

ANNUAL POLICING PLAN FOR THE YEAR 2019-20

DISTRICT SHEIKHUPURA

**District Police Officer
Sheikhupura**

INTRODUCTION

History of Sheikhpura goes back to 100 B.C. Historical research has established the fact that Sangla or Sakala was capital of the Punjab once. Alexander the great of Macedonia (locally known as Sikander-e-Azam) fought one of his most horrible battles of his life. Name of the city was firstly written on the pages of Tuzk-e-Jahangiri as “Jahangirpura”, after the name of Prince Salim Noor-ud-Din Muhammad Jahangir. Mughal Emperor, Noor-ud-Din Muhammad Jahangir in 1607 laid foundation stone of historical Qila Sheikhpura. Father of Jahangir, Emperor Jalal-UI-Din Muhammad Akbar used to call him Sheikhu (a nick name). During Sikh rule, new city was named Singhpuria, previously known as Jahangirabad. During the reign of Emperor Jhanagir (1605 to 1672), Sheikhpura had the status of Royal hunting ground. In Tuzke-Jahangiri, Jahangir also wrote during the events in 1607 as under:-

“One the day of Tuesday, I reside in Jahangirpura, my hunting ground. According to my order, a Minar and a grave for my deer, “Mansraj”, were constructed here.”

Mughal Emperor Jahangir granted the estate of Sheikhpura to Syed Usman, father of Shah Bilal, a religious preceptor of the line of Qadiriyyah. Over the whole district, period between decline of the Mughal Empire after the death of Mughal Emperor Aurangzed and rise of the Sikh legacy was one of utter confusion and anarchy. The successive shocks of invasion from the Northwest and the devastation caused again the again and again by the invading arraies of Nadir Shah. Nadir Shah and Ahmad Shah Abdali (1724-1773) almost ruined the prosperity of the tract. After the death of Aurangzeb, Muslim power was broken by the Sikhs who ruled through various small to medium seized groups. Nadir Shah and Ahmad Shah Abdali led raids that further weakened the local Muslims rule. Several raids were made by the Bhangi Sardars, a Sikh community. Finally around 1780, Ranjit Singh, a Sikh ruler defeated the grandson of Ahmad Shah Abdali and later captured this district. The Sikhs were defeated by the British around 1850 and it stayed under British rule until independence in 1947.

In 1851, Sheikhpura Tehsil became a part of Gujranwala District. the Artimapal Secretary, Chief Commissioner Lahore wrote a letter to the Department of Lahore but it was never done. As a satellite town of Lahore, Sheikhpura has developed an industrial base. According to the Census of Manufacturing Industries of 1987-1988, the value-added generated in large-scale industries was higher in Sheikhpura than in Lahore. The GRP of the city for the year 1993 has been estimated as Rs. 6.260 million, that constitutes about 32% of the district’s GRP. The industrial sector contributes 68% of the GRP and 45% of the total employment. The total number of establishments in the city has been estimated to be between 11.500 and 12.000 for 1993.

Sheikhupura is bounded by 06 other districts of the Punjab namely, Lahore, Nankana Sahib, Narowal, Hafizabad, Sialkot and Gujranwala. To the East, the international boarder of India connecting District Amritsar. The District has extreme climate and the summer season starts from April and continues till October. During the summer season, temperature ranges from 30 to 48 degree Celsius. The winter season starts from November and continues till March. December and January are the coldest months with a mean minimum temperature of about 3-5 degrees Celsius. The dust storms occur occasionally during the hot season, during June, July and August. Rainy weather alternates with oppressive weather. The rainfall in 500 mm per annum. The mean minimum and maximum humidity during winter is 37% and 84% respectively. Nankana was separated and made a new district (35th of the Punjab) on 1st July 2005. Administratively district has been divided into 5 police circles and these circles are further divided into 16 police stations accordingly.

Sheikhupura District General Profile

Sheikhupura District is bounded with Gujranwala District from North, Nankana Sahib District from South, Lahore and District Amritsar (India) from the East and District Hafizabad from North West.

➤	District Established in year	1922
➤	Population	3.5 million (approx).
➤	Area	3665 Sq. Miles
➤	Tehsil	05
➤	No. of MNAs	04
➤	No. of MPAs	08
➤	Police Circles	05
➤	Police Stations	16
➤	Union Councils	99
➤	Municipal Committees	10
➤	Main Occupation	Agriculture, Industry & Services.
➤	Masajids	1273

Our Vision/Mission and Values

Sheikhupura Police is “One Team Unit” comprising Police Officers, Police Staff, Elite Force, Punjab Highway Patrol (PHP), Volunteers and IT professionals accountable to the public. It is an organization that has the trust and confidence of community over its services. It is a committed to our Vision, “Sheikhupura” is not only calm and safer but people also feels free to move everywhere without any fear.”

Our Mission:

- Our mission is to fight against crime and win confidence of the public by providing dynamic/effective law enforcement.
- To provide a sense of security to the local community and to reduce fear of criminals by building better public police cooperation.
- To identify key targets & objectives for the district.
- Quick responsive Policing towards the public.
- To provide public service and Justice at the door step.
- Highlight improvements in crime prevention, detection, conviction as well as maintenance of law & order in the district.
- Recovery of illicit arms.
- Arrest of P.Os, CAs & TOs.
- Better performance in investigation.
- Community policing through Police Public relationship.
- To uphold the rule of law.

Our Core Values:

Our values have been defined by our department as well as community. General Public has some standards and wishes by which our performance could be judged regarding our efficiency. Loyalty to profession, commitment to work, fairness in public dealing and basic requirements to achieve aims and goals which is by the grace of Allah the Almighty, our district police has a lot. Following are the core values of District Police Sheikhpura.

➤ **Integrity**

We are honest, trustworthy and genuinely accountable.

➤ **Commitment**

We are committed to excellence and delivering the highest quality of service to public.

➤ **Fairness**

We act impartially treating all the components according to the law and merits.

➤ **Respect**

We always treat general public with dignity without any distinction or difference.

Our Commitment for the Year 2019-2020:

- Answering the emergency calls of Rescue-15 within the minimum possible time.
- Share monthly crime statistics to the community to whom the institution is accountable.
- To publish our performance in the print, electronic and social media to keep the general public abreast with community issues.
- Protecting people from serious harms.
- Control of Terrorism, extremism and Sectarianism.
- Protecting vulnerable strata of the society.
- Maintaining Public order and to deliver effective Policing regarding major events, emergencies and public order incidents.
- To make District Sheikhpura roads safer by denying the criminals for carrying out their nefarious designs.
- Develop a clear medium of financial strategy and workforce plan, designed to deliver the aims and objectives of the Policing Plan.
- Establish effective arrangements within the authority and force to ensure that our services are of good values.
- To develop more productive flexible workforce and improve our quality of service.
- To increase the percentage of police officers/officials in operational duties.

Priorities:

Our priorities to achieve strategic objectives and aims are as under:-

Operational Priorities

- Promote Police-Public relationship through community policing.
- Arrest of Criminals and Fugitives of Law.
- To Prevent Highway Dacoity/Robberies.
- Enforce Traffic Laws with the coordination of Traffic Police and Punjab Highway Patrol.
- Prompt and free Registration of Cases.

- Quality and impartial investigation.
- Prompt and Professional Response to Calls of Public for better Service delivery.
- Redressal of public complaints.
- To prevent House Dacoities/Robberies and Street Crimes.
- Zero Tolerance in Violence against women and minors.
- Maintenance of Public Peace and Tranquility.
- To develop key performance indicators (KPIs) and Monitoring Mechanism.
- Counter Terrorism, (Sectarian and Extremism).
- Security of Sensitive Installations, Foreigners and Dignitaries.

Administrative Priorities:

- Internal accountability against corruption and real practices
- Promote merit and fair-play in internal administration.
- Accessibility to force and redressal of problems.
- Maintenance of tenures at operational level.
- Up-gradation of police infrastructure.

GOALS/TARGETS TO BE ACHIEVED

(a) Operational Targets and key performance indicators to achieve these Goals/targets.

- To reduce rate of murder cases.
- To reduce rate of Heinous Crimes.
- To reduce the local tension between different sects by holding meetings with the representative of different schools of thought.
- To arrest the P.Os, C.As and T.Os.
- Gangs busting.
- Completion of work regarding construction and renovation of building of police stations and offices.
- Proper patrolling plan.
- Action against the violators of Sound System Act, Kite Flying Act, Wall Chalking etc.
- Maintenance of public order.
- Drive against criminals
- Combating terrorism.

(b) Administrative Targets and Key performance indicators (KPIs) to achieve these goals/targets.

- Proceedings u/s 88 Cr.P.C against all the P.Os.
- Redressal of public complaints.
- Enforcement of community policing.
- Thikri Pehra in Rural Areas.
- Maintenance of official vehicles and equipments.
- Visit of crime scene personally by SHOs/DSPs/SPs and DPO.
- Development for all police officials.
- General Parade.
- Media Management.

Action plan to be adopted for achieving these goals/targets:

A. OPERATIONAL PLAN:-

Following are the main targets of 2019-2020 alongwith Action Plain to achieve the same:-

Sr.No.	Performance Indicator	Targets Objective of 2019-2020	Time Limit	Action Plan
1	Reduction in murder cases due to old enmity	Maximum	During the current year	<ul style="list-style-type: none">• Use of Specialized role of community policing officer with the help of Masalhati Committees & other respectable of the vicinity at each PS level.• Adoption of proper preventive measures as per law.• Registration of cases u/s 212/216 PPC, against harbor of the criminals• Criminal dens will be arrested to use Modern Technology/Mobile Forensic.• To minimize use of illicit arms.• Maximum Registration of cases u/s 13/20/65 AO• Positive role on part of the police helpful to stop old enmities.
2	Reduction in crime of heinous offences i.e dactotiry/robbery, vehicle snatching etc.	Maximum	During the current year	<ul style="list-style-type: none">• Effective Patrolling.• Gang smashing through modern devices.• Arrest of POs and CAs.• Zero Tolerance.• Thikhri Pehra.
3	Arrest of POs, CAs and TOs.	Maximum	During the current year	<ul style="list-style-type: none">• Combating of the suspect areas and crime pockets which are being used by POs.• Establishment of spy/informer system.• Registration of cases u/s 216 PPC.• Effective implementation of instructions given by the high-ups regarding arrest of culprits.• Proper utilization of CRO Branch.
4	Identification and arrest of Gangs involved in heinous	Maximum	During the current	<ul style="list-style-type: none">• Preparation of lists of crime pockets.• Preparation of list of accused

	offences		year	<p>involved in road dacoitees and robberies.</p> <ul style="list-style-type: none"> • Effective patrolling and checking. • Proceeding u/s 109/110 Cr.P.C.
5	Completion of work regarding construction and renovation of buildings of police stations and offices which are in dilapidated condition	Maximum	During the current year	<ul style="list-style-type: none"> • Survey of the building which are in dilapidated condition. • Preparation of Plan. • Approval from Revenue and Home Department. • Services of contractors approved by Government. • Construction as per Government Policy.
6	Adoption of proper "Patrolling Plan" by keeping in view the crime scene	Maximum	During the current year	<ul style="list-style-type: none"> • Sensitizing the crime pockets. • Intelligence sharing with agencies. • Provision of sufficient staff and equipment alongwith vehicles.
7	Stopping violation against use of loud speakers.	Maximum	During the current year	<ul style="list-style-type: none"> • Lodging of FIRs. • Coordination with renowned Ulemas of all Sects. • Action against Ulmas infusing sectarian extremisms. • Close check on management of Madaras. • Stoppage of hate material.
8	Maintenance of Public Order	Maximum	During the current year	<ul style="list-style-type: none"> • Vigilant eye on persons placed on 4th Schedule. • Proper Patrolling. • Community Policing. • Monitor the activities of banned Organization. • Public Dealing.
9	Drive against criminals	Maximum	During the current year	<ul style="list-style-type: none"> • Special campaign against POs. • Special raids, strengthen the informer's system. • Preventive action, mobile tracking.
10	Combating Terrorism	Maximum	During the current year	<ul style="list-style-type: none"> • Strict implement action of terrorism in law. • Effective Contingency Plan. • Surveillance of members of prescribed Organization. • Brief up Security Measures. As per SOPs

Administrative Plan:

Police Organization

The district police have been divided into 05 Circles, 16 Police Stations and 08 (sanctioned) Police Posts. The detail is given below:-

Sr.No.	Name of Circle	No. of PS	Name of Police Station
1	City Circle	1	A-Division
		2	B-Division
		3	Housing Colony
		4	Sadar Sheikhpura
2	Sadar Circle	1	City Farooqabad
		2	Sadar Farooqabad
		3	Bhikhi
3	Safdarabad Circle	1	Safdarabad
		2	Manawala
		3	Khanqah Dogran
4	Ferozewala Circle	1	Ferozewala
		2	Factory Area
		3	Sharaqpur Sharif
5	Muridke Circle	1	Sadar Muridke
		2	Sadar Muridke
		3	Narang Mandi

ACTION PLAN TO BE ADOPTED FOR ACHIEVING THESE GOALS/TARGETS:

Following are the main targets of 2019-2020 alongwith Action Plain to achieve the same:-

Sr.No.	Performance Indicator	Targets Objective of 2019-2020	Time Limit	Action Plan
1	Initiation of Proceedings u/s 88 Cr.P.C against all POs	100%	During the current year	<ul style="list-style-type: none">• SHOs must be properly briefed regarding the purpose.• CO-operation with revenues authority.• Production of record in the court of attachment of property of POs.

2	Redressal of Public Complaints	100%	During the current year	<ul style="list-style-type: none"> • Establishment of compliant calls at every sub-divisional level. • Supervision at all level. • Supervision by Headquarters. • Collecting of weekly compliance reports about redressal of complaints. • Utilizing the role of Masalhati Committee.
3	Enforcement of Community Policing of eradication of crime	Maximum	During the current year	<ul style="list-style-type: none"> • Appointment of Community Police Officer. • Involvement of public representatives and civil society to curb the crime. • Close liaison with sister agencies and administration. • Distribution of awareness literature.
4	Thikri Pehra in Rural Areas	100%	During the current year	<ul style="list-style-type: none"> • Service of Nambardars of the Village. • Enlistment of Pahraders approved by Nambardar and SHO on weekly basis. • Rotation of Pehradars with close liaison of beat officers.
5	Maintenance of Official vehicles and equipments to make these ready to use.	Maximum	During the current year	<ul style="list-style-type: none"> • Assessment of condition of official vehicles. • Quotations from reputable & Government registration contractor. • Preparation of bills & disbursement carefully verification of bills. • Provision of sufficient funds. • Verification of Bills.
6	Visit of crime scene personally by SHOs/SDPOs, SPs and DPO	Maximum	During the current year	<ul style="list-style-type: none"> • Direction to SHOs/SDPOs to visit personally all the crime scenes. • Evaluation & assessment of the crime scene visited/not visited by SHOs/SDPOs personally. • Administration action against delinquent. • Visit by SPs and DPO on the crime scene of heinous nature in person.
7	Development of all police officials.	Maximum	During the current year	<ul style="list-style-type: none"> • Training to be provided to all field formations and police Lines Strength. • Adoption of proper Uniform Code. • Arrangements of physical and

				mental development workshops in Police Lines.
8	Organization General Parade	Maximum	During the current year	<ul style="list-style-type: none"> • Weekly General Parade in Police Lines. • Compulsory attendance of every police official in weekly General Parade. • Participate of SDPOs and DPO.
9	Education of Media Management	Maximum	During the current year	<ul style="list-style-type: none"> • To organize special courses on media management. • Establishment of good relations with Media. • Positive sharing of Information.

2. OPERATIONAL PLAN MAY INCLUDE AREAS AS UNDER:-

i. Maintenance of Public Order, drive against criminals, Combating Terrorism.

- A special campaign is going to in the district to arrest criminals of heinous offences. A special drive against the criminals has been moved for the arrest of POs, CAs and TOs, so that the public order may be maintained and the worst situation of Law & Orders can be made better.
- Community Policing through police public relationship is also going on. Industrial Police Liaison Committee (IPLC) has also been made in district Sheikhpura for the better co-operation with the industrial units by the local Police.
- Masalehti Committees have also been formulated at Police Stations leveled for maintaining the public order.
- Elite Police Force Officials as well as Quick Response Force (QRF) officials are being used to combat expected terrorist attacks.
- Modern Security Technology is also being used to avoid any untoward situations like terrorism and attacks on police installations.
- A close co-operation is also maintained between local police, Special Branch, Civil Defence and other law enforcements agencies.

Security of key Installations and Foreigners

- Special Security plan has been chalked out for the protection of foreigners and key installation in District Sheikhpura. The residential and working places of foreigners are being visited by the concerned SHOs, SDPOs and SP/HQrs being focal person regularly keeping in view the present security scenario of the country.

- The administration of the factories where foreigners are working have been specially directed to keep up the security measures for the protection for the foreigners.
- Key Installations are also being visited by the concerned SHOs/SDPOs, the administration of the installation have been directed to be vigilant regarding the security of the points.
- Visits by Supervisory Officers are being made on regular basis on the said key installations & sensitive points to avoid any untoward incident.
- As far as the security of the foreigners is concerned, their movements are kept secret and they are escorted with sufficient security. The visiting places are also swept through Special Branch (SB) and Security Branch of this district. A SOP regarding suicide bombing attacks has been circulated to all concerned quarters. Moreover, emergency services i.e Ambulance, Rescue 1122 & Bomb Disposal Squad are also available.
- Implementation of Punjab Security of Vulnerable Installation Act, 2015.
- Implementation of National Action Plan.

List of Key Points.

Sub Division	Key Point No and Category	Name of Key Point	Deployment of Police Guard	Deployment of private security guard	Police Station
City Circle	Category B	Qilla Sheikhpura Railway Micro Wave Tower	-	2 private guards	City B-Div
	Category A	Telephone Exchange near Railway Station	-	2 private guards (Gun 12 bore, Pistol 12-bore)	City B-Div
Sadar Circles	3149-IB Category A	PSO Machike Installation	-	27 (Askari Guards ltd) (Rifle 12 bore & 100 cartage)	Sadar Sheikhpura
	3148-IB Category A	Shell Paksitan Ltd Machike Installation	-	10(Waken Hut) (05 Rifle & 49 cartage)	Sadar Sheikhpura
	3135-IB Category B	Attock Petroleum Ltd Machike	-	11 Private Guards	Sadar Sheikhpura
	3096-II Category A	Saba Power Plant Co. Machike	-	27(Waken Hut) (15 Rifle & 154 cartage)	Sadar Sheikhpura
	3003-IB Category A	PARCO Chak Dhantpura	1/HC-4/FC	4 (parco company) (3 Rifle & 50 cartage)	Sadar Sheikhpura
	3105-IC Category A	CALTEX Chak Dhantpura	-	9 (SMS Company) (2	Sadar Sheikhpura

				Rifles & 47 cartage)	
	Category A	Admore Oil Machike Installation	-	09 Security Guards	Sadar Sheikhupura
Sadar Circle Sadar Circle	Category A	Total Oil Co. Machike Installation	-	05 Security Guards	Sadar Sheikhupura
	234-MW Category A	Shapire Electric Co. Ltd Muridke Sheikhuprua Road, Dera Dherrda Dogran	-	32	Sadar Sheikhupura
	2248-II Category A	132 KV Grid Station Atta abad near Ayesa Mills	-	4 (Lesco)	Sadar Sheikhupura
	1217-IB Category A	Hydro Electric Station Chechoke Mallain	-	13 (WAPDA Co) (07 Rifle, 309 cartage)	Sadar Sheikhupura
	2142-II Category A	132 KV Grid Station Atta abad near DH Chemicals Lhr Road	-	3 (LESCO)	Sadar Sheikhupura
	1389-IC Category B	Terminal Micro Wave Station near Village Jewanpura Faislabad road		2 (one pump action 47 cartage)	Bhikhi
	1205-II Category B	220-132-66 K V Grid sub Station near Village Jewanpura Faislabad road	-	04 (one pump action semi automatic 200 cartage)	Bhikhi
	Category A	500 KV Grid Station Murday Kalan Sharaqpur Road	-	40 (02 Rifles and 200 cartage)	Bhikhi
Safdarabad Circle	2772-II Category B	Railway Station Micro Wave Tower and Radio Station	-	02 Security Guard	Safdarabad
	1890-II Category B	Compressor Station DC-I Manwala	*-	11 Security Guard	Manwala
Ferozewala Circle	1790-B Category A	220/132/66/11 KV Grid Station Kala shah Kaku GT Road	-	14 (WAPDA) (06 rifle with 299 cartage)	Ferozewala
	1900-II Category B	Pak Peoples product Corporation Kala Shah Kaku GT Road	-	03 Security Guard	Ferozewala

	Category A	TV Tower (Boaster) Kala Shah Kaku	-	03 (SOS Co Multan) (01 Pump Action with 50 Cartage)	Ferozewala
	1234-IA Category A	Rive Syphone near village Ghazi Kala Khatae Road	-	25 (Pak Army) (33 Rifles with 10656 cartage)	Ferozewala
	Category A	Altas Honda Power Plant Lhr Sheikhupura Road	-	26 Security Guards	Factory Area
Muridke Circle	2355-II Category B	Telephone Exchange Muridke	-	02 Chokidar	City Muridke

Foreigners

Name of Factory	Total Persons	Name of Country	Total Security Guards	Residents
Ghani Glass Limited, Lahore Sheikhupura Road	7	China	S/Guards-48 (FC-3)	In Factory
Mission Ehata School City Farooqabad	16	Philippine	S/Guards-15 (HC-1/FC-2)	Lahore.
Tariq Glass Factory Lahore Sheikhupura Road	20	China, Indonesia Philippine	S/Guards-138 (FC-2)	At project
Umar Farm Ferozewattoon Faisalabad Road	04	Netherlands Egyptian	S/Guards-22 (FC-2)	Lahore.
Itlas Honda Lhr Road Sheikhupura	04	Japan	S/Guards-79 (FC-2)	Lahore.
East Pakistani Leather Factory, Lhr Sheikhupura Road	01	China	S/Guards-24 (FC-1)	Lahore.
Tameem Food World Malo Road, Mission Collar Stop, Factory Area0z	05	China	S/Guards-24 (FC-02)	In Factory.
Quaid-e-Azam Thermal Power Project Bhikhi	07	China	S/Guards-90 FC-195,HC-21,ASI-8,SI-2,IP-1,SPU alongwith 2 Mobiles SPU and 1 Mobile Alit force	In the premises of the Project
Rupatile Limited, 13-Km Sharaqpur Road PS Bhikhi	02	China	S/Guards-46 FC-73,HC-05,ASI-04,SI-02,IP-01 alongwith one Mobile and 2 motar Bicke	At project

Udair Bangala Shraqpur Sharif Camp No.1	16	China	S/Guards-24 (FC-02)	Adhair Bangla (UN)
--	----	-------	------------------------	--------------------

ii. FREE REGISTRATION OF CASES.

According to policy of Government of the Punjab and IGP, the policy of free registration of cases has been adopted in all the police stations. Complaints about non registration cases are seriously viewed by the DPO and departmental proceedings are initiated against the delinquent officers/officials

iii. FAIR AND SPEEDY INVESTIGATION.

Quality of investigation is an important tool to measure police performance of the district. I.Os are being imparted fresh and modern mythology for investigation in the refreshed courses which are being held in the Police Lines. Well law known and trained police officers are deputed in the investigation wing. Their performance evaluated by result of new bench marks for performance evolution

iv. PREVENTION OF CRIME.

- Proper patrolling.
- Naka Bandi and Thikri Pehra.
- Vigilance of Criminal record holder.
- Initiation of preventive action.
- Use of forensic mobile Technology.
- Detection of blind cases.
- Use of sniffer dogs.

v. CONTINGENCY PLAN FOR MEETING EMERGENCIES AND ANNUAL EVENTS LIKE MOHARRAM.

- The contingency Plans are made after assessing threat perceptions.
- Missions statements trouble points/groups, deployment plans, briefing emergency response mechanism, manpower, anti support, logistic and communication.

Peace Committees.

- District Peace Committee 01
- Sub Division Peace Committee 05
- Police Station level Peace Committee 16

Pre-Muharram Arrangements.

- Meetings of District Peace Committee are held in DPO, office Sheikhpura.
- Meeting of all license holder and members of peace Committee at sub division as well as police station level.
- It has already been finalized for Moharram Arrangements by the concerned SDPOs and SHOs and is reviewed in the light of recommendation of reports of security and special Branch.

vi. ARRANGEMENTS DURING MOHARRAM FROM 1ST TO 10TH MOHARRAM.

- Deployment of Police with processions.
- Protection of processionists.
- Vigilant eye on suspicious character.
- Armed picked
- Duties in plain clothes.
- Mobile patrolling
- Flag march
- Deployment tear gas squad
- Segregation of “Shias” and “Sunnis”
- Services of Civil Defence with Bomb Disposal Squad
- Ban of Innovation.
- Roof Top Duty
- Plugging of side lanes/streets
- Proper traffic arrangements
- Establishment of Control Room
- Clearance of Routs through Special Branch.
- Regular meetings of District Intelligence Committee.

vii. POST MOHARRAM ARRANGMENTS.

- Protection of places of worships.
- Picket duty at Exit/Entry Points.
- Mobile patrolling
- Prevention of bomb blast on procession/Majalis
- Deployment of proper police force as and when needed.

viii. ASSESSMENT OF THREATS.

- Suicide Bomber
- Attack on procession/Zuljinah

- Attack on Majalis
- Bomb Blast on procession/Majalis
- Targeting on main worship places (specially of Shia Sect)
- Target Killing of Ulama (specially of Shia Sect)
- Kidnapping of important figures (personality/scholars etc)

ix. SECURITY ARRANGMENTS.

- Deployment of force
- Security of trouble spots
- Naka Bandi/Picket Duty, Muhafiz Squad and Elite Patrolling
- Integrated security teams (IST)
- Sweeping of places of Majalis and routs of processions through special branch.
- Strict Observance of prayer and procession timing on prescribed routs

x. ACTION TAKEN TO STABLIZE SITUATION.

- Meeting with members of Peace Committee/License Holder.
- Intensive patrolling in the sensitive areas/trouble spots.
- Maximum deployment of force at likely targets (procession/Majalis of Cat-A)
- Availing the services of Volunteers from Ahle Tasih for internal security of processions/Majalis.
- Surveillance of Sectarian activists, persons placed of 4th Scheduled, Afghan Trained Boys (ATBs)
- Enforcement of section 144 Cr.P.C
- Collection of intelligence
- A-Category routs/Processions will be personally checked by the concerned SP
- B-Category routs/Processions will be personally checked by the concerned SDPO
- Regular meetings of District Intelligence Committee

xi. POLICE KHIDMAT MARKAZ (PKM):

Khidmat markaz is functional at PS City B-Division since 13.02.17 with following facilities provided under one roof:

- Character Certificate
- Copy of FIR
- Vehicle verification
- Tenants Registration

ii. Improving discipline and Accountability.

- Weekly morning parade is being held regularly on every Monday. Refresher courses on weapon handling, investigation skills, Moharrar Courses etc are being held regularly at District Police Lines, Sheikhpura.
- Accountability is very necessary for smooth run on work. Appreciation of good work and punishment of willful negligence will be provide to the officials.
- Enquiry will be conducted in case of any complaint and delinquent will be dealt strictly in accordance with law.

iii. Merit based recruitment.

All the recruitments in this district are based on merits. Recruitment Board is constituted by the worthy IGP

iv. Raising Training Standards.

Police officers/officials are being detailed for following training courses at different institutions/training centers. The aim of these courses is to improve the professional, mental and physical skill of police personnel's. Detail of attended courses is as under:-

- Investigation Course.
- Quick Response Course.
- Upper Class Course.
- Probationer Class Course.
- Intermediate Class Course.
- Lower Class Course.
- Weapon Handling Course.
- Computer Course.
- Finger Print Course.
- Cyber Crime and Digital Forensic.
- Source Cultivation
- Counter Terrorism
- Tragic Management
- Advance Techniques of Investigation
- Elite Refresher Course
- Crime Management
- Awareness of the newly promulgated/amended laws.
- Refresher course of I.Os, Moharrars and Tameel Staff to sensitize the court matters.

- Orientation Course for security guards of worship places and educational institutions.
- Training courses.

v. **WELFARE OF THE FORCE AND PROJECTS BEING IMPLEMENTED.**

- Monetary help to Shaheed families.
- Installation of water purifying Plants at District Police Lines.
- Anti Hepatitis Vaccination of Police Officers/Officials.
- Pick & drop facility to school going children of police officers/officials.
- Grant of loan from District Regimental Fund.
- Scholarship to children of Police officers/officials.
- Police Welfare Petrol Pump.
- Ambulance Service.
- Mobile Canteen facility.
- Grant for needy police personnels who suffering from major deceased from police welfare fund.
- Water filter Plant Establish in Police Line.

vi. **WELFARE OF THE FORCE AND PROJECTS BEING IMPLEMENTED.**

- DSL/Wifi Internet facility has also been provided to the working staff in the office of DPO Sheikhpura.
- E-mail address (dposkp@yahoo.com) of the undersigned has also been published in the general public to provide facility to the complainants to send their complaints through E-mail.
- C.M Complaint Cell is also with close liaison of this office for the redressal of the complaints made by the public.
- A special data base is being prepared at CRO Branch regarding the stolen vehicles.
- Public complaints made to Punjab Ombudsman Lahore are also being redressed through complaint management system.
- A special sketch making software of criminals is also being used to detect the unknown criminals involved in heinous crime cases like murder, dacoity and robbery etc.

- Finger print cards of criminals arrested in each and every case are also being prepared, scanned and being sent to the centralized office at Islamabad through Pakistan Automated Finger Prints Indemnification System (PAFIS).
- IT Lab is also working to get call detail record from the Intelligence Bureau and also working for tracking of Mobile Phones used in offence.
- IT Lab is also working on VERISYS System to get NIC detail of the criminals provided by the NADRA.
- Punjab Information Technology Board (PITB) has also close liaison with the office branches to provide technical help.
- Industrial Police Liaison Committee (IPLC) has also closed co-operation with the local police and also working for improvement of computer instruments.
- Computer Operators/Learners have also been deputed in all Police Stations, so that the FIR system may be made online through Police record office management information system (PSRMIS) Software.
- A special campaign is underway to get direct access/online call detail records of the cell phones of the criminals from the Intelligence Bureau.
- A campaign or training workshops or training courses will be held at district level to make at least ten percent of the total strength as computer literate.
- Challan software Branch is being operated at Police Lines to compile data of FIRs registered at district.
- Special Software has been prepared to mark the attendance of all police personnels post at Police Lines through Biometric System. This Project is underway for rest of the district.

DETAIL OF COMPUTER EQUIPMENT/MODERN TECHONOLOGIES:

Sr.No.	Name of Equipment	Available	Demand
1	Computer	86	27
2	Printer	45	25
3	Scanner	06	05
4	Multimedia	01	01
5	Photo Copy Machine	7 Available (3 working, Damage 4)	04
6	Fax Machine	03	06
7	Laptop	01	06

8	Cell Phone Connections	Telenor 26 Ufone 38 Total 64	-
9	Front Desk Computer Printer Scanner	33 17 17	11 6 6
10	Video Link Camera	1	-

vii. FINANCIAL DISCIPLINE:

FOR THE FINANCIAL YEAR 2019-2020

Sr.No.	Head of Account	Original	Increase	Modified	Up to Date	Balance
1	AO1274- Medical Charges	3000/	1,344,000	371,000	371,000	0
2	AO3201- Postage and Telegraph	25,000/	13,000/	38,000	38,000	0
3	AO 3202- Telephone and Trunks Calls	18,89,000	56,48,841	69,37,841	69,37,563	278
4	AO 3204- Telectronics & communication	0	354,000	254,000	253,293	707
5	AO 3301- Gas Charges	114,000	508,000	622,000	619,985	2015
6	AO 3303- Electricity Charges	341,000	13,292,000	11,233,000	11,231,927	1073
7	AO 3304- Hot Cold Water Charges	119,000	152,000	271,000	269,460	1540
8	AO 3402- Rent for Office Building	414,000	803,800	1,217,800	1,216,744	1056
9	AO 3407-Rates & Taxes	430,000	874,000	388,300	387,290	1010
10	AO 3805 Traveling Allowance	1,570,000	2,945,000	4,552,000	4,518,514	3486
11	AO 3807- POL	23,093,000	68,579,829	91,672,829	91,648,61	24,213

	Charges				6	
12	AO 3901- Stationery Charges	880,000	2,402,000	3,282,000	3,280,217	1783
13	AO 3902 Printing Charges	503,000	1,155,500	1,658,500	1,658,043	457
14	AO 3905- New papers	37,000	49,000	86,000	85,292	708
15	AO 3906 Uniform	-	-	-	-	-
16	AO 3907 Advertisement & Publicity	80,000	42,000	122,000	121,158	842
17	AO 3914 SS Expenditure	200,000	2,200,000	2,400,000	2,385,000	15,000
18	AO 3917 Law Charges	-	-	-	-	0
19	AO 3918 Fair & Exhibition	10,000	-	10,000	9,992	8
20	AO3953 Other Investigation Cost	2,580,000	2,423,000	5,003,000	5,002,300	700
21	AO3954- Ordinance Store	-	-	-	-	-
22	AO 3955- Computer Stationery	555,000	387,000	942,000	941,529	471

REASONS BEHIND INCREASING TREND OF OFFENCES

I. MURDER & ATTEMPTING MURDER

Following are the reasons of increasing under discussion offences in the District Sheikhpura.

- Old enmity.
- Land Dispute.
- Domestic Issues.
- Lack of Awareness among general public.
- Honour Killing.

II. DACOITY/ROBBERY

Following are the reasons of increasing under discussion offences in the District Sheikhpura.

- Un-employment.
- Long Highway in the District.
- Large Areas of the Police Stations, Sadar Muridke, Ferozewala, Factory Area, Sharaqpur, Sadar Sheikhpura and Bhikhi.
- Big Industrial Zone.
- Shortage of available resources.
- Illiterate Public
- Existing frustration in the society.

CRIME POCKETS OF DISTRICT SHEIKHPURA.

Following crime pockets of district Sheikhpura are as under:-

PS City A-Division

Ghang Road, Basti Balochan, Rehmanpura, Mobile Market Dharmo ana road,
Ghang Road

PS City B-Division

Jandiala Road, Rehmat Colony, Chithi Kothi Rasool Nagar Phatak.

PS Sadar Sheikhpura

Kot Ranjeet, Madaar, Waran & Kaluke PS Housing Colony Chichuki Malian,
Nokrian, Malian Kalan, Bhatti Dhilwa

PS City Farooqabad

Mohallah Islampura, Nokhar Nau

PS Sadar Farooqabad

Jatri Kohna, Ajnianwala, Iserke

PS Bhikhi

Ferozewattoon, Mahmonwali Road, Tibi Hamboh

PS Safdarabad

Qila Meer Zaman, Safdarabad Town.

PS Khanqah Dogran

Salar Bhattian, Mian Ali Dogran, Salar Syedan

PS Manawala

Kot War Road, Lagar.

PS Ferozewala

Rana Town, Imamia Colony, Lubanwala Road.

PS Sharaqpur

Futtowala, Demkey, Wandaran

PS Factory Area

Kalar, Kot Abdul Malik, Daka Nizampura.

PS City Muridke

Hadoke, Area Near Mujahid Hotel.

PS Sadar Muridke

Khuri, Nagal Saddan, Khutialia

PS Narang Mandi

Pakhiala, Kirtopandori, Mehta Suja.

RESOURCES(HUMAN RESOURCES)

i. Field Organization.

Sub Div	Police Station	Total PPs	Sanctioned	Temporary
05	16	22	04	18

ii. Executive Staff

Strength	DPO	SPs	DSPs	DSP/Legal	IP Legal	IP	SIs	ASIs	HCS	Constable
Sanctioned	01	02	06	02	06	37	117	221	236	2354
Present	01	02	06	01	-	29	119	222	246	2278
Shortage	-	-	-	-1	-06	-8	+2	+1	+10	-76

iii. Ministerial Staff

Strength	OS	Assistant	Steno	Pesh Imam	Sr. Clerk	Jr. Clerk	Daftri	Naib Qasid
Sanctioned	01	03	08	01	08	08	-	08
Present	01	03	07	-	08	08	-	08
Shortage	-	-	-1	01	-	-	-	-

(MATERIAL RESOURCES)

i. Transport.

Sr. No.	Kind of Vehicle	Present	Demand
	Car	01	03
	Jeep	07	06

	Hyundai Pickup	02	01
	Pickup	108	25
	Bus	07	02
	Mobile Canteen	-	02
	Jail Van	09	05
	Truck	01	01
	Forensic Science Laboratory Van	01	01
	Ambulance	01	01
	Motorcycle	161	88
	Toe Truck/Brake Down Vehicle	01	01
	APC	01	01
	Double Cabin Vigo	06	06
	Water Canon	-	01
	Lifter	-	01

(MATERIAL RESOURCES)

ii. Anti-Riot.

Sr. No.	Type of Equipment	Present	Demand
1	Anti Riot Shield	200	1000
2	Polo Stick	560	1500
3	Metal Detector	136	100
4	Gas Mask	23	500
5	Gas Mask Filter	23	500
6	Bullet Proof Jacket	106	500
7	Telescope	5	100
8	Helmet	322	1000
9	Shin Guard	373	1000
10	Arm Guard	228	1000
11	Jacket	322	1000
12	Tear Gas Guns	51	100

13	Long Range Shell	1091	500
14	Short Range Shell	535	500
15	Steel Helmet	5	100
16	Handcuffs	501	200
17	Handcuffs (China)	240	150
18	Bullet Proof Helmet	38	100
19	Binocular	7	10

(MATERIAL RESOURCES)

iii. Arms, Ammunition.

Sr. No.	Type of Arm	Kind of Arm & Ammunition			
		Present	Demand	Present	Demand
1	Rifle Semi Automatic	13	100	24000	10000
2	SMG, 7062 MM China	359	410	5000	2000
3	Rifle G-3/A3+51-7062 MM	61	100	13000	50000
4	SMG/MP5/A2 9mm	34	100	800	3000
5	Pump Action Gun 12-bore	83	100	600	10000
6	Rifle 222-bore	01	-	9298	-
7	Revolver 38 bore SPL	68	100	6500	20000
8	Revolver 38 bore Old	01	-	653	300
9	Revolver 455 bore	64	-	634	400
10	Pistol Brita 9MM	149	100	-	-
11	Pistol light variable	29	-	107	400Green
12	Rifle 762 MGI-AIII	7	20	5000	1000
13	Rifle Musket 410 bore	177	-	-	-
14	Launcher Gun	25	-	21	500
15	Cartridge 12 bore Rubber	3854	5000	3809	5000

(MATERIAL RESOURCES)

iv. Communication Equipment.

The Communication equipment available to District Police Sheikhpura is as under:-

Sr.No.	Items	Total	Demand
1	Base Wireless Set	49	22

2	Mobile Wireless Set	181	51
3	Walke Talke	173	120
4	Wireless Set (M/Cycle	-	-

v. Equipment:

Sr.No.	Kind of Equipment	Available
1	Computer	01
2	Photocopy Machine	-
3	Printer	01
4	Fax Machine	-

(MATERIAL RESOURCES)

vi. Availability of Clothing Store Articles

Sr.No.	Kind of Article	Pervious Balance	Added	Total	Distributed	Demand	Available
1	Mazri Cloth	361-M	-	361	-	-	393-M
2	Zeen Khakhi	203-M	-	203-M	-	-	224M
3	Arash White	180.44	-	180.44	-	-	180.44
4	Pajama Blue	85.71	-	85.71	-	-	85.71
5	Jacket	05	-	05	-	-	05
6	Cloth warden shart	2454	-	2454	-	-	396
7	Cloth warden pent	376	-	376	-	-	294
8	Socks	1404	250	1404	331	-	2104
9	Black Shoes Log	21	-	21	-	-	-
10	Green T-shirt 01	07	-	07	-	-	-
11	Green shurt	895	-	895	-	-	1307
12	Green pent	895	-	895	-	-	1307
13	Green cap	81	-	81	-	-	218
14	Officer Shoes	-	-	-	-	-	-
15	Cross Belt	-	-	-	-	-	-
16	Shoes/Elite	-	-	-	-	-	-
17	Jacky Cap (Elite)	-	-	-	-	-	-

18	Jogger Shoes (Elite)	-	-	-	-	-	-
19	Rain Suits	-	-	-	-	-	-
20	Track Suit (Elite)	-	-	-	-	-	-
21	Cap Sky Blue	-	-	-	-	-	-

V Clothing Store Articles

Sr.No.	Kind of article	Previous balance	Added	Total	Distributed	Demand	Available
1	Kora Latha	-	-	-	-	5000 M	-
2	Uniform Cloth (Lady)	-	-	-	-	-	-
3	Sadool (Lady)	-	-	-	-	-	-
4	Dupata Lady	-	-	-	-	-	-
5	Black Shoes Lady	-	-	-	-	100	-
6	Shoes Commando	-	-	-	-	100	-
7	Finael	-	-	-	-	50 Ponds	-
8	Shoes Driver	-	-	-	-	500	-
9	Track Suite	-	-	-	-	500	-
10	Jogger Shoes	-	-	-	-	500	-
11	Kit Judo Karate	-	-	-	-	200	-
12	Shoulder Police	-	-	-	-	6000	-
13	Dari Blue	-	-	-	-	500	-
14	Yellow Button	-	-	-	-	50000	-
15	Black Button	-	-	-	-	50000	-
16	Touch Button	-	-	-	-	50000	-
17	Stars Officer	-	-	-	-	6000	-
18	Batch Cap	-	-	-	-	6000	-
19	Batch Arm	-	-	-	-	3000	-
20	Bokram Shoulder	-	-	-	-	5000 M	-
21	Hook Alii	-	-	-	-	10000	-

22	Kit Bag	-	-	-	-	1000	-
23	Qamar Band	-	-	-	-	40	-
24	Sheesh Red	-	-	-	-	40	-
25	Pagri Kullah	-	-	-	-	40	-
26	Stick Orderly	-	-	-	-	02	-
27	Paiti Charmi	-	-	-	-	1000	-
28	Machar Dani	-	-	-	-	2000	-
29	Pati Garm	-	-	-	-	100	-
30	Mazri Shirt	-	-	-	-	10000	-
31	Yellow Pant	-	-	-	-	10000	-
32	Traffic Shirt	-	-	-	-	-	-
33	Traffic Pant	-	-	-	-	-	-
34	Barsati Blue	-	-	-	-	1000	-
35	Rod Machar Dano	518	-	518	-	-	518
36	Dangari	-	-	-	-	200	-
37	No. Bargani	284	-	284	-	-	284
38	Yellow Burgis	9	-	9	-	100	9
39	Paiti Commando	-	-	-	-	-	-
40	Jacket (Lady)	-	-	-	-	100	-
41	Shirt (Lady)	-	-	-	-	300	-
42	Trouser (Lady)	-	-	-	-	300	-
43	Dupata	-	-	-	-	-	-
44	Sadool	-	-	-	-	-	-
45	Bokram Pant	2281 M	-	2281 M	-	-	2281 M
46	Kolar	-	-	-	-	10000	-
47	Reflected Jacket (Jali)	38	-	38	-	200	38
48	Reflected Jacket Winter	9	-	9	-	200	9
49	Black Shirt	-	-	-	-	1000	-

50	Jacky Cap Muhafiz	147	-	147	-	-	147
51	Uniform Cloth (Elite)	-	-	-	-	-	-

TELEPHONE NUMBERS DISTRICT SHEIKHUPURA

EXCHANGE NO. 056-9200101-102-103

Name of Officer Designation	Office	Residence
DPO SKP	056-9200104	056-9200105
Addl. SP	056-9200107	056-9200108
SP/Investigation	056-9200116	056-9200143
DSP/Legal	056-9200122	-
DSP/HQrs	056-3613324	-
DSP City Circle	056-9200013	-
DSP Sadar Circle	056-9200127	-
DSP Safdarabad Circle	056-3862031	-
DSP Ferozewala Circle	042-9239138	-
DSP Muridke Circle	042-9239134	--
DSP Organized Crime Cell- 2	056-3613285	-
PA to DPO	056-9200101 Ext-815	-
DSP/PHP	056-9200188	-
DSP Traffic	056-9200132	-
Office Superintendent	056-9200113	-
Fax DPO Office	056-9200111	
Computer Branch (Exchange)	056-9200101-Ext-819	
Complaint Cell/Ring Back Centre	056-9200101-Ext 820	
Elite Force	056-9200101-Ext 821	
Police Wireless Control	056-9200110	
Organized Crime Cell-1 (CIA)	056-3813435	
PS City A-Div	056-9200308	
PS City B-Div	056-9200309	
PS Housing Colony	056-9239133	
PS Sadar Sheikhpura	056-9200126	
PS City Farooqabad	056-3876091	-
PS Sadar Farooqabad	056-3876090	-
PS Bhikhi	056-3882310	-

PS Safdarabad	056-3861531	-
PS Manawala	056-3771010	-
PS Khanqah Dogran	056-3726220	-
PS Ferozewala	042-37340061	-
PS Factory Area	042-37164040	-
PS Sharaqpur	056-2591041	-
PS City Muridke	042-37166182	-
PS Sadar Muridke	042-37166177	-
PS Narang Mandi	056-2410001	-

RESOURCES SHORTAGE

The District Police Sheikhupura have shortage of some required recourses like many other departments of Punjab and this is one of the major hindrances in the way of effective performance of police. The head-wise shortage is as under:-

STRENGTH.

We have analyzed in this report that even the sanctioned strength of Sheikhupura Police is become insufficient as compared to need of the time and strength should be increased.

RESERVES IN POLICE LINES.

As per Police Rules 1934, there are sufficient number of men for following duties.

- Lines Staff
- First Armed Reserve
- Second Armed Reserve

Judicial reserves in strength, corresponding to the average number of under trial prisoners escorted daily between courts and jails

- Genera Duty Reserve
- Leave Reserve as per Formula

However, practically full strength is not available to cater for all these duties as required:-

FOLLOWING IS THE SHORTAGE OF THE TRANSPORT.

Car	03
Jeep	04
Pick Up	25
Bus	02
Jail Van	05
Truck	01
Motor Cycle	88
Lifter	01

COMMUNICATION EQUIPMENT

Following in the shortage of the Communication equipment.

Metal Detectors	142
Walk Through Gates	05

The District Police is also facing Shortage of modern techniques i.e Simulator Technology, Computers Scanner, computerized databases, mobile laboratories, mobile workshops, and other modern equipments like Mobile Tracking System, Forensic Experts & Facilities which is the need of time.

We pray to our God made the District Sheikhpura peaceful and safer.
