
EMERGENCY SERVICES (RESCUE 1122)

VISION

Safer communities where all citizens are provided the right to timely

emergency response and care without discrimination.

MISSION

Establishment of an effective system for emergency preparedness, response,

protection & prevention while contributing towards building socially responsible,

healthy, resilient and safer communities.

KEY OBJECTIVES

 Provision of the right to timely emergency care by providing quality emergency

service as per International Standards.

 Undertake research to recommend evidence-based measures to related

organization for prevention of emergencies.

 Contribute towards establishment of socially responsible community emergency

response team through awareness, enrollment, training & organizing volunteers

for emergency preparedness, response and prevention.

Strategic Interventions & Achievements

 The Government, instead of making haphazard intervention has established

Pakistan’s first pre-hospital emergency management systems in all District

Headquarters of Punjab.

 Punjab Emergency Service has been established for professional management

of emergencies such as accidents, buildings collapse, explosions, fires,

hazardous material incidents and disasters under Punjab Emergency Service

Act, 2006.

 The Service was established as a pilot project at District Lahore and then

expanded to all Districts in phased manner. In first phase, 10 Major Districts

including Tehsil Murree were covered and subsequently the Service in remaining

25 Districts was made functional.

 Currently, expansion of Service in all Tehsils of Punjab is underway and 89

Tehsils & urban Towns of major cities have been covered so far. Similarly,

remaining 90 Tehsils / urban towns have also been taken up in last ADP.

 Presently, the Punjab Emergency Service has rescued over 6.786 million victims

of emergencies and maintained its average response time of 7 minutes in all

589

Districts of Punjab through Emergency Ambulances, Rescue & Fire Services and

saved losses worth over billions of rupees.

 The above response time also reduced up to 3 to 4 minutes in all divisional

headquarters of Punjab with the introduction of Pakistan’s first Motorbike

Ambulance Service.

 The sustainability of the Emergency Services Reforms has been ensured through

the enactment of Punjab Emergency Service Act, 2006 which clearly defines the

role, functions and responsibilities of the Rescue 1122 Service thus establishing

an effective system for emergency preparedness, response and prevention.

 Purpose built campus of Emergency Services Academy was made functional for

the sustainable Human Resource Development and to meet international

standards for training. This Academy has been strengthened through the

provision of new class rooms, mosque and approach road in last ADP.

 The Emergency Service in District Lahore has also been strengthened by the

provision of two snorkels (with height up to 104 & 70m) to manage emergencies

in high rise buildings.

TARGETS COMPLETED IN ADP 2018-19

Total 5 schemes have been completed in ADP 2018-19 which are as under:

I. Establishment of Rescue 1122 station at Narang Mandi, Muridike, District

Sheikhupura

II. Establishment of Rescue 1122 station at Khanghan Dogran, District

Sheikhupura

III. Establishment of Rescue 1122 station at Ferozwatwan, District Sheikhupura

IV. Establishment of Emergency service to Tehsil khabirwala

V. Construction of approach road to Punjab Emergency Services Academy

Lahore

NEW INITIATIVES IN ADP 2019-20

Total 7 new schemes are included in ADP 2019-20. Major are as under:

I. Establishment of Rescue 1122 Services at Barthi and Fazal Katch, Tehsil

Taunsa

590

II. Construction of boundary wall & security post for Rescue lines at

Faisalabad

III. Establishment of Rescue 1122 Station at Dijkot, District Faisalabad

IV. Establishment of Rescue 1122 at Zahir Pir, Tehsil Khanpur, District

R.Y.Khan

V. Up-gradation of existing Rescue Stations in Punjab

TARGETS TO BE COMPLETED IN ADP 2018-19

Total 8 schemes are going to be completed in ADP 2019-20. Major schemes are

as under:

I. Strengthening of Emergency Services in exiting cites one at DHA Rawalpindi

II. Establishment of Emergency services at Tehsils Hasanabdal

III. Establishment of Rescue 1122 station at Mustafabad

IV. Establishment of Emergency Services 1122 in Khokharan, Multan

‘LAST FIVE YEARS TREND OF ALLOCATION

(Rs. in Millions)

Sr. No. Years Allocation

1. 2015-16 1,900

2. 2016-17 2,150

3. 2017-18 2,200

4. 2018-19 1,400

5. 2019-20 800

1900
2150 2200

1400

800

0

500

1000

1500

2000

2500

2015-16 2016-17 2017-18 2018-19 2019-20

Allocation

591

(PKR Million)

Type / Sub Sector No. of
Schemes

Provision for 2019-20

Capital Revenue Foreign Aid G. Total
(Cap + Rev)

Projection for
2020-21

Projection
for 2021-22

ON-GOING SCHEMES

Regular 17 113.001 553.135 0.000 666.136 3,253.283 0.000

Total: ON-GOING SCHEMES 17 113.001 553.135 0.000 666.136 3,253.283 0.000
NEW SCHEMES

Regular 7 86.685 47.179 0.000 133.864 591.872 0.000

Total: NEW SCHEMES 7 86.685 47.179 0.000 133.864 591.872 0.000

Grand Total 24 199.686 600.314 0.000 800.000 3,845.155 0.000

EMERGENCY SERVICE (1122): SUMMARY

592

Emergency Service (1122)
(PKR Million)

GS
 No

Scheme Information
Scheme ID / Approval Date / Location

Est. Cost
Accum.

Exp.
June, 19

Provision for 2019-20

Cap. Rev. G.Total
(Cap.+Rev.)

MTDF Projections

2020-21 2021-22

Throw fwd
Beyond

June, 2022

1 2 3 4 5 6 7 8 9 10

ON-GOING SCHEMES
Regular
5122 Strengthening of Emergency Services in

existing cities one at DHA Rawalpindi
01290900063 / 18-07-2009 / Rawalpindi

158.999 145.842 7.000 0.000 7.000 0.000 0.000 0.000

5123 Establishment of Emergency Service at
Tehsils Hassanabdal & Jand District
Attock.
01261601969 / 28-10-2016 / Attock

104.556 30.386 2.000 30.402 32.402 0.000 0.000 0.000

5124 Establishment of Rescue 1122 Center at
Nokhar ,District Gujranwala
01121700581 / 01-03-2019 / Gujranwala

14.728 1.000 14.000 0.000 14.000 0.000 0.000 0.000

5125 Establishment of New Rescue 1122
Station at Maraka Lahore.
01191501172 / 08-09-2015 / Lahore

74.307 45.486 0.000 15.202 15.202 11.000 0.000 0.000

5126 Establishment of New Rescue 1122
Station at Bedian Road Lahore.
01191501173 / 08-09-2015 / Lahore

111.295 68.129 0.000 30.402 30.402 12.933 0.000 0.000

5127 Establishment of New Rescue 1122
Station at Nazir Garden Opposite
Journalist Colony, Wahga Lahore.
01191501174 / 08-09-2015 / Lahore

110.821 75.405 0.001 30.402 30.403 2.400 0.000 0.000

5128 Strengthening of Emergency Services
Academy.
01191501543 / 07-01-2016 / Lahore

460.663 198.102 1.000 27.427 28.427 243.332 0.000 0.000

5129 Establishment of Rescue 1122 Center at
Shad Bagh
01191601970 / 28-10-2016 / Lahore

103.178 25.646 0.000 20.202 20.202 61.157 0.000 0.000

5130 Establishment of Rescue 1122 station at
Mustafa abad
01181601973 / 28-03-2017 / Kasur

61.222 16.813 7.000 15.202 22.202 0.000 0.000 0.000

5131 Establishment of Rescue Office 1122 at
Khudian, District Kasur.
01181700582 / 01-07-2018 / Kasur

20.613 1.788 2.000 0.000 2.000 0.000 0.000 0.000

5132 Establishment of Rescue Office 1122 at
Ellaahbad, District Kasur.
01181700583 / 01-06-2019 / Kasur

18.893 0.668 14.000 0.000 14.000 4.000 0.000 0.000

5133 Establishment of Emergency Services
1122 in Khokharan Multan
01241601974 / 16-11-2016 / Multan

53.490 16.608 0.500 15.202 15.702 0.000 0.000 0.000

5134 Establishment of Rescue 1122 Service
at Sub Tehsil Headquarter
Vehova,Taunsa Sharif
01041601975 / 26-03-2016 / Dera Ghazi
Khan

49.810 14.813 0.500 15.202 15.702 0.000 0.000 0.000

5135 Establishment of Emergency Service in
Tehsils covering under DDP Schemes in
10 Tehsils/ Towns
01371501390 / 13-11-2015 / Punjab

448.246 169.785 0.000 76.002 76.002 202.461 0.000 0.000

5136 Capacity Building of Emergency
Services in Punjab Phase II
01371501544 / 22-01-2016 / Punjab

926.963 143.499 0.000 140.688 140.688 607.000 0.000 0.000

5137 Establishment of Emergency Service in
62 Remaining Tehsils Phase III.
01371501593 / 26-02-2016 / Punjab

4,164.397 934.605 50.000 136.802 186.802 2,109.000 0.000 0.000

593

Emergency Service (1122)
(PKR Million)

GS
 No

Scheme Information
Scheme ID / Approval Date / Location

Est. Cost
Accum.

Exp.
June, 19

Provision for 2019-20

Cap. Rev. G.Total
(Cap.+Rev.)

MTDF Projections

2020-21 2021-22

Throw fwd
Beyond

June, 2022

1 2 3 4 5 6 7 8 9 10

5138 Allocation for clearance of
liabilities/completion of incomplete/Un-
funded schemes of Emergency Service
01371800202 / 03-09-2018 / Punjab

20.000 4.902 15.000 0.000 15.000 0.000 0.000 0.000

Total: Regular 6,902.181 1,893.477 113.001 553.135 666.136 3,253.283 0.000 0.000

Total: ON-GOING SCHEMES 6,902.181 1,893.477 113.001 553.135 666.136 3,253.283 0.000 0.000

NEW SCHEMES
Regular
5139 Construction of Boundary Wall &

Security Post for Rescue lines at
Faisalabad
01091900817 / Un-Approved /
Faisalabad

25.000 0.000 5.000 0.000 5.000 20.000 0.000 0.000

5140 Establishment of Rescue 1122 Station at
Dijkot, District Faisalabad
01091902772 / Un-Approved /
Faisalabad

30.000 0.000 10.000 0.000 10.000 20.000 0.000 0.000

5141 Establishment of Rescue 1122 Station at
Adda Akrywala Tehsil Jhang
01101902773 / Un-Approved / Jhang

30.000 0.000 10.000 0.000 10.000 20.000 0.000 0.000

5142 Establishment of Rescue 1122 Services
at Barthi and Fazal Katch, Tehsil Taunsa

01041800316 / 01-08-2019 / Dera Ghazi
Khan

114.800 0.000 30.000 34.000 64.000 32.400 0.000 0.000

5143 Establishment of Rescue 1122 at Zahir
Pir, Tehsil Khanpur, District R.Y. Khan
01031800351 / Un-Approved / Rahim
Yar Khan

63.654 0.000 14.685 0.000 14.685 50.472 0.000 0.000

5144 Up-Gradation of Existing Rescue
Stations in Punjab
01371900380 / Un-Approved / Punjab

450.000 0.000 12.000 8.179 20.179 429.000 0.000 0.000

5145 Provision of missing facilities at rescue
1122 city Muridkey, District Sheikhupura
01371902771 / Un-Approved / Punjab

30.000 0.000 5.000 5.000 10.000 20.000 0.000 0.000

Total: Regular 743.454 0.000 86.685 47.179 133.864 591.872 0.000 0.000

Total: NEW SCHEMES 743.454 0.000 86.685 47.179 133.864 591.872 0.000 0.000

Grand Total 7,645.635 1,893.477 199.686 600.314 800.000 3,845.155 0.000 0.000

594

	page no 304 ADP 2019-20.pdf

