

In this Issue

- Special Invitation 2
- GO donates Rs. 12 million to Dam Fund 2
- Pakistan Day Celebrated with Fervour 3
- Tree Planting Events 4
- GO Awards Top Students 5
- Comings and Goings at GO 5
- GO Ambulances Serving the Needy 5
- Dealer Reward Program 6
- Successful Quality and Quantity Campaign 7
- Dealer Reward Program (Jul.- Dec. 2018) 7
- Mahmoodkot Terminal Nearing Completion 7
- Handling Gasoline at the Workplace 8
- Fire Drill 8
- Survey of Pakistan Team visits Kundian 8

GO Ambulances Serving the Needy. (Details on page No. 5)

GO launches Corporate and Fleet Cards

GO has launched the GO Card for its customers who maintain car, bus or truck fleets. GO believes that its relationship with businesses will go a long way and will enable it to give its best in terms of fulfilling business needs.

It is being hoped that the GO Card will prove effective for business customers to manage their fleets easily with unique controls and requirements that have been tailored specifically to meet such needs. Customers using the GO Card will have convenience and control at their fingertips as it will offer them a variety of usage options.

The GO Card is equipped with such security features as card activation, blocking, email alerts, PIN numbers, driver and vehicle ID checks, etc. This would avoid card misuse and fraudulent transactions. There will be online reports provided to customers that will give them a fuel expense summary, a fuel purchase summary, fuel consumption reports and more.

The GO Card is a chip-based smart card that comes with enhanced security features that provide protection from fraud and misuse. This means transactions are approved only after online validation of the card with the backend system.

GO is available 24/7 and a card can be blocked if it is stolen or misused and the customer can also activate email/sms alerts for monitoring of transactions.

The PIN system in the card requires a 4-digit code for added

security that only the card holder knows. Using a GO Card, fuelling of vehicles is facilitated and a GST invoice is also provided on which the fleet owner can claim input tax – if applicable.

The benefits of the GO Card offer convenience of

buying quality fuel from a nationwide network of GO stations, a quick and easy payment mechanism via online branches of Bank Al-Habib Limited, provision of a GST invoice, free issuance and replacement of Cards which are delivered within 5 working days and free access to the online account management portal.

GO provides best customer service through backend support. A 24/7 customer service center and client account services emphasize on quick turnaround time for customers' issues and queries. For customer support 021-111 462 273 can be called anytime or email sent at gocard@gno.com.pk. A complete list of GO Card network sites and addresses is also available on GO website.

While this service is being provided at 17 to 18 GO outlets at present, it will soon be expanded to more outlets.

Special Invitation

Talha Waheed, the brand ambassador of GO has received a special invitation from Brigadier Manzoor Ahmed, SI(M), the Commandant of Kirana Cantonment, Sargodha as a guest at a Tennis Tournament.

As the GO Brand Ambassador, Talha Waheed paid a visit to Major General Muhammad Samrez Salik HI(M), DG ISSRA at the National Defence University in Islamabad.

Talha Waheed also visited DIG Capt. (R) Faisal Rana, the RPO in Bahawalpur.

Talha Waheed has won the Men's Double Engro Foods Twin City Tennis Championship which was held in July in Islamabad.

GO donates Rs. 12 million to Diamer - Bhasha and Mohmand Dams Fund

Gas & Oil Pakistan Ltd. (GO) has donated Rs. 10 million and 3 days salary of each employee, which amounts to Rs. 12 million, to the Diamer-Bhasha and Mohmand Dams Fund.

During a recent hearing, the Chief Justice of Pakistan, Mian Saqib Nisar had observed that water resources were crucial for survival and directed the authorities to take immediate and effective measures to build two dams — Diamer-Bhasha and Mohmand dams. The apex court appealed to the general public, including Pakistanis living abroad, to donate for the cause.

Being a responsible company, GO believes it is its national duty to rise to the occasion and give a helping hand to this great initiative of the CJP.

Lahore Corporate Office.

Pakistan Day Celebrated with Fervour

Pakistan Independence Day was celebrated with great enthusiasm and national zeal on August 14, 2018, throughout the GO network of offices, depots, dealers and outlets spread all over the country.

The Pakistan flag was hoisted at all locations and employees, along with management, recited the national anthem.

In an internal message, the GO CEO exhorted all employees to inculcate a national spirit in themselves, display full diligence in their work ethics and display the will and strength to build Pakistan in conformity with the vision of Quaid e Azam Muhammad Ali Jinnah.

All GO offices and other locations were tastefully decorated with the Pakistan flag, buntings and balloons. Many employees were also clad in clothes representing the national colours.

Cake cutting ceremonies were also held at various GO offices and the national spirit was quite visible on the faces of employees.

Lahore Corporate Office.

Sahiwal Depot.

Karachi Regional Office.

Tree Planting Event in Lahore

GO, in partnership with PHA (Parks & Horticulture Authority), Lahore, organized a Tree Planting event on August 14, 2018 at the Football Ground at Dongi Ground Park located in T-Block, Gulberg II, Lahore. This was in celebration of Pakistan Independence Day. The company planted 500 indigenous plants on this occasion.

This was a part of the GO policy to participate and contribute to a greener, healthier and more beautiful environment. The theme of the GO Tree Planting Event was "Striving for Greener Tomorrow." The aim was to lift the quality of the environment through active planting, proper maintenance and preservation of trees.

Tree Plantation in Burewala

As a part of its nation-wide Tree Plantation Drive, GO launched a plantation campaign under which trees were planted at the four entrances of Burewala city. The total plantation area was 22 kms in which 4,000 plants were planted. Watering and care of these plants will be undertaken by GO on a daily basis. The event was planned and organized by Mr. Rao Muhammad Tasleem, Assistant Commissioner, Burewala and Mr. Shehzad Mubeen, Director, GO.

GO Awards Top Students

GO has expressed its deep appreciation for the Kausar Majeed Girls Model High School in achieving extraordinary results in the 2018 Matriculation examinations.

The Company gave a Best Student Award of Rs. 10,000 to Ms. Aqsa Mushtaq for securing the top position in the school while the GO Best Runner-up Award of Rs. 5,000 went to Ms. Saman Savaira.

GO also announced awards of Rs. 10,000 each for the class subject teachers. The result was a depiction of the untiring efforts of the students and the teachers' great commitment and dedication towards the school. The school is sponsored by GO and has maintained its excellent record in the Matriculation exams over the past 3 years.

The successful students are:

Sr. No.	Name of Student	Roll No.	Marks
1	Aqsa Mushtaq	166028	1042 - 95%
2	Saman Savaira	166434	1008 - 92%
3	Muqadas Ashfaq	166618	944 - 86%
4	Sheeza Latif	166691	918 - 83%
5	Shakeela Parven	166452	898 - 82%
6	Sania Arshad	121280	876 - 80%
7	Asia Parven	166313	843 - 77%
8	Isha Ameen	166574	849 - 77%
9	Sajida Bibi	166669	831 - 76%
10	Sadaf Khanam	121263	764 - 69%
11	Arooj Fatima	120106	753 - 68%
12	Mariyam Saif	166113	727 - 66%
13	Mah Noor	166378	711 - 65%

GO Ambulances Serving the Needy

GO has an unwavering resolve to fulfill its social responsibilities for the betterment of the nation and alleviating the harsh ills faced by society. Access to proper medical and emergency treatment was identified as weak in far-flung rural areas and the need for immediate attention was emphasized.

It was decided that each GO installation would have a suitably-equipped ambulance. In addition to its primary role of evacuation in emergency situations, the ambulance would also serve the local population by providing them first aid and free transportation to the nearest medical care centre in addition to giving them access to medication. So far, two GO-sponsored ambulances have been built and are deployed at Sahiwal and Mahmoodkot.

Comings and Goings at GO

New Coming		
Sr. No.	Name of Employee	Designation
1	Muhammad Aslam	DGM - System, field support & training
2	Muhammad Hanif Sultan	DGM - Operations
3	Muhammad Aurangzeb	Sr. Manager - Sales & Marketing
4	Shakeel Ahmed	Sr. Manager - IT
5	Rana Habib Ur Rehman Khan	Manager - Sales & Marketing
6	Muhammad Shahid Shah	Manager - Sales & Marketing
7	Muhammad Ishaq	Assistant Manager - Accounts
8	Muhammad Umer Rafi	Asst Manager - Sales & Marketing
9	Ghulam Murtaza Abroo	Executive - Operations
10	Shahbaz Bilal	Executive - Operations
11	Zair Fareed	Executive - Engineer
12	Awais Aslam	Executive - Engineer
13	M Umar Farooq	Executive -Sales & Marketing
14	Zaheer Abbas	Executive - Lubricant
15	Muhammad Ammar Ali Talaat	Officer - Chief Strategy & Business Development
16	Muhammad Salman Sarwar	Officer - Quality Assurance
17	Muhammad Qasim Jamil	Officer - HR
18	Ali Hassan	Officer - Logistics
19	Muhammad Awais	Officer - Logistics
20	Saad Rehman	Officer - Logistics
21	Muhammad Usman	Officer - Engineer
22	Arslan Saleem	Officer - Physical Reporting
23	Abdul Mueez Khan	Officer - Procurement
24	Adnan Shehzad	Officer - Logistics
25	Muhammad Sohaib Ayyaz	Officer - Supply
26	Zeeshan Shamim	Officer - Operations
27	Hafiz Ali Raza	Officer - Sales & Marketing
Outgoing		
Sr. No.	Name of Employee	Designation
1	Mueen Ud Din Khan	GM - Sales & Marketing
2	Abdul Ghani	Manager - IT
3	Muhammad Haris	Executive - Logistics
4	Ammar Saleem	Executive - Sales & Lubricant
5	Zain Malik	Officer - Customer Facilitation
6	Basit Ali	Officer - Sales & Marketing
7	Abdul Sami Memon	Officer - Sales & Marketing

Dealer Reward Program

The first GO Dealer Reward Program has been introduced. It covered February and March. The program was launched with the purpose of maintaining consistent standards throughout the GO retail network. It aims to provide constant motivation to all GO dealers to compete and excel.

A Prize Distribution Ceremony for the Dealer Reward Program was held on August 28, 2018, at Nishat Hotel in Gulberg, Lahore. Some 37 retail outlets participated in the Dealer Reward Program. The Prize Distribution Ceremony was attended by the dealers and

GO Management.

A Lucky Draw was held on this occasion, There was a Grand Prize of a 1,300 cc car and five return Umrah tickets with 7 days stay in the holy cities of Makkah and Madina. Other prizes for winners included an iPhone X, four 1.5 tons split air conditioners, three 42" LEDs and twenty-nine 70 cc motorcycles. The prizes were awarded to those who achieved the targets assigned in the Dealer Reward Program.

The Chief Operating Officer of GO presented in detail the advantages of the Dealer Reward Program and provided motivation to actively participate and display progress in the competitions arranged by the Company.

Successful Quality and Quantity Campaign

Quality and quantity have always been the most vibrant factors of choice for every customer and the finest companions of success.

The GO All Pakistan Quality and Quantity campaign was active till August 31, 2018 at 248 outlets across Pakistan. From Karachi to Khyber, we have showed customers our commitment to serve quantity and quality by inviting them to be our auditors. It is our belief that the only way to do business is by providing complete quality to the customers.

The purity of our products makes engines function longer and we are proud that our quantities provide you the longest journeys.

Dealer Reward Program (July – December, 2018)

CEO's Message

Gas & Oil Pakistan Limited Management considers its Retail Operators are the most important constituents of their Oil Marketing Network spread throughout the country. Being the fastest growing Oil Marketing Company in Pakistan, GO has always kept its retail operators happy and engaged. Taking this legacy a step further, GO has started the Second Dealer Reward Program for the period of July-December, 2018. The program will further enhance our retail operators' focus on the Customer and also encourage them. GO aspires to become one of the top three Oil Marketing companies in the next 5 years. These steps are a clear representation of our vision and journey towards success with all stakeholders.

COO's Message

The Dealer Reward Program is being launched in the interest of achieving consistent standards throughout our network. Its multi-dimensional approach provides consistent motivation to our dealers to excel and provides our customers with top quality services. GO is taking regular steps to share success with our retail operators and tighten the bonding further.

With the start of this program, we aim to further polish the shape of our network and establish a new example for the oil marketing industry to follow. For that there is no other way than “Making the difference”.

Construction of GO Mahmoodkot Terminal Nearing Completion

Construction work on GO Mahmoodkot Terminal is proceeding in full swing. Hydro-testing of two HSD storage tanks have completed while the other storage tanks are being prepared for hydro-testing.

Fabrication of the Loading Gantry along with related piping network connected to the storage tanks and product flow meters is also being undertaken. Other mechanical, civil and electrical works are at various stages of completion. Laying of hook-up pipelines from Terminal to PARCO Refinery is also in progress.

Handling Gasoline at the Workplace and at Home

The only proper use of Gasoline is TO POWER ENGINES

Gasoline-powered Engines Require a Constant **Explosion** of Fuel

- Storing gasoline in the house is dangerous
- Handle, store and transport gasoline safely
- Wash off or flush gasoline quickly if skin or eyes are exposed to it
- For flame injuries, follow first-aid guidelines

What should we know when handling Gasoline

- **Flash Point:** This is the temperature at which a product releases vapours that can explode and burn. The lower the flash point, the greater the risk. The Flash Point of Gasoline is -45°F (just above 7 deg. Celsius).
- **Vapour Density:** The ratio of a product's vapour to the density of air. Vapour Density of Gasoline is 3-4 whereas that of Air is 1.
- **Flammable Range:** The range of concentration of a gas or vapour in air, between its lower and upper explosive limits, that will burn if ignited. Beyond this range, products are too lean or too rich for their vapours to ignite. Gasoline has a high flammable range. Lower Explosive Limit =1.4 Upper Explosive Limit =7.6.

Gasoline Hazards and Hazard Handling

Fire and Exposure are the greatest **Gasoline Hazards**. In the event of **Fire**, the following steps should be taken to handle a burnt person.

- Protect yourself from a similar injury
- Remove victim from flame source
- Stop burning process by smothering the flames
- Remove burned clothing that does not stick to the body
- Cool body with running water
- Cover victim with clean sheet or blanket
- Call for Emergency Medical Help
- Keep gasoline-saturated clothing and belongings away from ignition sources

Exposure Handling

Types of Exposure: What to do in the event of an exposure

- Skin Contact
- Eye Exposure
- Lung Exposure
- Swallowing
- Remove affected clothing, shoes, jewellery
- Blot chemical and flush with water
- Move victim into fresh air
- DO NOT induce vomiting; provide water flush for 20-30 minutes with running water

Fire Drill

A training session was conducted for all **GW, Staff, Security Guards and Tank Lorry Drivers at the Sahiwal Depot regarding Safety & Emergency Fire drill.**

It was a valuable training session and was given to impart better understanding and how to handle such situations during an emergency.

SECURITY AND EXTERNAL AFFAIRS

Survey of Pakistan Team visits Kundian

A Survey of Pakistan team visited the site at the GO Bulk Oil Depot at Kundian, Mianwali on June 20, 2018.

The visit was coordinated by GO's Security and External Affairs Department. Vigilance Supervisor Rafaqat Ali escorted the team to the site. This visit was a crucial step in obtaining NOCs for establishing the Bulk Oil Depot at Kundian.

ڈیلر ریوارڈ پروگرام

اس موقع پر ایک کئی ڈرا کا بھی اہتمام کیا گیا تھا، گرانڈ پرائز ایک 1300cc کار تھی جب کہ پانچ عمرے کے ٹکٹس بھی تھے جن میں شہر مکہ اور مدینہ میں 7 دن کا مفت قیام بھی شامل تھا۔ دیگر انعامات میں ایک عدد آئی فون ایکس، چار عدد ڈیڑھ ٹن کے اسپلٹ ائرز کنڈیشنرز، تین عدد "42 انچ کے ایل ای ڈی تھے جب کہ 29 عدد 70cc موٹر سائیکلیں شامل تھیں۔ یہ انعامات ان افراد کو دیئے گئے جنہوں نے ڈیلر ریوارڈ پروگرام کی جانب سے متعین کردہ سیلز کے اہداف مکمل کر لئے تھے۔

گو کے چیف آپریٹنگ آفیسر نے تفصیلی طور پر ڈیلر ریوارڈ پروگرام کے متعلق بتایا اور انہوں نے ڈیلرز حضرات کی حوصلہ افزائی کرتے ہوئے کہا کہ کمپنی کے طے کردہ اہداف کو سر کرنے کے لئے خوب سے خوب تر کارکردگی کا مظاہرہ کریں۔

پہلا "GO ڈیلر ریوارڈ پروگرام" متعارف کرایا گیا ہے۔ جو فوری اور مارچ کے مہینوں پر مشتمل تھا۔ "گورنٹیل نیٹ ورک" کے ذریعے مسلسل معیار کو برقرار رکھنے کے مقصد کے تحت یہ پروگرام شروع کیا گیا ہے۔ جس کا مقصد "GO ڈیلرز" کی مسابقتی میدان میں کارکردگی دکھانے کیلئے مسلسل حوصلہ افزائی کرنا ہے۔

نشاط ہوٹل گلبرگ لاہور میں 28 اگست 2018، "GO ڈیلر ریوارڈ پروگرام" کیلئے تقسیم انعامات کی تقریب کا انعقاد کیا گیا، تقریب میں 37 ریٹیل آؤٹ لٹس نے حصہ لیا۔ ڈیلرز اور GO انتظامیہ نے بھی تقریب میں شرکت کی۔

کامیاب معیار اور مقدار محم

ڈیلر ریوارڈ پروگرام (جولائی تا دسمبر، 2018ء)

سی ای او کا پیغام

گیس اور آئل پاکستان لمیٹڈ کی مینجمنٹ کو یقین ہے کہ ملک بھر میں پھیلے ہوئے اسکے ریٹیل آپریٹرز ان کی آئل مارکیٹنگ نیٹ ورک کے لئے سب سے اہم جز ہیں۔ پاکستان میں سب سے تیزی سے ترقی کرتی ہوئی آئل مارکیٹنگ کمپنی ہونے کی حیثیت سے، GO نے ہمیشہ اپنے ریٹیل آپریٹرز کو مطمئن اور مصروف عمل رکھا ہے۔ اس روایت کو ایک قدم آگے بڑھاتے ہوئے، GO نے دوسرا ڈیلر ریوارڈ پروگرام شروع کیا ہے جو جولائی تا دسمبر، 2018ء کے عرصے کے لئے ہو گا۔ ہمارا پروگرام ہمارے ریٹیل آپریٹرز کی صارفین پر توجہ کو مزید بڑھائے گا اور انکی حوصلہ افزائی بھی کرے گا۔ اگلے 5 سالوں میں سرفہرست تین آئل مارکیٹنگ کمپنیوں میں شامل ہونے کے لئے یہ اقدامات ہمارے نقطہ نظر اور تمام اسٹیک ہولڈرز کے ساتھ کامیابی کی طرف سفر کی واضح نمائندگی ہیں۔

چیف آپریٹنگ آفیسر کا پیغام

ہمارے نیٹ ورک پر معیار برقرار رکھنے کے مفاد میں ڈیلر ریوارڈ پروگرام شروع کیا جا رہا ہے۔ اس کا کثیرالجہتی نقطہ نظر ہمارے ڈیلروں کو بہترین کارکردگی کے لئے مسلسل حوصلہ افزائی فراہم کرتا ہے، اور ہمارے ڈیلر اپنے گاہکوں کو اعلیٰ معیار کی خدمات فراہم کرتے ہیں۔ GO اپنے ریٹیل آپریٹرز کی کامیابی کے لئے باقاعدگی سے اقدامات کر رہی ہے اور ان سے تعلقات کو مزید مستحکم بنا رہی ہے۔

اس پروگرام کے آغاز کے ساتھ ہم اپنے ریٹیل آؤٹ لیٹس کے معیار کو مزید نکھارنا چاہتے ہیں اور آئل مارکیٹنگ انڈسٹری کی پیروی کرنے کے لئے ایک نئی مثال قائم کرنا چاہتے ہیں۔ اس امر کے لئے ”تبدیلی“ یعنی فرق لانے کے مقابلے میں کوئی دوسرا راستہ نہیں ہے۔

GO محمود کوٹ ڈپو تکمیل کے مراحل میں

GO کے محمود کوٹ ڈپو پر تعمیراتی کام پورے زور و شور سے جاری ہے۔ دوا بچ ایس ڈی اسٹورج ٹینک کی ہائیڈرو ٹیسٹنگ مکمل ہو گئی ہے اور دیگر اسٹورج ٹینک کو ہائیڈرو ٹیسٹنگ کے لئے تیار کیا جا رہا ہے۔ اسٹورج ٹینک اور لوڈنگ کنٹینر کی تیاری بھی شروع کی جا رہی ہے، اس کے ساتھ متعلقہ پائپنگ نیٹ ورک کو پراڈکٹ فلو میٹر سے منسلک کیا گیا ہے۔ دیگر میکینیکل، سول اور الیکٹریکل کام مکمل ہونے کے مختلف مراحل پر ہیں۔ ٹرمینل سے پائپ لائنوں کو بچانے کا کام بھی جاری ہے۔

گھر اور کام کی جگہ پر گیسولین کا محتاط استعمال گیسولین کا استعمال انجنوں کو پاور (توانائی) فراہم کرنا

- حادثے کا شکار ہونے والے شخص کو فوری طور پر شعلوں سے دور کریں
- شعلوں کے جلنے کے عمل کو فوری طور پر بند کریں
- وہ کپڑے جو جلے اور جسم سے چپک نہ گئے ہوں انہیں فوراً جسم سے علیحدہ کریں
- بہتے پانی سے فوری طور پر جسم کو ٹھنڈا کریں
- صاف شیٹ یا کمبل سے متاثرہ شخص کو ڈھانک دیں
- ہنگامی طبی امداد کے لئے کال کریں
- گیسولین سے بھیجے ہوئے کپڑوں کو فوری طور پر شعلوں سے دور کریں
- گیسولین - پاور انجنز کو ایندھن کے مستقل اخراج کی ضرورت ہوتی ہے
- گھر میں پٹرول ذخیرہ کرنا خطرناک ہے
- محفوظ طریقے سے استعمال، اسٹور اور ترسیل کرنا
- اگر جلد یا آنکھیں گیسولین کی زد میں آجائیں تو جلدی سے متاثرہ جگہ کو دھونا
- شعلوں کے زخموں کے لئے، ابتدائی طبی امداد کی ہدایات پر عمل کریں
- گیسولین کے استعمال کی ہدایت
- فلیش پوائنٹ: یہ وہ درجہ حرارت ہے جس پر کوئی بھی پراڈکٹ vapours یعنی بخارات خارج کرتا ہے، اس سے دھماکہ ہو سکتا ہے اور یہ جلا دیتا ہے۔ اس لئے فلیش پوائنٹ کو کم از کم رکھیں، اسوقت خطرہ بڑھ جاتا ہے جب گیسولین کا درجہ حرارت 45°F (یعنی 7°C) گریڈ سینٹی گریڈ ہو جائے۔
- بخارات کی کثافت Vapour Density: ہوا کی کثافت میں مصنوعات (پراڈکٹس) کے بخارات کا تناسب - گیسولین کے بخارات کی کثافت 3-4 ہے جبکہ ہوا کی 1 ہوتی ہے۔
- آگ لگنے کی رینج: گیس کے ہوا میں بخارات کی حد، اس کی کم اور بالائی دھماکہ خیز حدود کے درمیان ہوتی ہے جو اگر نظر انداز کر دی جائے تو جلا دیتی ہے۔ مصنوعات جو اس رینج سے باہر ہوتی ہیں ان کے بخارات آگ لگنے کے لئے بہت کمزور ہوتے ہیں، جبکہ گیسولین کی رینج زبردست آگ لگنے والی رینج ہے، اس کے دھماکہ ہونے کی کم از کم حد = 1.4 ہے جبکہ بالائی حد = 7.6 ہے۔

کھلی جگہ پر پینڈ لنگ

کھلی جگہ کی اقسام

- جسم کے کسی بھی حصے سے لگ جانے پر کیا کرنا چاہئے
- متاثرہ کپڑے، جوتے، زیورات کو ہٹا دیں
- فوری طور پر کسی کیمیکل یا پانی سے اسے بہا دیں
- متاثرہ شخص کو فوری طور پر تازہ ہوا کی جگہ پر لے جائیں
- قے یا الٹی پر زور دینے کے بجائے آپ متاثرہ جگہ پر 20 تا 30 منٹ تک پانی بہائیں
- اگر گیسولین جلد سے لگ جائے تو
- آنکھ میں اگر گیسولین چلا جائے تو
- پیچھے ہٹنے میں اگر گیسولین چلا جائے تو
- گیسولین کے نکلنے پر

آگ بجھانے کی مشق

ساہیوال ڈپو میں تمام GW، اسٹاف، سکیورٹی گارڈز اور ٹینک لاری ڈرائیوروں کے لئے سیفٹی اینڈ امیرجنسی فائر ڈرل کے بارے میں ایک تربیتی سیشن منعقد ہوا۔ یہ ایک قابل قدر تربیتی سیشن تھا، اور انہیں آگ لگنے جیسی ہنگامی صورت حال میں کیا کرنا چاہئے پر بہتر سمجھ بوجھ دی گئی۔

سیکورٹی اور خارجی معاملات

سرورے آف پاکستان کی ٹیم کا کنڈیاں کا دورہ

سرورے آف پاکستان کی ٹیم نے 20 جون، 2018ء کو کنڈیاں، میانوالی میں GO کی بلک آئل ڈپو کی سائٹ کا دورہ کیا۔

اس دورے کا اہتمام GO کے سیکورٹی اور خارجہ امور کے شعبے نے کیا تھا۔ ویجیلنس سپروائزر رفاقت علی ٹیم کو سائٹ پر لے گئے۔ یہ دورہ کنڈیاں میں بلک آئل ڈپو کی تعمیر کے لئے NOCs حاصل کرنے میں ایک اہم قدم تھا۔

GO میں کس کا تقرر ہوا اور کون گیا

نئی تقرریاں

نمبر شمار	ملازمین کے نام	عہدہ
1	محمد اسلم	DGM - سسٹم، فیلڈ سپورٹ اینڈ ٹریننگ
2	محمد حنیف سلطان	ڈی جی ایم - آپریشنز
3	محمد اورنگزیب	سینئر مینجر - سیلز اینڈ مارکیٹنگ
4	نکلیل احمد	سینیئر مینجر آئی ٹی
5	رانا حبیب الرحمن خان	مینجر - سیلز اینڈ مارکیٹنگ
6	محمد شاہد شاہ	مینجر - سیلز اینڈ مارکیٹنگ
7	محمد اسحاق	اسسٹنٹ مینجر - اکاؤنٹس
8	محمد عرفانی	اسسٹنٹ مینجر - سیلز اینڈ مارکیٹنگ
9	غلام مرتضیٰ اہڑو	ایگزیکٹو - آپریشن
10	شہباز بلال	ایگزیکٹو - آپریشن
11	ظاہر فرید	ایگزیکٹو - انجینئر
12	اویس اسلم	ایگزیکٹو - انجینئر
13	ایم عمر فاروق	ایگزیکٹو - سیلز اینڈ مارکیٹنگ
14	ظہیر عباس	ایگزیکٹو - لبریریٹ
15	محمد عمر علی طلعت	آفیسر - چیف اسٹریٹجی اینڈ بزنس ڈیولپمنٹ
16	محمد سلمان سرور	آفیسر - کوالٹی اینشورنس
17	محمد قاسم خلیل	آفیسر - ایچ آر
18	علی حسن	آفیسر - لاجسٹکس
19	محمد ادیس	آفیسر - لاجسٹکس
20	سعد حسن	آفیسر - لاجسٹکس
21	محمد عثمان	آفیسر - انجینئر
22	ارسلان سلیم	آفیسر - فزیکل رپورٹنگ
23	عبد المعیز خان	آفیسر - پروکیورمنٹ
24	عدنان شہزاد	آفیسر - لاجسٹک
25	محمد صہیب ایاز	آفیسر - سپلائی
26	ذیشان فاروق	آفیسر - آپریشنز
27	حافظ علی رضا	آفیسر - سیلز اینڈ مارکیٹنگ

جانے والے ملازمین

نمبر شمار	ملازمین کے نام	عہدہ
1	معین الدین خان	جی ایم - سیلز اینڈ مارکیٹنگ (نارتھ)
2	عبدالغنی	مینجر - آئی ٹی
3	محمد حارث	ایگزیکٹو - لاجسٹکس
4	عمار سلیم	ایگزیکٹو - سیلز اینڈ مارکیٹنگ
5	زین ملک	آفیسر - سٹریٹجی اینڈ بزنس ڈیولپمنٹ
6	باسط علی	آفیسر - سیلز اینڈ مارکیٹنگ
7	عبد الباقی مہین	آفیسر - سیلز اینڈ مارکیٹنگ

GO نے نمایاں کارکردگی پر طالبات کو انعامات سے نوازا

کوثر گلز ماڈل ہائی اسکول کی طالبات نے 2018ء SSC میں سب سے زیادہ نمبر حاصل کئے ہیں، GO میٹرک کے امتحان میں غیر معمولی نتائج حاصل کرنے پر انکی حوصلہ افزائی کرتا ہے۔

GO کو اقصیٰ مشتاق کے اسکول میں پہلی پوزیشن حاصل کرنے پر بیسٹ اسٹوڈنٹ ایوارڈ اور 10,000 روپے بطور انعام کا اعلان کرتے ہوئے خوشی ہے، جبکہ بیسٹ رنر اپ ایوارڈ اور 5,000 روپے انعام سمن سویرا کو دیا گیا۔ یہ نتیجہ اساتذہ کی محنت، رہنمائی اور مدد کے بغیر ممکن نہیں تھا۔

GO ہر کلاس سبجیکٹ ٹیچر کے لئے 10,000 روپے ایوارڈ کا بھی اعلان کرتا ہے۔ مذکورہ نتیجہ کوثر مجید گلز ماڈل ہائی اسکول کے اساتذہ کے خلوص و لگن اور سخت محنت کی وجہ سے ہے۔ GO آپ کے مستقبل کے لئے نیک خواہشات کا اظہار کرتا ہے۔

کامیاب طالبات درج ذیل ہیں:

نمبر شمار	طالب علم کا نام	رول نمبر	حاصل شدہ نمبر
1	اقصیٰ مشتاق	166028	1042 - 95 فیصد
2	سمن سویرا	166434	1008 - 92 فیصد
3	مقدس اشفاق	166618	944 - 86 فیصد
4	شیرا لطیف	166691	918 - 83 فیصد
5	شکلیہ پروین	166452	898 - 82 فیصد
6	ثانیہ ارشد	121280	876 - 80 فیصد
7	آسیہ پروین	166313	843 - 77 فیصد
8	عشاء امین	166574	849 - 77 فیصد
9	ساجدہ بی بی	166669	831 - 76 فیصد
10	صدف خانم	121263	764 - 69 فیصد
11	عروج فاطمہ	120106	753 - 68 فیصد
12	مریم سیف	166113	727 - 66 فیصد
13	ماہ نور	166378	711 - 65 فیصد

GO ایمبولینس سروس

- ضرورت مندوں کی خدمت

GO قوم کی بہتری کے فروغ، اپنی سماجی ذمہ داریوں کو پورا کرنے اور معاشرے کے لئے اپنے تصور کو اچھا بنانے کے لئے، مناسب طبی امداد اور ہنگامی علاج تک رسائی پہنچا رہا ہے، خاص کر وہ دور دراز دیہی علاقے جنہیں دشوار گزار قرار دیا گیا ہے کے علاوہ ضرورت مندوں کو جنہیں فوری توجہ کی ضرورت ہے، کی خدمت کر رہا ہے۔

GO کی ہر تنصیب پر مناسب آلات سے ایس ایک ایمبولینس جو ہنگامی حالتوں میں اپنے بنیادی کردار کے علاوہ، مذکورہ ایمبولینس مقامی آبادی کو بھی خدمات فراہم کرے گی اور انہیں قریب ترین طبی دیکھ بھال کے مرکز تک

طبی امداد تک رسائی اور مفت ٹرانسپورٹ فراہم کرے گی۔ اب تک GO کی اسپانسر شدہ ایمبولینس سہولت اور محدود کوٹ میں تعینات کی گئی ہیں۔

لاہور میں شجرکاری کی تقریب

GO نے پی ایچ اے (پارکس اینڈ پبلک پراجیکٹس اتھارٹی) کے تعاون سے لاہور گلبرگ II ٹی بلاک میں واقع ڈوگنی گراؤنڈ پارک کے فٹبال گراؤنڈ میں 14 اگست 2018 کو شجرکاری مہم کا انعقاد کیا۔ یہ تقریب یوم آزادی کے سلسلے میں منعقد کی گئی۔ اس موقع پر کمپنی نے 500 پودے لگائے۔

شجرکاری مہم گو کمپنی کی زیادہ سے زیادہ سبز، صحت مند اور زیادہ خوبصورت ماحول کیلئے کردار اور شرکت کی پالیسی کا حصہ تھی۔ GO شجرکاری مہم کا موضوع ”کل کے سربز ماحول کیلئے کوششیں“ تھا۔

بورے والا میں شجرکاری

ملک بھر میں شجرکاری مہم کے تسلسل میں، GO نے شجرکاری مہم کا آغاز کیا جس کے تحت بورے والا شہر کے چار داخلی راستوں میں درخت لگائے گئے۔ ان درختوں کو پانی دینے اور ان کی دیکھ بھال روزانہ کی بنیاد پر کی جاتی ہے۔ تقریب کی منصوبہ بندی اور انتظام و انصرام اسسٹنٹ کمشنر بورے والا، راجہ محمد تسلیم اور GO کے ڈائریکٹر شہزاد مبین نے کیا۔

لاہور کارپوریٹ آفس -

یوم آزادی بھرپور جذبے کے ساتھ منایا گیا

پاکستان بھر میں GO نیٹ ورک کے دفاتر، ڈپو، ڈیلرز اور آؤٹ لٹس میں 14 اگست 2018 کو یوم آزادی پاکستان بھرپور قومی جذبہ سے منایا گیا تمام مقامات پر پرچم کشائی کی گئی اور ملازمین نے اختتامیہ کے ساتھ مل کر قومی ترانہ پڑھا GO کے سی ای او نے اپنے پیغام میں تمام ملازمین پر زور دیا کہ وہ اپنے اندر قومی جذبہ پیدا کریں اور اپنا کام میں جانفشانی کا مظاہرہ کرنے کے علاوہ قائد اعظم محمد علی جناح کے وژن کے مطابق پاکستان کی تعمیر کیلئے مضبوط قوت ارادی کا مظاہرہ کریں۔

GO کے تمام دفاتر کو پاکستانی جھنڈوں، جھنڈیوں اور غباروں سے سجایا گیا تھا۔ بہت سے ملازمین قومی رنگوں کی نمائندگی کرنے والے لباس زیب تن کئے ہوئے تھے۔ گو کے متعدد دفاتر میں کیک بھی کاٹے گئے۔

لاہور کارپوریٹ آفس -

ساہیوال ڈپو -

کراچی ریجنل آفس

خصوصی دعوت نامہ

GO کے برانڈ ایمبیسیڈر طلحہ وحید کو بریگیڈر منظور احمد، SI(M) کمانڈنٹ سرگودھا کیرانہ کٹھنمنٹ کی طرف سے ٹینس ٹورنامنٹ میں مہمان کے طور پر خصوصی دعوت دی گئی۔

GO کے برانڈ ایمبیسیڈر کے طور پر طلحہ وحید نے اسلام آباد میں نیشنل ڈیفنس یونیورسٹی میں ڈی جی آئی ایس ایس آر میجر جنرل محمد سمیر زسا لک ہلال امتیاز (ملٹری) سے بھی ملاقات کی۔

طلحہ وحید نے بہاولپور میں رتھینل پولیس آفیسر ڈی آئی جی کیپٹن (ر) فیصل رانا سے بھی ملاقات کی۔

طلحہ وحید میوزیئل اینگرو فوڈز ٹوئنٹی ٹینس چیمپئن شپ بھی جیت چکے ہیں جو جولائی میں اسلام آباد میں منعقد ہوئی تھی۔

گیس اینڈ آئل پاکستان کی جانب سے دیا میر بھاشا اور مہمند ڈیم کے لئے 12 ملین روپے کا عطیہ

دیا میر بھاشا اور مہمند ڈیم کی تعمیر کے لئے گیس اینڈ آئل پاکستان نے دس (10) ملین روپے عطیہ دیا، علاوہ ازیں ملازمین کی جانب سے تین دن کی تنخواہ دی گئی اس طرح مجموعی طور پر دیا میر بھاشا اور مہمند ڈیم کی تعمیر کے لئے قائم فنڈ میں بارہ (12) ملین روپے عطیہ دیا گیا۔ گذشتہ سہ ماہی کے دوران چیف جسٹس آف پاکستان میاں ثاقب نثار نے کہا تھا کہ پانی کے وسائل ملکی بقا کے لئے اہم ہیں اور حکام کو دونوں ڈیم دیا میر، بھاشا اور مہمند کی تعمیر کے لئے ہدایت دیں۔ اس کے علاوہ، سپریم کورٹ نے عوام سے بشمول بیرون ملک مقیم پاکستانیوں سے، ڈیم کی تعمیر میں تعاون کے لئے عطیہ کرنے کے لئے اپیل کی تھی۔ گیس اینڈ آئل پاکستان ایک ذمہ دار ادارہ ہونے کی بناء پر اپنی قومی ذمہ داری سمجھتا ہے اور اسی لئے ادارے نے اس عظیم مقصد میں مدد دینے کا فیصلہ کیا، جس کا اقدام CJP نے کیا۔

اس شمارے میں :

- خصوصی دعوت نامہ
- GO کی جانب سے دیباہیر جہاز اور ہندوؤں کی تعمیر کے لئے 12 ملین روپے کا عطیہ
- یوم آزادی پاکستان بھر پور جذبے کے ساتھ منایا گیا
- شجرکاری کی تقاریر
- GO نے نمایاں کارکردگی پر طالبات کو انعامات سے نوازا
- GO میں شامل اور بطور ہوجانے والے ملازمین
- GO ایسوسی ایشن سروس - ضرورت مندوں کی خدمت
- گھر اور کام کی جگہ پر گیسولین کا محتاط استعمال
- آگ بجھانے کی مشق
- سروے آف پاکستان کی ٹیم کا کنڈیاں کا دورہ
- کامیاب معیار اور مقدار مہم
- ڈیٹر رپورڈ پروگرام (جولائی - دسمبر، 2018ء)
- GO محمود کوٹ ڈپو تکمیل کے مراحل میں
- ڈیٹر رپورڈ پروگرام

GO ایسوسی ایشن سروس - ضرورت مندوں کی خدمت (تفصیل صفحہ نمبر 12)

GO نے کارپوریٹ اور فلیٹ کارڈز متعارف کرا دیئے

GO نے کاروں، بسوں اور ٹرکوں کے فلیٹس رکھنے والے صارفین کیلئے ”گوفلیٹ کارڈ“ متعارف کرایا ہے۔ GO کا ماننا ہے کہ اس سے کاروباری افراد کے ساتھ تعلق طویل المدتی ہوگا اور جو اسے کاروباری ضروریات پوری کرنے کے سلسلے میں بہترین سروس کی فراہمی کے قابل بنائے گا۔

اس بات کی امید کی جارہی ہے کہ ”گوفلیٹ کارڈ“ جدید ٹیکنالوجی کے حامل کنٹرول اور ضرورت کے مطابق آسانی سے گاڑیوں کے فلیٹس کو منظم طریقے سے چلانے میں صارفین کیلئے موثر ثابت ہوگا۔ ”گوکارڈ“ کو خصوصی طور پر صارفین کی اس طرح کی ضروریات کو مد نظر رکھتے ہوئے بنایا گیا۔ ”گوکارڈ“ استعمال کرنے والے صارفین اپنی سہولت کے مطابق اسے استعمال میں لاسکتے ہیں کیونکہ ”گو

فلیٹ کارڈ“ انہیں استعمال کے متعدد آپشنز فراہم کرتا ہے۔

”گوفلیٹ کارڈ“ کارڈ ایکیویشن، بلاکنگ، امی میل الرٹ، پن نمبرز، ڈرائیور گاڑی کی آئی ڈی کی جانچ پڑتال وغیرہ جیسی سیکورٹی خصوصیات سے مزین ہے جس سے صارفین کارڈ کے غلط استعمال اور دھوکہ دہی پر مبنی خریداری سے محفوظ رہیں گے۔ صارفین کو کارڈ کے استعمال سے متعلق ایک آن لائن رپورٹ بھی مہیا کی جائے گی جس میں فیول کے اخراجات کی تفصیل، فیول کی خریداری کی تفصیل، فیول استعمال کرنے کی رپورٹس اور دیگر تفصیلات شامل ہوں گی۔

”گوکارڈ“ اضافی سیکورٹی خصوصیات کے ساتھ چپ پر مبنی ایک سمارٹ کارڈ ہے جو دھوکہ بازی اور غلط استعمال سے تحفظ فراہم کرتا ہے۔ اس کا مطلب یہ ہے کہ کسی بھی قسم کی خریداری کی منظوری کارڈ کی آن لائن توثیق کے بعد ہی ہوتی ہے۔

GO ہفتہ میں سات دن اور چوبیس گھنٹے دستیاب ہے اور چوری یا غلط استعمال ہونے کی صورت میں کارڈ کو بلاک بھی کیا جاسکتا ہے اور صارف خریداری کی نگرانی کیلئے ای میل / ایس ایم ایس الرٹ بھی

فعال کر سکتا ہے۔
پن سسٹم فعال کرنے کیلئے
4 ہندسہ کے کوڈ کی ضرورت
ہوتی ہے جو صرف کارڈ
ہولڈر ہی جانتا ہوگا۔ ”گو
کارڈ“ کے استعمال کے
ذریعے گاڑیوں میں فیول
ڈالوانے کی سہولت کے علاوہ

جی ایس ٹی ان وائس بھی فراہم کی جاتی ہے جس پر فلیٹ کا مالک، اگر قابل عمل ہے، تو ان پٹ ٹیکس کا دعویٰ کر سکتا ہے۔

”گوکارڈ“ کے ذریعے صارفین ”گوسٹیشنز“ کے ملک بھر میں نیٹ ورک سے معیاری فیول کی خریداری، الحیب بینک کی آن لائن برانچز سے آسان ادائیگی کا نظام، جی ایس ٹی ان وائس کی فراہمی، کارڈ کا مفت اجراء اور تبدیلی جس کی 5 کاروباری ایام میں ترسیل کی جاتی ہے اور آن لائن اکاؤنٹ منیجمنٹ پورٹل جیسی سہولیات سے استفادہ کر سکتے ہیں۔

گو بہترین کسٹمر سروس فراہم کرتا ہے۔ ہفتہ میں سات دن اور چوبیس گھنٹے کسٹمر سروس سنٹر اور کلائنٹ اکاؤنٹ سروسز صارفین کے مسائل کے حل اور سوالات کے فوری جواب دینے کیلئے پیش پیش رہتے ہیں۔ صارفین کسی بھی قسم کی مدد کیلئے 021-111-462-273 پر کسی بھی وقت فون یا گocard@gno.com.pk پر ای میل کر سکتے ہیں۔ گو کی ویب سائٹ پر گوکارڈ نیٹ ورکس اور پتوں کی مکمل تفصیلات دستیاب ہے یہ سروس فی الحال گو کے 17 سے 18 آؤٹ لٹس پر فراہم کی جارہی ہے تاہم اس کا دائرہ کار مزید بڑھا دیا جائے گا۔