’s chamber in the Parliament House here Aziz said the earthquake death toll was rose to 55,007 with 78,881 injured. He said teams from 60 countries taking part in the relief operations.

He said the government will convene a meeting of NGOs and volunteers next week.

Pakistan prime minister said the Asian Development Bank, United Nations and the World Bank also engaged in the earthquake losses estimation apart of the government.
More…
